CONFRONTING THE TERRIBLE GIANT

1 Samuel 17:10-47

Goliath has been bragging and terrifying Israel with his voice. All Israel, from the king to the least subject were afraid and intimidated. Nobody could volunteer to go and face Goliath despite a huge reward promised to whoever confronts and conquers him (1 Samuel 17:25).

David was the youngest of eight brothers. His task in the family was keeping the family’s flock. He was always in the wilderness faithfully doing his job (1 Samuel 16:11-13; 17:12-18,28).

Jesse, David’s father sent him to take provision to his three eldest brothers who were serving in Saul’s national army. David made provision for the safe keeping of the sheep and went to do his new task (1 Samuel 17:12-18).

It was in the process of taking provision to his brothers that a new situation arose. As he got to the camp, Goliath came as at other times to challenge and rail upon Israel. Paralysis and fear had taken over the entire camp (1 Samuel 17:23-30).

Goliath’s words created fear and dread in the men of Israel but in David it stirred up passion for conquest. The men of Israel noticed this excitement and decided to tell David of the promised reward for whoever confronts and conquers Goliath (1 Samuel 17:25). David asked others to confirm the truth as he was baffled that nobody has accepted the challenge despite the great reward (1 Samuel 17:26,27,30).
David’s words were rehearsed before Saul. Saul therefore sent for David. David told everybody to remain calm. There is no cause for fear or alarm. He volunteered to go and confront the terrible giant (1 Samuel 17:31-37). David’s perception of Goliath was different from their own perception.
CAUTION FROM PARALYZED VICTIMS

1 Samuel 17:28-33; Luke 13:31-33; Nehemiah 6:9-13; Amos 7:12,13; Numbers 13:27-33; 14:1-10; 2 Kings 7:1-20; 1 Corinthians 15:33
When David’s eldest brother saw David’s excitement and his enquiring about the promised reward, he rebuked and remonstrated him (1 Samuel 17:28). He accused David of negligence of his work as a shepherd, of pride, of naughtiness of heart and of being nosy. However he was wrong on all counts. David was there for a reason – his father sent him and God arranged the time and situation. There was indeed a cause! (1 Samuel 17:29).
David did not allow Eliab’s public rebuke and humiliation to dampen his excitement. He left Eliab alone to continue his enquiry (1 Samuel 17:30). Never allow the words and opposition of losers and victims to derail your efforts towards victory and achievement (Luke 13:31-33; Nehemiah 6:9-13; Amos 7:12,13).

David’s confidence and excitement brought him before Saul (1 Samuel 17:31). A man’s gift will bring him before great men (Proverbs 18:16). Talent can never be forever hidden, develop yourself for your time of exposure will surely come.

David assured Saul the king and all Israel that there is no cause for fear and alarm. He volunteered to go and fight Goliath (1 Samuel 17:32). Saul’s comment is appalling: “And Saul said to David, Thou art not able to go against this Philistine to fight with him: for thou art but a youth, and he a man of war from his youth” (1 Samuel 17:33).

Paralyzed victims will always be giving undue caution. Because they cannot fight, they conclude that you cannot fight either. Because they have experienced defeat, they conclude that you will also experience defeat.
Never accept the caution, negative prophecy or discouraging words of paralyzed victims. Refuse to join their camp. Go with the victors and winners. Distinguish yourself! Don’t join the doubters. All things are possible to him that believeth for with God nothing shall be impossible (Luke 1:37; Mark 9:23).
CONFIDENCE FROM PAST VICTORIES

1 Samuel 17:34-37; 2 Corinthians 1:20; 1 Kings 8:56; Joshua 21:45; 23:14; Hebrews 10:23; 11:11; 13:8; Malachi 3:6; Numbers 23:19.
David countered Saul’s defeatist words with positive declaration. David gave Saul a breakdown of his past exploits as a shepherd. He was keeping his father’s sheep when a bear and a lion attacked. He smote both the bear and the lion. God helped him and rescued him from both the bear and the lion. David said that God who was faithful in that situation will also help him against Goliath (1 Samuel 17:34-37).
David generated confidence from his past victories. He knew that God is unchanging (Malachi 3:6; Numbers 23:19; Hebrews 13:8). What He did for him in the past, He will do in the present. God’s promises are yea and amen. They never fail. The God who has been our help in ages past will be our hope for years to come (2 Corinthians 1:20; 1 Kings 8:56; Joshua 21:45; 23:14; Hebrews 10:23; 11:11).

What has God done for you in the past? He healed your headache, stomachache, delivered you from demonic harassment and satanic oppression etc.? What victories have you experienced in the past? Victory over satanic dreams and manipulations? 

Use these past victories to generate confidence to go and confront every terrible giant in your life. What matters is not the size of the problem or giant but the faithfulness of our God.

CONCENTRATION ON THE POSSIBLE VISION

1 Samuel 17:36,37; 2 Kings 2:1-15; Nehemiah 2:19,20; 4:1-6; 6:9-16; John 20:19; Luke 24:49; Acts 1:4-8,13,14; 2:1-4.
Whenever a hot iron is put inside cold water, it cools down. Never allow the negative environment to influence you. Don’t allow the doubt of others to affect and infect you. Never allow the negative attitude of others to dampen your excitement and enthusiasm for the things of God and the victory that God has planned for you.
Concentrate on the possible vision – slaying the terrible giant named Goliath (1 Samuel 17:36,37). Even Saul could not dampen David’s passion for victory. Saul had to admit defeat that he could not go and face Goliath but told David to go: “And Saul said unto David, Go, and the Lord be with thee” (1 Samuel 17:37). Why couldn’t Saul go believing that the Lord will be with him also?

Never listen to the discouraging voices of the sons of the prophets. Like Elisha concentrate on the possible vision of receiving the double portion (2 Kings 2:1-15). Like the early disciples, don’t listen to the mocking voices of the populace, concentrate on receiving power at the Upper Room (John 20:19; Luke 24:49; Acts 1:4-8,13,14; 2:1-4).

Despite the jesting of Sanballat and Tobiah, like Nehemiah, concentrate on the possible vision of rebuilding the broken walls of Jerusalem and restoring dignity and security to God’s people (Nehemiah 2:19,20; 4:1-6; 6:9-16).

CONFESSION WITH A PROPHETIC VOICE

1 Samuel 17:42-47; 2 Corinthians 10:3-5; Ephesians 6:12-17; Romans 4:17; Genesis 1:3; Hebrews11:3; 2 Chronicles 20:15; 32:8.
After some useless preambles and preliminaries from Saul, David eventually went to confront Goliath. The simplicity with which David approached Goliath baffled and startled him. He asked whether David was coming to confront a dog (1 Samuel 17:42,43).
Goliath cursed David by his gods. It was a baseless and empty curse (1 Samuel 17:43; Proverbs 26:2; Psalm 109:17,18).

Goliath trusted in his armour and strength. David depended on the Lord God of Israel. David knew that the weapons of his warfare were not carnal but mighty through God to the pulling down of strongholds. David put on this armour of God to go and confront Goliath (1 Samuel 17:45; 2 Corinthians 10:3-5; Ephesians 6:12-17).
David made some positive confession with a prophetic voice (1 Samuel 17:46,47). Prophecy your victory. Call those things which be not as though they are (Romans 4:17; Genesis 1:3; Hebrews11:3).

“And all this assembly shall know that the Lord saveth not with sword and spear: for the battle is the Lord’s and He will give you into our hands” (1 Samuel 17:47).

Enough of the empty harassment by the devil, arise and claim your victory over the terrible giant because the battle is the Lord’s (2 Chronicles 20:15; 32:8).
