DIVINE STRATEGY FOR CONTINUAL VICTORY

2 Samuel 5:17-25

No battle ever caught God unawares and no warfare was ever lost that has God as the master strategist. Continual victory can be the lot of the wise believer who does not lean on his own understanding but relies on God for the strategy to use in every battle.

God has the winning strategy for every battle. The way to conquer Jericho might be different from the strategy employed in capturing Ai. God is not stereotyped in His methods. He knows what works EVERY TIME, EVERY WHERE. If we follow His direction as our captain, victory in warfare is sure every time.

Christ did not always use the same strategy for dealing with similar problems. Consider these cases of blindness, deafness and leprosy to see how this principle works (Matthew 8:1-4; Luke 17:11-19; Matthew 9:27-31; John 9:4-7; Matthew 9:32-34; Mark 7:31-37).

PROMOTION AND SATANIC OPPOSITION 2 Samuel 5:17,18

Psalm 23:5; Matthew 6:4,6,18; Zechariah 3:1-9; Job 1:1-22; 2:1-10; Nehemiah 2:1-20; Genesis 26:1-30; Acts 16:9-40.

The Philistines were the sworn enemies of Israel in general and of Israel’s leadership in particular (1 Samuel 4:9; 14:52). The Philistines knew that a leaderless, shepherdless people will surely be vulnerable for they will perish for lack of vision (Proverbs 29:18).

The Philistines heard of David’s promotion and anointing as a king over Israel and they responded with hostility.

Every promotion will invite Satanic opposition, every victory will be contested by the devil, every deliverance will stir up the fury of the devil because he knows that he has but a short time (Revelation 12:12).

Remember Israel at the Exodus, Noah after the flood, Israel after the victory at Jericho.

God will always prepare a table before us in the presence of our enemies. God’s blessings are never hidden! (Psalm 23:5; Matthew 6:4,6,18).

PRAYER AND SAINTLY OBEDIENCE 2 Samuel 5:19-21

Proverbs 3:5,6; Matthew 7:7-11; Luke 11:1-13; James 4:2,3; John 16:24; Jeremiah 29:11-14; Isaiah 1:19; 1 John 3:22.

David had been fighting with the Philistines before this incident. He has won many battles against the Philistines (1 Samuel 17:1-54; 23:1-5). He knew their strategies, weaknesses and strengths. However he did not merely rely on his past experience, he prayed for divine guidance as to what to do. David’s enquiry and question was clear, concise and two-fold: Shall I go up to the Philistines? Wilt thou deliver them into mine hand? The answer was specific and two-fold as well: Go up; for I will doubtless deliver the Philistines into thine hand.

How this teaches us to be very specific in our prayer. David sought divine direction but also followed it when God responded. Willingness and obedience will make us to enjoy the fruit of the land (Isaiah 1:19).

PERSISTENCE OF SATAN’S OPPOSITION 2 Samuel 5:22

Luke 4:13; 1 Thessalonians 2:18; Romans 1:13; 15:22; Luke 11:52; Ezra 4:1-24; 1 Peter 3:7; Revelation 12:10; Job 1:6-22; 2:1-10; Nehemiah 2:10,19,20; 4:1-12; 6:1-19.

The Philistines came up yet again. The former defeat did not stop them coming again. They probably rallied and collected a larger army than before and headed for battle in the valley of Rephaim the second time. This is indicative of the persistence of Satan’s opposition. He never gives up.

Every temptation overcome brings a spiritual promotion but the devil will come back in a renewed effort and with different temptation. Christ’s temptation in the wilderness is a case in point (Matthew 4:1-11; Luke 4:1-14).

The devil will use every tool available to him to oppose the believer. For Nehemiah the opposition came in the form of ridicule (Nehemiah 2:19,20; 4:1-6) followed by conspiracy and anger (Nehemiah 4:7-9), then threatening (Nehemiah 4:10-17), craftiness (Nehemiah 6:1-4), accusation (Nehemiah 6:5-9), treachery (Nehemiah 6:12-14).

Consider the persistence with which the enemy attacked Job following the failure of his plan at each point (Job 1:6-22; 2:1-10). Resist Satan’s persistence opposition steadfastly in faith and victory will be yours (1 Peter 5:8,9; James 4:7).

PERSEVERANCE IN SUPPLICATION AND OBEDIENCE 2 Samuel 5:23-25

Ephesians 6:18; Colossians 4:2; Luke 18:1-8; 1 Thessalonians 5:17; Romans 12:12; Isaiah 1:19; 1 John 3:22; Psalm 68:6; Proverbs 3:5,6.

David knew that the second opposition and confrontation of the Philistines could only be overcome by the same weapons he used the first time: prayer and obedience. He prayed and enquired of the Lord whether he should go up and fight or not. God’s response was quick and the answer was clear: Thou shalt not go up. God had a different strategy in mind.

To fetch a compass meant to go around them until they were behind the Philistines so as to attack them over against the mulberry trees on the other side (Joshua 8:2; 1 Chronicles 14:14). Even when David got behind the army of the Philistines he was not to attack until the very moment he heard a sound in the tops of the mulberry trees. This sound was one of a going, meaning the sound of a mighty army on the march, which struck terror to the Philistines and caused them to be confused and panic-stricken.

Though he was fighting the same enemy (the Philistines) in the same battleground (the valley of Rephaim), he knew that former strategies might not necessarily work. He sought the Lord for a new strategy. He did not lean on his own understanding. He acknowledged God in his way and the Lord directed his paths (Proverbs 3:5,6). Obedience to divine instructions and leading is paramount: And David did so, as the Lord had commanded him (2 Samuel 5:25). 

PERMANENCE OF SAINTS’ OVERCOMING 2 Samuel 5:25

2 Corinthians 2:14; Romans 8:37; Nehemiah 4:6; 6:15; Job 42:12,13; Matthew 4:11; Luke 4:14; Revelation 12:11; Acts 28:14,30,31; Philippians 4:22.

David smote the Philistines from Geba to Gazer. He followed the divine direction he received in prayer and won a tremendous victory. This is always the case when we follow God’s leading and guidance. God’s battle plan can never fail. God’s warfare strategy will always bring us victory. Now thanks be unto God, which ALWAYS causeth us to TRIUMPH in Christ (2 Corinthians 2:14).

Every case of satanic opposition in the scriptures resulted in victory for those who wholly followed the Lord. Satan hindered Paul not wanting him to get to Rome, he not only got there he also had converts in the most unlikely of places – Caesar’s household! (Acts 28:14,30,31; Philippians 4:22). Satan wanted to ruin the life of Job but the latter end of Job was even better! (Job 42:12,13). Despite all opposition, Nehemiah finished the rebuilding of the broken walls of Jerusalem (Nehemiah 4:6; 6:15).

