VICTORY OVER SATAN’S TEMPTATIONS AND TRAPS
Satan presents himself as a character that is larger than life but he is not. He is not omnipotent, omnipresent and omniscient. He is a created being with limitations. However, he has defeated many people than necessary because he has been able to plant within them that his methods, traps, temptations, taunts are unassailable. These are all fabricated lies.
Every believer can have victory over Satan’s temptations no matter how strong, no matter how long the time of temptation, no matter the repetition and the intensity. We can escape every trap that the devil sets up to get us into bondage.

God’s direction and wisdom are available to the believer. God’s protection and shield are our portion. There is no new temptation and the victory the saints of old experienced can be our portion as well.

SATAN’S TERRITORY

2 Corinthians 4:4; John 16:11; Revelation 2:13; 1 John 5:19; Luke 4:1-13; Job 1:6-7; 2:1-2; Matthew 4:1-11
The earthy is the Lord’s and the fullness thereof (Psalm 24:1; 50:12). God gave the earth to man as an inheritance (Psalm 115:16; 37:29,34). However when man fell, he lost control of the earth to the devil and Satan consequently became the god of this world and the prince of this world (2 Corinthians 4:4; John 16:11). Man ceded the control of the world to the devil. The devil now claims the world as if it were his own, ruling and reigning like a wicked usurper (Luke 4:1-13; Job 1:6-7; 2:1-2).

The whole world presently lies in wickedness (1 John 5:19). Some believers were said to dwell where Satan’s seat is (Revelation 2:13). Although Satan goes to and fro the earth, he has made some places his permanent abode. Such places will know a greater dimension of evil, perversion, persecution of the saints, pressure on the ungodly, absence of moral conscience, etc. Satanism becomes an accepted part of normal life.

SATAN’S TEMPTATIONS

Ephesians 4:27; Matthew 4:1-11; Luke 4:1-13; 1 Corinthians 10:13; James 1:13-15; 1 John 2:15-17
The devil cannot exercise any power over us except the one we allow him to exercise. Give the devil no place to exercise such power over you (Ephesians 4:27).

Temptation is one of Satan’s greatest tools in destroying mankind. Temptation itself is not sin but yielding to it is sin. Temptation is an invitation to sin. It is the presentation of an alternative lifestyle to God’s prescribed lifestyle. Temptation like a bait promises to enrich but ends up ensnaring. The fish eats the bait but is snared by the hook. The bird eats the bait but is consequently caged (James 1:13-15).

The devil brought three different temptations to Jesus relating to appetite, wealth and power (Matthew 4:1-11; Luke 4:1-13). The three temptations relate to the lust of the eyes, the lust of the flesh and the pride of life (1 John 2:15-17).

There is a world of difference between the temptation of Satan and the testing of the Saviour. The former brings downfall, the later elevates.

We need to utilize the way of escape that God gives so that we don’t fall into Satan’s temptations (1 Corinthians 10:13).

SATAN’S TRAPS

Psalm 57:6; 64:5; 38:12; 91:3; 124:7; Proverbs 23:27,28; 22:14; 6:5; Ecclesiastes 7:26; 2:1-10; 2 Samuel 11:1-27; 12:1-20; Judges 4:17-21; Luke 4:13; 1 Timothy 6:12
The devil is a fowler (a bird catcher). He specializes in setting traps for the believer (Psalm 91:3; 124:7; Proverbs 6:5).

A strange woman is a deep ditch and a deadly trap. Whoever is abhorred of the Lord shall fall therein (Proverbs 23:27,28; 22:14; Ecclesiastes 7:26). Delilah is a satanic trap. Marriage to such brings no benefit but fetters in bondage.
Too much ease or comfort can be a trap. This is how Sisera fell (Judges 4:17-21). This is how David fell (2 Samuel 11:1-27; 12:1-20). That was the downfall of Solomon (Ecclesiastes 2:1-10). Satan’s holiday when not rightly understood can be a deadly trap. The believer can be lulled into a false sense of ease, spiritual slumber and sleep. By the time the devil decides to strike, we may not be prepared. 

A Christian life devoid of spiritual battles is a spiritual trap. God does not teach our hands to war and our fingers to fight for nothing. We are meant to fight the good fight of faith (1 Timothy 6:12).

SATAN’S TAUNTS

1 Samuel 11:1-15; Exodus 3:7-12; Nehemiah 2:19,20; 4:1-6; 6:1-9; Psalm 58:7; 64:1-4; Ephesians 6:16.
Satan can bring physical oppression and affliction into the believer’s life. He uses human instruments like Nahash the Ammonite, Pharaoh of Egypt, Sanballat, Tobiah to taunt our life (1 Samuel 11:1-15; Exodus 3:7-12; Nehemiah 2:19,20; 4:1-6; 6:1-9). They come with jesting, verbal assault, physical opposition, bitter criticism, false misrepresentation, blackmail, intimidation, fear, humiliation, etc. to make life uncomfortable for us.
Satan shoots arrows in secret and fires fiery darts at the believer (Psalm 58:7; 64:1-4; Ephesians 6:16).
SAINT’S TRIUMPH

Romans 8:32-37; 2 Corinthians 2:14; 1 Corinthians 15:57; 1 John 5:4; 1 Peter 5:8,9; James 4:7-10; Isaiah 54:14-17.
In all these things we are more than conquerors through Christ who loved us (Romans 8:32-37). Our faith will triumph over every temptation and trap of the devil (1 John 5:4; 1 Peter 5:8,9; James 4:7-10). God causes us to triumph in every place and at every time (2 Corinthians 2:14; 1 Corinthians 15:57).
If we follow God’s way of escape, we will triumph over every temptation (1 Corinthians 10:13). Traps, taunts and temptations may be weapons of the devil. However no weapon that is fashioned against us shall prosper (Isaiah 54:14-17).
We need to watch and pray, be sober and be alert to spot every prank of the devil. If Jesus overcame every temptation of the devil and never fell into any of the traps that the devil set for Him (e.g. the trap of paying tax to Caesar, etc.), we will also overcome.
