FAITH FOR LIFE’S BATTLES
2 Samuel 23:9-12; 1 Chronicles 11:12-14

Spiritual battles are our lot this side of heaven. We need to develop faith for life’s battles if we intend to live in victory and enjoy dominion.

Those who fight the good fight of faith always overcome the world and the Devil (1 Timothy 6:12; 1 John 5:4). Those who resist the Devil steadfast in faith always put him to flight (1 Peter 5:8,9; James 4:7; Hebrews 11:34,35).

Faith is having confidence in God’s ability to deliver and to grant us victory over all the power of the enemy. This faith produces the courage and confidence to face the enemy.

In the confidence of faith, you can confront and slay every Goliath, cause the walls of Jericho to crumble, bridge every impossible valley, cross every impassable river, then mount up with wings as the eagle (Isaiah 40:28-31).

DESERTION OF THE BATTLE FIELD

2 Samuel 23:9-12; 1 Chronicles 11:12-14; Leviticus 26:14-17,36,37; 1 Samuel 17:8-11,23,24; 2 Kings 18:19-37; Numbers 13:28-33; 14:1-10; Matthew 14:28-32.
The children of Israel deserted the battle field, they ran away from the enemy (2 Samuel 23:9-12; 1 Chronicles 11:12-14).

What makes people to flee from the enemy? What is responsible for people deserting of the battle field? The basic underlying reason for desertion of the battle field is the lack of faith in God’s ability to grant us the victory. This lack of faith can then manifest itself in various ways:
(1) Sin and unrighteousness in the camp

The sinner will flee even when no man is pursuing (Leviticus 26:14-17,36,37). The righteous is as bold as a lion (Proverbs 28:1). Sin will rob us of the confidence to face the enemy. It will bring defeat (Joshua 7:1-26; 1 Samuel 4:1-20).

(2) Hearing the intimidating voice of the enemy

Goliath boomeranging voice or Rabshekah’s threats have a way of sending fear to the mind, shrills down the spine and cause us to run away (1 Samuel 17:8-11,23,24; 2 Kings 18:19-37). Our ears should be open to the encouraging voice of God and not to the intimidating voice of Satan.

(3) Perceiving and focusing on the strength of the enemy

When we focus on the strength of the enemy and not on the power of the Lord, we will run away from the battle (1 Samuel 17:8-11,23,24). Seeing the storm rather than the Saviour can only cause us to sink (Matthew 14:28-32).
(4) Having a grasshopper mentality

When we fail to discern our true identity as more than conquerors and we see ourselves as helpless worms or doomed grasshoppers, we are bound to run away from the enemy (Numbers 13:28-33; 14:1-10).

DETERMINATION OF BOLD FIGHTERS

2 Samuel 23:9-12; 1 Chronicles 11:12-14; Daniel 11:32; Proverbs 28:1; Daniel 11:32; 1 Samuel 17:32,45-53; Hebrews 10:35.
The righteous will be as bold as a lion (Proverbs 28:1). Those who know their God shall be strong and shall do exploits (Daniel 11:32).

The whole army of Israel may be run away but Eleazar the son of Dodo and Shammah can stand their ground and single-handedly confront the enemy in the boldness of faith (2 Samuel 23:9-12).

The entire army of Israel may be fleeing from Goliath but David can single-handedly confront and slay Goliath (1 Samuel 17:32,45-53).

The confidence of faith has great reward (Hebrews 10:35). When we confront the enemy in the boldness of faith, victory is bound to be ours. Those who have faith in God’s ability to deliver will fight the good fight of faith. Bold fighters like Nehemiah will not flee from the battle field (Nehemiah 6:5-13).
DOMINION THROUGH BIBLE FAITH

2 Samuel 23:9-12; 1 Chronicles 11:12-14; 1 Samuel 17:45-53; 14:1-16; Hebrews 10:33-35; Mark 11:22-24; 2 Corinthians 10:3-5.
Eleazar and Shammah confronted the enemy with faith and won the victory (2 Samuel 23:9-12; 1 Chronicles 11:12-14). David with his confidence of faith had dominion over Goliath (1 Samuel 17:45-53). Jonathan won a mighty victory because he acted in faith (1 Samuel 14:1-16).
If we will fight the good fight of faith, we will not know defeat. To him that believes, all things are possible (Mark 9:23).

Through scriptural faith, we can move mountains, pull down strongholds, subdue the pseudo-kingdom of the enemy, put to flight the armies of the aliens (Mark 11:22-24; Hebrews 10:33-35; 2 Corinthians 10:3-5).

In every case when the bold fighters confront the enemy in the boldness of faith, following the victory, those who ran away came back to pursue the enemy and gather spoil (2 Samuel 23:10; 1 Samuel 17:24,52; 13:11; 14:20-23).

