“The Jezebelian spirit”

Lesson I

J. W. Sims

We will now begin to open a series of study that will require close attention, openness of mind and heart and a whole lot of serious prayer, prayer for protection as well as prayer for spiritual discernment.

The subject we will be touching upon is no easy subject, not for the Church and not for an individual, for we all can have problems with the spirit of Jezebel. Admittedly I do not yet have full light or understanding of this subject and therefore will prayerfully ask the Lord’s guidance as we pursue this study together.

I do believe that as time passes this problem of the Jezebelian spirit is going to increase and intensify throughout the world as well as throughout the Church. Jezebel was a real person and as we present this subject we will carefully examine her and the things she did in the Old Testament. The problem is that Jezebel is more than just a person but is also a spirit. Therefore, the Jezebelian spirit existed before the person by the name of Jezebel entered the scene. If we keep this in mind during our study we will be more alert and open to watching for any hint of the Jezebelian spirit in the Church or in our lives.

As we begin our study allow me please to lay down some foundational truths concerning Jezebel. We first see her in I Kings 16:29-31 where Ahab the King of Israel marries her and makes her Queen. Ahab did that which was contrary to the Word of God, in that he married out of the faith; he married a woman who worshipped the false god of Baal, rather than the true God Jehovah.

The whole problem begins when a believer who is not right spiritually marries a non-believer. Rather than Ahab leading her to the Lord she led him to Baal. Something that we have pointed out to you that is always a real possibility.

Jezebel is a terrible person and is a detriment to the Church for not only did she exist but she still exists, she is more then a person for she is a spirit that is working today to lead the Church from God into falseness. Therefore, in our study we will be learning a three-fold truth, how a Jezebel can destroy a home, how she can destroy an organization and how she can destroy a Church.

When it comes to Jezebel you need to realize just how putrid and Godless she was. What she introduced to Israel was depraved sex worship with actual prostitution being brought into the temple of God. Her religion was a sexual religion that threw out morality and the worship of God. When we realize this foundational truth it will assist us in understanding this evil spirit as it works in our world today. Jezebel works to emphasize and promote the Godless sexual revolution in our world. Thus wherever we see the emphasis of sex today we know we are seeing the Jezebelian spirit. Where do we not see it working today? It is in our books, in our music, in our movies, in our commercials, and it is now accepted in our society. The Jezebelian spirit has intensified and will continue to do so in these latter days. We have come to the place where sex between people is nothing more than a good date and living together is no problem. When ever we are tempted by the lustfulness of this world we need to realize it is the Jezebeilan sprit in action.

Look closely at I Kings 16:29-31 as we begin our study. The Asherah pole was just that, perhaps a tall tree with its branches stripped away, it was a place of sexual things that literally drove men and women from all that was right and holy. As they worshipped Baal they brought in sexual perversion with their idolatrous worship, thus Jezebel is always associated with sexual things, for she uses sexual things to lead people away from God.

Let us now turn to Revelation 2:20 where the Church Age of Thyatira is being spoken of and we have a glimpse of that same old Jezebelian spirit as it works its way into the Church.

The problem here is that this Church is tolerating Jezebel just like Ahab tolerated her as his wife. This Church has become one with the Jezebelian spirit just like Ahab had done, and though it may be a different time and a different person it is still the same old problem of taking people from God to falseness. As a Church we must always see Jezebel and be willing to deal with her, not tolerate her. To tolerate this spirit is to leave her alone, to not deal with her and permit her to exist and bring damage. This is not good and yet is very prevalent in our day.

Why? She calls herself a prophetess meaning she desires to give forth her false message in the Church and the Church allows her to do so. God does not call her a prophetess this is simply what she calls herself. You need to realize that the old Revelation Bible scholars referred to her as the Roman Catholic Church giving a message from the Church rather than from the Word of God. Whenever, anyone tells you to accept what the Church is teaching rather than what the Word of God is teaching get out of that Church. All of God’s people must be pointed to the Word and given freedom to allow the Holy Spirit to teach them. We need to realize that this goes for any Church or any denomination that we are in, the final truth is always from the Word, and not from a denomination or a particular Church or preacher, for this will keep us solid in the Lord.

She teaches and seduces the servants of God into sexual immorality. Now obviously this can be taken in two ways: meaning that she leads people into spiritual fornication and this can no doubt be correct. I am now learning however, that the Jezebelian spirit is also a very sexual spirit that will lead even religious people down a wrong and dangerous path for it will lead them into a life style

of promiscuity. Many a person has been attacked and held in bondage by the Jezebelian spirit. The Jezebelian spirit uses sexual things not only to get her way but also to lead people into wrong directions against God.

She is a spirit of sensuality, sexual lust, false teaching and witchcraft that seems to be implied in this passage.

As we read in verse 21 God has given her time to repent of her immorality, but she is unwilling. It is very difficult to come out of the spirit of Jezebel for she loves leading people from God and if you are caught by her, only God can give you deliverance. You will have to see it for what it is and you will have to confess and repent of it. If she and those who are bound by her will not repent and will not come out there is waiting a bed of suffering not only for those who are caught by her but also for their children. So we see that not only in regard to pure sexual bondage but also in regard to a religion that is false and takes us away from God we must repent and come out of her hold. How we need our eyes opened that we might clearly see, how the Church today needs its eyes opened that she will not make her self as the teacher but will cling to the truth of God’s Word.

In I Kings 18:4 and 13 we learn that Jezebel kills the men of God. She is a destroyer of those who preach God’s Word because she hates God’s Word and she hates those who preach it. In a Church she will do all she can to prevent the Word from being presented. She will try and detract the ministry from the truth of God’s Word to any thing else and whenever she is a part of a living ministry that is solidly giving the Word she will be the one who discourages it and speaks against it, and she will do all she can to get it done away with for she wants no hold of God upon her and she takes delight in taking others along the same path. She can be religious, but it is always a false religion and has nothing to do with submitting to the living God nor His Word. If she is in a ministry she will do her best to take those who are weak and pull them to herself and to her falseness. If she is in a ministry she will do her best to cause difficulty, removal and even death to the one who hold the authority so that she will gain power and lead in her desired direction.

If Jezebel is in a ministry she will make herself known to those who truly are of the Lord and have spiritual discernment, if there are weak individuals without discernment they may go along with her and her false message of grumbling, negativity and death. It may be difficult to have this spirit removed because though it hates the Word, it loves power and control and after all it is very religious. If, by God’s grace and power it is removed you must not invite it back in but must give thanks to the Lord that it has been removed.

