SAMSON: THE RECOVERY OF FAITH
Hebrews 11:32

Israel sinned and that led to captivity (Judges 13:1). It was the longest captivity during the period of the judges – 40 years. The oppression was great and the grip of the enemy over Israel was excessively firm.

God raised up Samson as a deliverer for Israel. His anointing was unusual but so also was Israel’s captivity unusual. God matched the solution with the problem. The greater the yoke, the greater the anointing required to break it. The thicker the darkness, the stronger the light required to penetrate and dispel the darkness. Unusual, special anointing for unusual, special problems.

The man who possesses true, dynamic faith cannot be permanently cast down. Though he stumbles or falls, he will rise again. Faith possesses the ability to bounce back from temporary defeats or setbacks (Psalm 37:23,24; Proverbs 24:16).

In Samson we see the recovery of faith. This is faith that rises from the ashes to exercise itself and score a mighty victory.

CALLED FROM HIS MOTHER’S WOMB

Judges 13:1-15; Jeremiah 1:4-7; Isaiah 49:1,5; 1 Samuel 1:17-19,27,28; Matthew 1:18-25; Luke 1:13-17,41-45; Galatians 1:15,16.
Samson’s mother was barren (Judges 13:1-3). However she received an angelic visitation declaring that she will conceive and have a son who must be dedicated to God as a Nazarite (Judges 13:3-25). Samson was eventually born.

Samson’s destiny was determined even before he was conceived (Judges 13:5). However, since a non-existent person cannot work for God, we can say that the call becomes a physical reality as soon as conception takes place. Samson could therefore be said to be called from his mother’s womb.

There have been others who were similarly called, ordained and anointed from the womb. They all fulfilled unusual and special tasks for the Lord (Jeremiah 1:4-7; Isaiah 49:1,5; 1 Samuel 1:17-19,27,28; Matthew 1:18-25; Luke 1:13-17,41-45; Galatians 1:15,16). Is God’s hand upon your life? Are you responding to His call?
CRIPPLED BY MORAL WEAKNESSES

Judges 14:1-20; 15:1-20; 16:1-20; 1 Samuel 8:1-5; Proverbs 29:1; 16:32; Galatians 6:7,8; 2 Timothy 2:22; 1 Peter 2:11.
God in His faithfulness began to equip Samson for his mission. The Spirit of God began to move Samson (Judges 13:24,25).

Samson achieved a lot far less than God ordained for him. The moral weaknesses in his life crippled his destiny. These moral weaknesses could be stated as follows:

(1) Self-will, strong self-opinionation and insubordination

Samson was highly self-willed and strongly self-opinionated. He could not be counseled. His parents tried to dissuade him of the inappropriateness of his marriage plans but he shunned them (Judges 14:1-3; Proverbs 29:1; 16:32).

(2) Selfish and self-centered

God raised up Samson to defend and deliver Israel from the hands of the oppressive enemy – the Philistines (Judges 13:5). Samson used his anointing mainly for his own personal advantage – to kill a lion that attacked him personally (Judges 14:5,6), to kill some Philistines and take their spoil to fulfil his promise (Judges 14:12-14,18,19), to catch 300 foxes to set the harvest fields of the Philistines on fire, the purpose of which is to take vengeance for personal aggravations (Judges 15:1-6), further slaughter of the Philistines for personal satisfaction (Judges 15:7-9).

(3) Lust and inordinate affection for the opposite sex

Lust and infatuation were the ruin of Samson. He had a soft spot for strange, outlandish women. All the women in his life were unbelievers – the Philistines. They were either unfaithful wives (Judges 14:1,12-20; 16:4-20) or harlots (Judges 16:1-3). He had no control over his sexual life. He refused to discipline his flesh. He indulged himself in immorality.

(4) Destructive outbursts of wrath and anger

Samson could not easily be pacified. He abandoned his new bride because she revealed a secret (Judges 14:12-20). He burnt a NATION’S entire harvest field because a FAMILY has offended him (Judges 15:1-5). Even when the nation took action, Samson still decided to go on further rampage until his anger was spent (Judges 15:6-9).

(5) Worldliness

Samson was raised up to be DIFFERENT – a Nazarite unto the Lord. He decided to be like the world (Judges 13:5; 16:17; 1 Samuel 8:1-5). His marriage plans were worldly – choosing by sight rather than by the leading of the Lord (Judges 14:1-20). His engagement and wedding were like those of the world (Judges 14:10,11). His marital life was like the marriages of unbelievers (Judges 14:19,20; 15:1,2; 16:4-20). Samson told lies like unbelievers (Judges 16:4-17).

CONQUESTS IN MANY WARS

Judges 14:5,6; 15:15,16; 16:1-3,7-14; 1 Corinthians 15:32; 2 Timothy 4:17,18; 2 Corinthians 10:3-5; Ephesians 6:12-18; 1 John 5:4.
Even though man is unfaithful, God is faithful. The gifts and the calling of God are without repentance (Romans 11:29). Although Samson did not operate perfectly in line with God’s design, the Lord still aided him. Although he acted from a PERSONAL rather than from a NATIONAL standpoint, his faith still worked.
He enjoyed victories in many wars. Every confrontation is a physical or spiritual war. He had dominion over the lion by rending it to pieces (Judges 14:5,6), slew a thousand Philistines with the jawbone of an ass (Judges 15:15,16), uprooted and carried the barring gates of Gaza on his shoulders (Judges 16:1-3), broke the strongest cords used to bind him by the enemies (Judges 16:7-14).

Even today, we can have conquests in many wars – fighting beasts at Ephesus, doing battle with the Old Serpent, fighting occultic powers in dreams, pulling down satanic strongholds, storming the gates of the enemy etc. (1 Corinthians 15:32; 2 Timothy 4:17,18; 2 Corinthians 10:3-5; Ephesians 6:12-18; 1 John 5:4).

CLIMAX OF A MIGHTY WIN

Hebrews 11:32-34; Judges 16:20-31; 15:15,16; 2 Corinthians 10:3-5; 1 John 5:4; Joshua 6:1-20; Romans 8:37.
Samson’s moral weaknesses cost him his life and ministry. He lost his anointing and then his eyes (Judges 16:20,21). Heavenly dominion translates into earthly blessing and possession, so also spiritual losses will ultimately translate into physical impoverishment. Samson lost his SPIRITUAL anointing and this led to his loosing his PHYSICAL eyes and PHYSICAL freedom. Take care of your spiritual life. Out of it are the issues of life (Proverbs 4:23).
The lesson that Samson refused to learn while possessing his freedom, he learnt in captivity. The discipline he refused to WILLINGLY impose upon himself, others FORCEFULLY imposed it on him. Samson couldn’t stay in one place, he wanted to gyrate from place to place – Timnath, Gaza, Sorek. Now the enemy FORCEFULLY kept him in one place – prison! (Genesis 34:1-8; 1 Corinthians 9:24-27).
Samson repented, sought God in his predicament. His anointing returned, his faith became renewed. His last act of faith was eliminating the cream, the nobles, the leadership of the Philistine society in one day. He pulled down the amphitheatre where they were being entertained. Those he killed in one go at his death (3000) were more than those he killed in one go while alive (1000) (Judges 16:20-31).

Samson’s faith recovered to exercise itself aggressively against the strongholds of the enemy and do damage to the structures of wickedness and oppression.

