
Spiritual Warfare

Spiritual Warfare
A Biblical and Balanced Perspective

Brian S. Borgman
and

Rob Ventura

Reformation Heritage Books
Grand Rapids, Michigan

Spiritual Warfare
© 2014 by Brian S. Borgman and Rob Ventura

All rights reserved. No part of this book may be used or reproduced in any
manner whatsoever without written permission except in the case of brief
quotations embodied in critical articles and reviews. Direct your requests
to the publisher at the following address:

Reformation Heritage Books
2965 Leonard St. NE
Grand Rapids, MI 49525
616-977-0889 / Fax 616-285-3246
orders@heritagebooks.org
www.heritagebooks.org

Unless otherwise indicated, Scripture taken from the New King James
Version®. Copyright © 1982 by Thomas Nelson, Inc. Used by permission.
All rights reserved.

Printed in the United States of America
14 15 16 17 18 19/10 9 8 7 6 5 4 3 2 1

Library of Congress Cataloging-in-Publication Data

Borgman, Brian.
 Spiritual warfare : a biblical and balanced perspective / Brian S. Borgman
and Rob Ventura.
 pages cm
 ISBN 978-1-60178-284-7 (pbk. : alk. paper) 1. Spiritual warfare. I. Title.
 BV4509.5.B66 2014
 235’.4—dc23
 2013042433

For additional Reformed literature, request a free book list from Reformation
Heritage Books at the above regular or e-mail address.

Contents

Foreword by Steven J. Lawson . vii
Preface . ix
Acknowledgments . xi

Introduction: One Side of the Horse or the Other 1
  1. Be Strong in the Lord . 7
  2. Put On the Full Armor of God . 15
  3. The Schemes of the Devil . 23
  4. The Nature of Our Conflict . 33
  5. The Belt of Truth . 41
  6. The Breastplate of Righteousness . 49
  7. The Gospel of Peace Footwear . 59
  8. The Shield of Faith . 65
  9. The Helmet of Salvation . 73
10. The Sword of the Spirit . 79
11. Warfare Prayer . 87
12. Warfare Prayer and Proclamation . 97
13. Spiritual Warfare Debriefing . 105

Appendix 1: The Sovereignty of God and Satan 111
Appendix 2: Can a Christian Be Demon-Possessed? 117
Appendix 3: Christian, Pray for Your Pastors! 121

Foreword

The Christian life is not a playground. Rather, it is a battlefield of
spiritual warfare. The closer we follow the Lord Jesus Christ, the
more we advance to the front line of the conflict. This is the sobering
reality that confronts every believer. No Christian can afford to be
ignorant of the threatening schemes of spiritual combat, not when
so dangerous an enemy is seeking the destruction of our faith. It is
critical that we be well informed regarding Satan, who prowls about
as a roaring lion seeking someone to devour.

There are three formidable foes with which we contend—the
world, the flesh, and the devil. The world refers to the evil system
around us that is opposed to God. The flesh is our old nature that
is likewise opposed to God and can do nothing to please Him. The
devil is a fallen angel who presides over the kingdom of darkness.
Satan’s strategy is to use the world and the flesh to throw our Chris-
tian lives into devastation. The moment a person is converted to
Christ, he begins to meet opposition from the devil in his Chris-
tian life. His faith is constantly under attack. No believer is exempt
from this warfare as a conscientious objector who can escape being
drafted. Every disciple of Christ is thrown into this arena of conflict.

It is for this reason that I am grateful for this book, Spiritual
Warfare: A Biblical and Balanced Perspective, by Brian Borgman
and Rob Ventura. These two authors have done an excellent job
of expounding Ephesians 6:10–20 regarding what every Christian
must implement as one enlisted into active service. With theological
precision and pastoral care, Borgman and Ventura carefully handle
the biblical text as they apply this key passage to the lives of their
readers. I believe you will be greatly profited by this book as you
read it—and more than that, live it.

viii	 Foreword

May the Lord use this work for the strengthening of believers as
they wrestle against the forces of darkness. To God be the glory for
the decisive victory He gives to His faithful soldiers.

Soli Deo Gloria,
Steven J. Lawson
senior pastor
Christ Fellowship Baptist Church
Mobile, Alabama

Preface

If we were on a battlefield in Iraq or Afghanistan and forgot we
were in war, we would be dead in no time. Awareness and vigilance
are critical for survival. It is sad that we, as followers of Jesus, so
easily forget that we are in a war—an invisible war, but a real one
nonetheless.

This book is the effort of two pastors who want to remind the
church of this war. It is our desire to help Christians to be equipped
and to think and fight biblically in a practical way. What would our
churches and families look like if we took the spiritual fight seri-
ously? What would our marriages look like if we remembered that
our battle is not against flesh and blood? What would our evange-
lism look like if we were wide-awake to the battle that rages? It is our
prayer that the Holy Spirit will use this book to encourage and equip
the church to be strong in the Lord and the power of His might.

— Brian Borgman

My good friend and mentor, Pastor Jim Domm, always says, “The
Christian life is like standing on the head of a pin. You can easily
fall off in any direction.” As a pastor who believes these words to be
true, I have always tried to expound various biblical subjects with
proportionate theological precision in order to assist God’s people
in being spiritually balanced in their walk with the Lord.

One subject in the Word of God that individuals have often han-
dled with imbalance is the topic of spiritual warfare. While teachers
on the subject have emphasized certain elements, unfortunately,
they have frequently omitted key components, leaving Christians

x	 Preface

either ill equipped or ignorant for this great fight of all fights. I pray
that what I have contributed to this book accurately reflects the
whole counsel of God to the end that His great Name may be praised
and His people genuinely helped on their way to heaven.

— Rob Ventura

Acknowledgments

Brian Borgman
A Nevadan and a Rhode Islander (originally a Long Islander) collab-
orating on a book is a display of the diversity in the body of Christ!
I thank Rob Ventura for his love and enthusiasm for Christ and His
people and their good, as evidenced by his contribution to this book.

I thank God for the faithful saints of Grace Community Church,
who love Christ, His Word, and one another. Remember, we are in
this battle together!

To my fellow elders: I thank God that we fight side by side in
prayer and the ministry of the Word.

I also want to thank my former professor Clinton Arnold, who
was one of the first to teach me how serious this war is.

To my wife, Ariel, also known as Wonder Woman, I am proud
of you and thankful that I am in this battle with you.

I affectionately dedicate this book to my parents, Steve and
Linda Borgman, who were in Christ before me. I love both of you
and thank God for you.

Rob Ventura
Brian, it has been a joy coauthoring this book with you. Work-
ing with you and learning from what you have written have truly
blessed my soul.

Jack Buckley, my co-pastor: Thanks for all that you do to make
my writing the best it can be. Your work is outstanding and has been
a true help to me.

In addition, I want to thank D. Scott Meadows and my son
Joshua Ventura, who both had a part in making very valuable edits
to my rough drafts. I greatly thank you for your diligent labors.

xii	 Acknowledgments

Thank you, Rob Freire, for reading through the entire manu-
script and making excellent changes and corrections throughout.
Your attention to detail is much appreciated.

Dr. Robert Burrelli, Michael Ives, Jim Sole, Tony Vuolo, and Mark
Slater read the entire final draft and provided helpful feedback. Broth-
ers, I thank you for taking time out of your busy schedules to do this.

To the congregation that I pastor in Rhode Island, Grace Com-
munity Baptist Church: What I have contributed to this book comes
from a series of consecutive expository sermons that I preached to
you on the subject at hand. Thank you for your warm reception of
that material.

Special thanks to Reformation Heritage Books. Your com-
mitment to the Word of God and to publishing Christ-centered,
God-honoring literature makes collaborating a true delight. Par-
ticular thanks to Dr. Joel Beeke, Jay Collier, Steve Renkema, David
Woollin, and Annette Gysen. You are all dear co-laborers in the Lord.

Finally, my cherished family: I thank you for freely sacrificing your
time with me so that I could write this book. I love you all very much.

I dedicate this book to all of the spiritual soldiers in Jesus’ army
throughout the world. Continue to fight the good fight of faith know-
ing that “the God of peace will crush Satan under your feet shortly.
The grace of our Lord Jesus Christ be with you. Amen” (Rom. 16:20).

Living the Christian life is not merely about mastering one truth or
even a set of principles. Rather, it is learning to think and act bibli-
cally. We must be reminded of certain truths frequently so that we
don’t become unbalanced or myopic in our view of the Christian
life. One such truth is that we are in a war of the most serious nature,
and that war is not with flesh and blood but against spiritual forces
of darkness. This vital truth ought to shape our worldview. Unfortu-
nately, some Christians almost completely ignore the reality of this
war. Others, however, seem to give it far more attention than Scrip-
ture does. There is certainly a danger in both extremes. C. S. Lewis
makes precisely this point in his famous work The Screwtape Let-
ters: “There are two equal and opposite errors into which our race
can fall about the devils. One is to disbelieve in their existence. The
other is to believe, and to feel an excessive and unhealthy interest in
them. They themselves are equally pleased by both errors and hail a
materialist or a magician with the same delight.”1 Making a similar
observation, Martin Luther once noted that Christians are often like
a drunk trying to get on his horse. First, the drunk falls off one side,
only to climb back up and fall off the other side. Given the stakes in
this war, we cannot afford to fall off either side.

1. C. S. Lewis, preface to The Screwtape Letters (New York: MacMillan Com-
pany, 1944), 9.

INTRODUCTION

One Side of the Horse or the Other

2	 Spiritual warfare

THE TWO EXTREMES

Since the eighteenth-century Enlightenment, the worldview of
the West has grown increasingly closed to the supernatural. Con-
sequently, many people today deny a world that God governs in
which the devil and his demons are our enemies. This worldview is
called naturalism. In this view, everything has a natural cause, and
nothing exists beyond what we can see with our eyes. The biblical
worldview, however, clashes with naturalism and not only embraces
a sovereign God who rules over His world and the events of our
lives but also acknowledges Satan and demons. As Christians, we
might have a biblical worldview in certain areas, but perhaps our
perspective is more naturalistic than we realize. When we adopt this
perspective, we view the universe as closed and leave little room for
the supernatural. Although we may give credence to God’s provi-
dence, the spiritual and supernatural do not factor in much in the
way we view everyday life.

In contrast, proponents of the other extreme treat spiritual
warfare as the lens through which they perceive everything. Those
who hold to this view attribute virtually everything that happens
to demonic activity and spiritual warfare. This worldview is built
more upon fictional books and movies than the Bible. David Pow-
lison notes, “A great deal of fiction, superstition, fantasy, nonsense,
nuttiness, and downright heresy flourishes in the church under the
guise of ‘spiritual warfare’ in our time.”2

Some false teachings include demon-possessed Christians,3
formulas for exorcisms, binding the devil,4 rebuking demons, and
mapping their physical location. Many of these ideas have little or
no biblical foundation; in fact, in the central New Testament passage

2. David Powlison, Power Encounters: Reclaiming Spiritual Warfare (Grand
Rapids: Baker, 1995), 13.

3. See appendix 2 of this book for a discussion of whether Christians can be
demon-possessed.

4. In Ephesians 6:11, the apostle Paul writes, “Put on the whole armor of God,
that you may be able to stand against the wiles of the devil.” If we could bind the
devil, why would Paul call us to put on the whole armor of God to stand against him?

	 One Side of the Horse or the Other	 3

on spiritual warfare (Eph. 6:10–20), the apostle Paul makes no men-
tion of any of these things. What they all lack is solid scriptural
footing, and while many people throughout the ages have attempted
to build doctrinal skyscrapers on such chicken coop foundations,
these structures inevitably fall under their own weight. Their end
is like that of the man who builds his house upon the sand, only
to have it destroyed by rain, floods, and wind (Matt. 7:25–27). The
personal ramifications are tragic.

Doctrinal excesses like those just described often lead to an
imbalance in the Christian life that magnifies one aspect of biblical
truth to the minimization or exclusion of the rest of Scripture. These
imbalances often result in the eclipsing or ignoring of such bibli-
cal truths as the believer’s responsibility for his or her own actions,
remaining sin in the Christian, the character-changing power of
the Spirit, and the centrality of the gospel. The danger here is not
that we might neglect spiritual warfare but that we develop a trun-
cated view of the Christian life in which we wrongly blame Satan
and demons for every problem we face. If we are to live sound and
stable lives as believers, then we desperately need a biblically bal-
anced understanding of spiritual realities and the spiritual warfare
to which God calls us. Anything else will be disastrous.

THE BIBLICAL HISTORY OF SPIRITUAL WARFARE

Spiritual warfare has existed from the beginning of human his-
tory. The events leading to the fall of Adam in the garden were the
inception of the battle.5 Satan twisted God’s Word, challenged His
authority, and lied to our first parents. After the fall, God promised
continued warfare and ultimate victory. God said to the serpent,

5. Such passages as Isaiah 14:12–14; Ezekiel 28:12–19; Luke 10:18; Jude 6; and
Revelation 12:9–12 seem to indicate that the devil was originally created as a per-
fect angelic being that dwelt in heaven with God, yet was removed from this lofty
estate with a third of his angels because of their rebellion. For further discussion
of this topic, see Wayne Grudem’s Systematic Theology (Grand Rapids: Zonder-
van, 1994), 412–14.

4	 Spiritual warfare

And I will put enmity
Between you and the woman,
And between your seed and her Seed;
He shall bruise your head,
And you shall bruise His heel. (Gen. 3:15)

The struggle between the serpent and the woman would con-
tinue with their seed. Finally, the serpent would have a bruised
head (a fatal blow), and the seed of the woman would have a bruised
heel (an injury), but not permanently. Theologians call this the pro-
toeuangelion, “the first gospel.” The seed of the woman is ultimately
Jesus Christ. Although there would be a battle between those who
follow Satan, such as Cain, and those who follow God, such as Abel
(1 John 3:10–12), and there would be a battle between Satan and
those who follow Jesus (1 Peter 5:8; Rev. 12:6–17), the ultimate battle
would be between Satan and Christ (Rev. 12:1–5). Part of Christ’s
mission when He came to earth was to overthrow the work of the
kingdom of darkness.

But Jesus knew their thoughts, and said to them: “Every king-
dom divided against itself is brought to desolation, and every
city or house divided against itself will not stand. If Satan casts
out Satan, he is divided against himself. How then will his king-
dom stand? And if I cast out demons by Beelzebub, by whom
do your sons cast them out? Therefore they shall be your judges.
But if I cast out demons by the Spirit of God, surely the kingdom
of God has come upon you. Or how can one enter a strong man’s
house and plunder his goods, unless he first binds the strong
man? And then he will plunder his house.” (Matt. 12:25–29)

Every time Jesus cast out a demon, healed the sick, or raised the
dead, He was assaulting the kingdom of darkness. Jesus was enter-
ing the strong man’s house, binding him with His superior strength,
and plundering his stolen property. We see this, for example, when
He freed the woman who had a demonically induced disability
for eighteen years. The synagogue ruler objected to the healing
since it was on the Sabbath; however, Jesus responded, “Ought
not this woman, being a daughter of Abraham, whom Satan has

	 One Side of the Horse or the Other	 5

bound—think of it—for eighteen years, be loosed from this bond
on the Sabbath?” (Luke 13:16).

Jesus’ ultimate overthrow of Satan, however, took place at the
cross. Certainly, the work of Jesus on the cross is multifaceted. There
are so many dimensions to His redemptive work that we cannot
narrow it to one truth. However, one aspect that we cannot overlook
is that at the cross, Jesus was stripping Satan of his power and per-
forming the ultimate rescue operation.

Now My soul is troubled, and what shall I say? “Father, save
Me from this hour”? But for this purpose I came to this hour.
Father, glorify Your name.

Then a voice came from heaven, saying, “I have both glori-
fied it and will glorify it again.”

Therefore the people who stood by and heard it said that it
had thundered. Others said, “An angel has spoken to Him.”

Jesus answered and said, “This voice did not come because
of Me, but for your sake. Now is the judgment of this world;
now the ruler of this world will be cast out.” (John 12:27–31)

The cross was an act of judgment evicting the ruler of this
world. Years later, the apostle John would reflect on the incarnation
and death of Jesus with these words: “For this purpose the Son of
God was manifested, that He might destroy the works of the devil”
(1 John 3:8). According to John, this means that part of our salvation
experience is deliverance from Satan’s power and kingdom.

Having disarmed principalities and powers, He made a public
spectacle of them, triumphing over them in it. (Col. 2:15)

Inasmuch then as the children have partaken of flesh and
blood, He Himself likewise shared in the same, that through
death He might destroy him who had the power of death, that
is, the devil, and release those who through fear of death were
all their lifetime subject to bondage. (Heb. 2:14–15)

Now, as followers of Jesus, we live in the tension of the “already”
and the “not yet” (a subject we will discuss in detail in chapter 2).
That is, we have been delivered from Satan’s dominion through the
finished work of Christ, yet we still battle. Part of our struggle in

6	 Spiritual warfare

this life is that we must fight against Satan and his forces in the
world. One day our victory in Christ will be fully realized: “The God
of peace will crush Satan under your feet shortly” (Rom. 16:20). But
until that time, we must keep in mind the following truth: we are
wrestling not against human beings but spiritual powers (Eph. 6:12).
Scripture commands us, therefore, to be alert because our enemy
the devil is seeking to devour us (1 Peter 5:8).

How we think about this battle is critical to how we fight it. We
cannot emphasize enough the significance of Ephesians 6:10–20,
which is the basis of this book. This classic passage gives us a biblical
framework for spiritual warfare. On the one hand, it frees us from
the misconception of a closed, naturalistic worldview that under-
states our spiritual battle. On the other hand, it provides us with a
sane approach that avoids overstating it as well. This text gives us
a perspective on spiritual warfare that can dramatically shape our
daily lives, showing us how to engage rightly in this great war.

Our approach in this book is straightforward. We will present
what Paul says about fighting this fight in Ephesians 6:10–20. Along
the way, we will explain each piece of armor and practically apply its
truth to our lives. Our primary focus will not be Satan, but Christ,
who is the victor over all.

For Reflection and Discussion

1.	 When we consider the subject of spiritual warfare, what are the two
extremes we need to avoid? Why might we gravitate toward either of
the extremes?

2.	 How have you fallen off the horse on one side or the other (as Martin
Luther put it)? What truths will keep you from falling off?

3.	 What do you find encouraging about the history of this spiritual
war?

4.	 What area of your thinking or living was directly challenged by this
history?

Finally, my brethren, be strong in the Lord and in the
power of His might.

— EPHESIANS 6:10

Our first step in successfully waging spiritual warfare is recogniz-
ing our weakness and the Lord’s great strength. Self-sufficiency is a
killer in this battle; dependence on Christ is crucial. Ephesians 6:10–
20 repeatedly reminds us of our insufficiency for this fight. We need
strength (v. 10), weaponry (vv. 11; 14–17), and lines of communica-
tion with our Savior for aid (vv. 18–20). These means are external
to us. Without them, we have inadequate strength to stand against
principalities, powers, the rulers of the darkness, and spiritual hosts
of wickedness. Left to ourselves we would soon crumble in the heat
of battle. We are simply deficient for the task. However, God loves
His people and never leaves them defenseless.

As we now consider Ephesians 6:10, attempting to clarify its
meaning and apply its truths, let’s consider this verse in its overall
context. The book of Ephesians divides neatly into two parts. The
first is a doctrinal foundation, and the second builds on that foun-
dation with practical application of those doctrines to the life of the
church. This follows Paul’s typical pattern in his writings: the indic-
ative (a declaration of what God has done in Christ) followed by the
imperative (what we are to do in response). Paul’s practical applica-
tion begins in Ephesians 4:1 and reaches its climax in 6:10–20, a
cosmic perspective on the Christian life with the believer engaged
in spiritual warfare.

CHAPTER 1

Be Strong in the Lord

8	 Spiritual warfare

As Paul draws his letter to a close, he begins this new section
with the word finally. We should find it interesting that the crowning
section of the epistle, this grand finale, focuses on spiritual war-
fare. It is significant that the apostle cannot end this letter, which he
has filled with so many magnificent truths, without instructing his
readers about the great ongoing threat they face. In order for us to
understand why he ends on this note, we need to know something
about the Ephesians and their city, Ephesus.

EPHESUS, THE SPIRITUAL CITY

Ephesus was a thriving metropolis on the west coast of Asia Minor,
ranking alongside Rome and Alexandria as a major Roman city.
According to legend, Amazons (giant female warriors) founded
the city. This well-known legend influenced Ephesian culture reli-
giously and socially. The population of Ephesus was estimated at
more than 250,000 in the first century, which made it the third
largest city in the empire. An advanced city, it boasted an amphi-
theater that held twenty-four thousand people, baths, gymnasiums,
and a medical training school. It also hosted the Koina Asias, the
common games of Asia. Beyond its sophistication and technologi-
cal development, it was also a spiritual city. The chief religion of
Ephesus was the cult of Artemis Ephesia (Greek name) or Diana of
Ephesus (Roman name).

The Artemis cult was predominant throughout Asia Minor.
The Artemosian, the temple that housed the multibreasted figure of
Artemis, was constructed of marble and measured 93,500 square
feet. Each of its 127 marble columns stood sixty feet high. The
temple was one of the seven wonders of the ancient world. Clinton
Arnold explains, “The worshipers of Artemis extolled their goddess
as supreme in power, a ‘cosmic’ power that was believed to be supe-
rior to that of any other deity, astrological fate, and evil spirits.”1

1. Clinton E. Arnold, Ephesians Power and Magic: The Concept of Power in
Ephesians in Light of Its Historical Context (Grand Rapids: Baker, 1992), 39.

	 Be Strong in the Lord	 9

Ephesus was also the center for magical practices. Bruce
Metzger notes, “Of all ancient Greco-Roman cities, Ephesus was by
far the most hospitable to magicians, sorcerers, and charlatans of
all sorts.”2 The famous Ephesia Grammata (Ephesian letters) were
words written on amulets that the people used as charms, believing
that they brought protection from the powers (evil spirits) or gave
them help in times of distress or need. Furthermore, Jewish involve-
ment in power and magic was pervasive.3

When Paul arrived in Ephesus, an event recorded in Acts 19,
he found a metropolis trafficking in the occult and the powers of
darkness. The Ephesians lived with a worldview that was completely
open to supernaturalism. Magic, demons, and spiritual power were
very real to them, and many were involved in occult practices. Paul
ministered there for three months in the synagogue and two years in
the school of Tyrannus (Acts 19:8–10). During this time, the word of
the Lord was shining forth in Ephesian darkness. Many were com-
ing to faith in Jesus and repenting of their sorceries: “And many who
had believed came confessing and telling their deeds. Also, many of
those who had practiced magic brought their books together and
burned them in the sight of all. And they counted up the value of
them, and it totaled fifty thousand pieces of silver. So the word of the
Lord grew mightily and prevailed” (Acts 19:18–20).

In Ephesus, the gospel began to have a serious impact on the
religious scene. The city was so deeply committed to Diana, both
religiously and commercially, that when people were converted and
stopped buying idols, a riot broke out because of the loss of rev-
enue (Acts 19:21–41). This riot happened just as Paul was planning
to leave the city. By this time he had ministered three years among
these Ephesian believers (Acts 20:31). He knew them well, and he
knew their struggles. Since it is common for believers to deeply

2. Quoted in Arnold, Ephesians Power and Magic, 14.
3. Dr. Clinton Arnold, a leading New Testament scholar and expert on Ephe-

sian spirituality, has detailed these practices. Arnold’s Ephesians Power and Magic
is his academic work on the subject; Powers of Darkness (Downers Grove, Ill.:
InterVarsity, 1992) is his popular treatment of the subject.

10	 Spiritual warfare

regret their wicked lives before Christ rescued them, it could be that
their occultist pasts were haunting some converted Ephesians. Per-
haps they even lived in fear of the spiritual powers with which they
had been acquainted.

As we come to Ephesians 6:10–20, we see that the apostle does
not dismiss the realities of the powers, like a parent reassuring a
child that there really is not a monster under his bed. Rather, he
validates spiritual realities and equips the believers for the battle
at hand.

SUMMARY EXHORTATION: “BE STRONG IN THE LORD”

Paul’s command to “be strong” means literally “be strengthened,
or be made powerful.” Paul has good reason to begin this section
of his letter this way. As soldiers in Jesus’ army, we will face many
battles and hardships on our way to heaven. At times, we will feel
besieged and utterly exhausted. We will keenly feel temptation and
suffer battle wounds. Therefore, we must be provoked to pursue
spiritual strength and power. A feeble or cowardly disposition in
spiritual warfare will be detrimental to our success. It will cause us
to regress. In light of this, Paul calls us to be mighty men. He wants
us to enter this battle courageously and with great hope. This call to
be strong is a constant one in Scripture. As Joshua was commanded
to “be strong and of good courage,” or to be “very courageous”
(Josh. 1:6, 7, 9) and David “strengthened himself in the LORD his
God” (1 Sam. 30:6), we must do the same.4 If we would triumph in
our walk with Christ as we engage in spiritual battle, we must seri-
ously heed this exhortation.

Paul’s charge to “be strong” is in the passive voice in the original
Greek, which means that this empowering is something that is done
to us from an outside source. This tells us that we dare not look to
ourselves for strength in this combat. We do not draw stamina for
spiritual battle from within or by flexing our muscles from without.
Rather, Paul calls us specifically to be “strong in the Lord.” Here is

4. In addition to these references, see 1 Corinthians 16:13 and 2 Timothy 2:1.

	 Be Strong in the Lord	 11

where we find our strength—in the Son of God Himself. What a
glorious thought! Paul points us to Christ as the all-sufficient source
of our strength, who, by His mighty power, gives us all that we lack.
As believers we can do all things through Christ who strengthens
us (Phil. 4:13).

But there are other nuggets of truth in these words. The com-
mand “be strong” is also in the present tense, indicating that in
Christ we have constant, ongoing supplies of all that we need for
spiritual warfare. Jesus is our continual refuge and strength, our
very present help in trouble (Ps. 46:1).

Yet what does it mean to be strong in the Lord? In summary, it
means to maintain an ongoing awareness that the Lord Jesus has
superabundant stores of strength for us, and, as we realize this, we
draw from that strength continuously. The idea is that by virtue of
our union with Christ, we utilize the strength that is inherent in
Him. Our Lord has all we need for warfare. Though we are weak,
He is strong, and He perfects His strength in our weakness (2 Cor.
12:9). Therefore, as the battle rages on, we are to look to Him for
help, for His “divine power has given to us all things that pertain to
life and godliness” (2 Peter 1:3).

Paul consistently reminded the Ephesians that the power of
God in Christ was available to them, so it should not be surpris-
ing that he now calls them to make good use of it. This power is
nothing less than the power of Jesus Christ demonstrated in His
resurrection and exaltation (Eph. 1:19–20). Since we have been
raised with Him and are seated with Him (Eph. 2:6), that power is
ours in Him.

We do well to pause and ask ourselves if we are persuaded of
this reality concerning our Lord. How we view Him will be a major
factor in our regularly going to Him to “obtain mercy and find
grace to help in time of need” (Heb. 4:16). Never forget that Jesus
is no longer the Suffering Servant of Jehovah dying on the cross.
Rather, He is the exalted King of heaven and earth reigning on
high (1 Cor. 15:20–25)! Jesus is the risen Head of the church who
fills “all in all” (Eph. 1:23). He is the One in whom dwells “all the

12	 Spiritual warfare

fullness of the Godhead bodily” (Col. 2:9). We are not to file these
truths about Christ in some dusty theological cabinet. Instead,
they are to prod us to action. This knowledge about our Lord is to
drive us to the One who is able to do exceedingly abundantly above
all that we ask or think. It should remind us that the weapons of
our warfare are not carnal but mighty in God for pulling down
strongholds (2 Cor. 10:4). So avail yourself of this power in Christ
(Eph. 3:20–21). Daily cast all your cares upon Him, for He cares for
you (1 Peter 5:7).

In Ephesians 6:10, the phrase “and in the power of His might”
amplifies and expands what it means to be strong in the Lord. These
words take us back to Ephesians 1:17–23, where Paul describes his
prayer for the Ephesians:

that the God of our Lord Jesus Christ, the Father of glory, may
give to you the spirit of wisdom and revelation in the knowl-
edge of Him, the eyes of your understanding being enlightened;
that you may know what is the hope of His calling, what are
the riches of the glory of His inheritance in the saints, and
what is the exceeding greatness of His power toward us who
believe, according to the working of His mighty power which
He worked in Christ when He raised Him from the dead and
seated Him at His right hand in the heavenly places, far above
all principality and power and might and dominion, and every
name that is named, not only in this age but also in that which
is to come.

And He put all things under His feet, and gave Him to be
head over all things to the church, which is His body, the full-
ness of Him who fills all in all.

Here we see Christ’s unrivaled power in His resurrection,
ascension, and exaltation. No other power compares with it, and
Christ is its great focal point. The Father exerted this divine power
in raising Christ from the dead, thereby destroying the inferior
power of death. This divine power was subsequently exerted in
Christ’s enthronement, resulting in His being seated at the Father’s
“right hand in the heavenly places” (1:20). The right hand is the

	 Be Strong in the Lord	 13

place of honor, power, victory, and authority. Christ Himself is far
above “all principality and power and might and dominion” (1:21).
Paul uses these terms to refer to evil spiritual powers in Ephesians
6:12. Christ is also surpassingly above “every name that is named”
(1:21). Here, Paul includes those names the unsaved Ephesians
invoked in their incantations to harness spiritual powers. The cen-
tral message of the apostle here is clear: Christ is higher than and
far superior to all powers that exist, including every demonic and
spiritual power!

Christ as the exalted and enthroned Lord rules over all. The
entire spirit world is subject to Him, “not only in this age but also in
that which is to come” (1:21). Jesus inaugurated the age to come at
His first advent. He will consummate the age to come at His second
advent. Christ will reign in the age to come. However, He presently
reigns in this age. Murray Harris notably says, “The resurrection
proclaims ‘He lives—and that forever’; the exaltation proclaims ‘He
reigns—and that forever.’”

Jesus’ resurrection, exaltation, and reign demonstrate the sur-
passing power vested in His person, and this power is already ours
in Him. This is what the apostle says he wants us to be aware of in
Ephesians 1:18–23. This omnipotent power conquers all the spiritual
forces of every age. There is nothing lacking in it. This power alone
will see us through our battles with the devil.

If we have been injured in spiritual battle, we should ask our-
selves if we have been relying on the power we possess in Christ. In
and of ourselves, we are not fit for this great fight. We do not have
the necessary strength or skill to oppose Satan and spiritual forces.
We are not as strong as we think; sadly, our experience confirms
this. Nevertheless, in spiritual union with the risen Lord, we have
His infinite power and strength by faith. Ephesians 6:10 calls us,
then, to be humble, dependent warriors constantly going to Christ,
the captain of our salvation, for this mighty power. It calls us to
recognize our native deficiency and to see His great spiritual suf-
ficiency. This is the essence of Paul’s opening exhortation. Charles
Hodge put it this way: “He, therefore, who rushes into this conflict

14	 Spiritual warfare

without thinking of Christ, without putting his trust in him, and
without continually looking to him for strength, and regarding
himself as a member of his body, deriving all life and vigour from
him, is demented…. When we are weak, then are we strong. When
most empty of self, we are most full of God.”5

for Reflection and Discussion

1.	 What parallels do you see between ancient Ephesus and the society
in which you live today?

2.	 In your own words, describe how Ephesians 1:18–21 is relevant for
you in your daily battle.

3.	 The authors say, “Self-sufficiency is a killer in this battle.” Explain
how you can fall into a pattern of self-sufficiency. Discuss why this
is dangerous and how you can cultivate dependence upon the Lord.

4.	 Because of all that Christ has gained for us in His life, death, resur-
rection, and exaltation, what should our attitude be as we engage in
spiritual warfare?

5. Charles Hodge, Ephesians (1856; repr., Edinburgh: Banner of Truth, 1991),
275–76.

