DOMINION OVER THE MIGHTY

Judges 5:6-13

It was recorded of Jacob that “the Lord hath redeemed Jacob, and ransomed him from the hand of him that was stronger than he” (Jeremiah 31:11). When your persecutors seem to be stronger than you (Psalm 142:6), God has promised to grant you a definite, unmistakable dominion over the mighty (Judges 5:13). The oppressor may hold you fast like Pharaoh refusing to let go, but your Redeemer is strong and He will grant you dominion (Jeremiah 50:33,34).

Even if by your act of will or ignorant action have become the lawful captive of the devil, you will be delivered. The captive of the mighty shall be taken away and the prey of the terrible shall be delivered (Isaiah 49:24-26). The devil boasts some power. However when God gives you power over ALL the power of the enemy, dominion over the mighty is the result (Luke 10:19).

DELIVERANCE FROM THE LAWLESS

Judges 5:6-11; 11:5,6; Jeremiah 50:33,34; 31:11; Isaiah 49:24-26; 14:12-17; 2 Thessalonians 3:2; 2 Timothy 4:17,18; Luke 10:30-37.

Highways are built for usage and they make journeys more pleasant. However there was a time in Israel when highways were unused and people were using byways and bush paths because the land was full of anarchy and confusion. Armed bandits roamed the nation and ruled the roosts. The whole nation was infested by them. Public roads were no longer safe and village people had to live in fortresses. These bandits were a law to themselves. They were essentially lawless and only lived as they liked oppressing and afflicting people (Judges 5:6,7).

However God raised up Deborah who rallied unarmed people together to secure a resounding victory over these bands of roving wicked men. There was deliverance from these lawless archers around the wells and movement became a thing of joy again in the villages (Judges 5:11).

Is there any lawless, wicked individual or group of individuals that have decided to oppress and afflict you? God will grant you deliverance from them. He will raise up a deliverer in Deborah or Moses or Jephthah etc. for you (Exodus 3:1-10; Judges 11:5,6).

DUTY OF THE LOVED

Judges 5:12; Psalm 103:1-5; 126:1-3; 107:15-21; Jeremiah 31:11-14; Mark 5:18-20; Acts 3:6-9; Luke 17:12-19.

Deliverance from oppression and affliction is an aspect of God’s love towards us. As we benefit from and enjoy this love, we must not be forgetful of God’s expectation: there must be praise from delivered captives (Psalm 103:1-5; 126:1-3; Jeremiah 31:11-14).

Are you slumbering or sleeping? “Awake, awake”. Are you tight-lipped despite God’s goodness in your life? “Utter a song” (Judges 5:12). Declare God’s praise in the congregation of the saints. Give testimony to the goodness of the Lord. Sing unto Him a new song.

Are you sitting down and folding your arms not knowing what you should do? “Arise … and lead captivity captive”.

DOMINION OVER LUCIFER

Judges 5:13; Isaiah 49:24-26; Jeremiah 50:33,34; Luke 10:17-19; Mark 9:38; 16:17; 2 Corinthians 2:11; Romans 16:20; Revelation 12:11.

The nobles among the people are the chief men. Lucifer and his high ranking demons are the chief among demons. Our victory and dominion is not just over the rank and file of demons for these are subject unto us through the name of Jesus (Luke 10:17-19; Mark 9:38) but even over Beelzebub the prince of devils (Matthew 12:24), the god of this world, the prince of the power of the air who falls like lightning from heaven (2 Corinthians 4:4; Ephesians 2:1,2).

Satan is referred to many times in the scriptures as the mighty who hunts for prey. He is the terrible who oppresses without cause or reason (Isaiah 49:24-26; Jeremiah 50:33,34).

However God has promised to bruise Satan under our feet SHORTLY (Romans 16:20). He indeed will make us to have dominion over the mighty, over Lucifer (Judges 5:13).

DOMINION THROUGH THE LORD

Judges 5:13; Luke 11:22; 10:17; 1 John 4:4; Psalm 60:11,12; 108:12,13; Revelation 12:11; Mark 9:38; 2 Corinthians 10:3-5

The devil may be mighty, the Lord is ALMIGHTY! The devil may pose as the strong man but there is a STRONGER than him that will overcome him and spoil his goods (Luke 11:22). Greater is He that is in us than he that is in the world (1 John 4:4). The battle is never ours but the Lord’s (1 Samuel 17:47; Exodus 14:14; 2 Chronicles 20:15; 32:8).

Our dominion is through the Lord for the scripture categorically states that “the Lord MADE ME HAVE DOMINION over the mighty” (Judges 5:13). It is through God that we triumph valiantly and He is the one that treads down our enemies (Psalm 60:11,12; 108:12,13).

We overcome the devil by the blood of the Lamb, through the name of Jesus while putting on the whole armour of God (Revelation 12:11; Luke 10:17; Mark 9:38). The weapons of our warfare are not carnal (human, natural) but MIGHTY THROUGH GOD to the pulling down of strongholds and the casting down of all imaginations that exalts itself above the knowledge of God (2 Corinthians 10:3-5).

