THE HIDDEN ENEMY

Job 1:6-22; 2:1-10; John 13:2,27; Luke 22:3-6
Satan is a crafty enemy that loves to operate unnoticed, unsuspected and in secret. He is the ultimate hidden enemy that shipwrecks boats without anyone suspecting he is at work.

If his activity can be perceived as intoxication and human excess like David’s numbering of Israel, we will forever be focusing on character reformation instead of rebuking the Devil. 

If his activity is perceived as the wicked work of a human enemy, we will forever be fighting flesh and blood instead of wrestling with principalities and powers.

If the Devil can manage to persuade us to see any disaster that befalls us an act of God, we will forever be murmuring against our good God rather than blaming the bad Devil for the disaster. Satan will have succeeded in blackmailing God.

If the Devil can make us perceive the disaster as caused by the elements of weather and climate, we will forever be blaming those whose irresponsible activities are causing climate change and global warming rather than face Satan, the author of the chaos and confusion. 

The strategy of the hidden enemy has worked massively and the Devil has practically dropped out of the radar focus of many people. This gives the Devil mileage and an advantage to keep on working secretly without being discovered. Don’t be ignorant of the devices of the Devil!
INTOXICATION AND HUMAN EXCESS

1 Chronicles 21:1-8; 2 Samuel 24:1-8; Mark 29:14-16, 47-50; 27:3-10; Mark 14:10,11; Luke 22:3-6; John 13:2,27

In the case of David numbering Israel, the ongoing argument between David and Joab and David’s ultimate command depict one of intoxication with power and the outgrowth of human excess. It was as if David wanted the exercise in order to bolster his pride and satisfy his fancy (1 Chronicles 21:2-8; 2 Samuel 24:2-8). Satan was in the hiding, motivating and orchestrating the event: “And Satan stood up against Israel, and provoked David to number Israel.” (1 Chronicles 21:1)
Judas Iscariot saw a way to strike it rich. He saw selling his master for thirty pieces of silver as a quick way to wealth. We can easily view it as an intoxication, a driving greed to instant wealth but we need to balance it with the revelation of the scriptures.

It was the Devil that put the suggestion in Judas’ mind and also motivated and empowered him to act (John 13:2,27; Luke 22:3-6).
INVASION OF HUMAN ENEMIES

Job 1:15, 17; Ephesians 6:12; 2 Corinthians 10:3-6; Ezekiel 29:1-19; 1 Kings 22:13-28; Matthew 13:24-43; Luke 13:1-5.
Although Satan was behind all the disasters that befell Job, he cleverly shifted all the blames. Concerning the oxen and sheep of Job, it was reported “the Sabeans fell upon them, and took them away” (Job 1:15). It was also reported “the Chaldeans made out three bands, and fell upon the camels and have carried them away” (Job 1:17).

Job’s woes were dismissed as the result of invasion of cruel human enemies – the Sabeans and the Chaldeans. 

The weeds that were planted in the good field were attributed to an enemy, a human enemy at that (Matthew 13:24-30). The wicked people working havoc in the world are seen as human enemies but the Devil planted them. They are the children of the wicked one. Ultimately, the Devil is the author of their activities (Matthew 13:31-44).
How many satanic activities have been attributed to human enemies? This has the effect of leading us astray into the byways of carnal welfare, fighting flesh and blood when we ought to be contending with principalities and powers (Ephesians 6:12; 2 Corinthians 10:3-6; Ezekiel 29:1-19; 1 Kings 22:13-28; Matthew 13:24-43).
INITIATIVE OF HEAVEN’S ETERNAL

Job 1:16, 21; 2:9, 10; John 9:1-4; 1:16; Jeremiah 44:15-21; James 1:17; Romans 8:30-32; Genesis 3:1-6.
Satan delights many times to attribute to God the evil work that he does. When Satan afflicted Job, Job’s servant, Job himself, as well as his wife all saw some of the disasters as God’s work.

When Job’s sheep were burnt up, the servants declared “the fire of God is fallen from heaven, and hath burned up the sheep” (Job 1:16). Even Job himself declared, “the Lord gave and the Lord hath taken away” (Job 1:21). Job’s wife thought God was responsible for Job’s woes, so she said “curse God and die” (Job 2:9) to which Job responded that “What? Shall we receive good at the hand of God and shall we not receive evil?” (Job 2:10).

The Devil likes to affirm that our sufferings are occasioned by God (Jeremiah 44:15-21), that poor health or other unpleasant conditions are the handiwork of God (John 9:1-4), that our present misery stems from God’s hatred of us (Genesis 3:1-6). However we know that God is good and every perfect gift comes from Him (James 1:17; Romans 8:30-32; John 1:16).
INCURSION OF HARMFUL ELEMENTS
Job 1:19; Mark 4:35-41; 5:1-20; 9:25; 2 Kings 4:18-37, Luke 13:1-5,10-17; Matthew 15:21-28; 
Job’s family was wiped out by Satan. His house collapsed on top of his children. However, the whole episode was attributed to “a great wind from the wilderness” (Job 1:19). 

How many satanic activities have been attributed to weather or climate changes – the effects of global warming etc.? Yet behind all those the Devil is the hidden enemy that works in a way that is not visible or even suspected of carrying out the attacks.

The storm on the sea against the disciples of Christ was engineered by Satan to stop the deliverance of the man Gadara (Mark 4:35-41; 5:1-20). The death of the son of the Shunamite would have been attributed to sun stroke but did anyone discern Satan at work? (2 Kings 4:18-37).
Many things that look like natural disasters have satanic undertones (Luke 13:10-17; Mark 9:25; Matthew 15:21-28).
What is the guarantee that the tower of Siloam that fell and slew people was not engineered by the Devil as he would have been responsible for those murdered Galileans whose blood was used in Satanic sacrifices and ritual? (Luke 13:1-5). The collapse of the tower might have been attributed to poor engineering works and possibly so. But who can ever suspect the Devil at work if that is the true fact?
The walls of Jericho were solid. They didn’t fall because of poor engineering works or structural faults. They fell because God uprooted them (Joshua 6:1-20; Hebrews 11:30). The Devil counterfeits such divine miracles. The magicians of Egypt duplicated Moses miracle of rod turning to serpent (Exodus 7:10-12). The tower of Siloam that collapsed or fell could have been satanic in origin.

