

Spiritual Warfare: in your life & Family

Stuart W. Scott

Professor of Biblical Counseling, Graduate Program, Master's University

Introduction

An open Bible is shown from a high angle, resting on a wooden surface. The pages are white with black text. A large, bold, red text overlay is centered over the Bible. The text reads: "Prep in peacetime so prepared for wartime". The background is slightly blurred, showing the texture of the Bible's pages and the wood of the stand.

**“Prep in peacetime so
prepared for wartime”**

Navy Seals

An open Bible is shown from a high angle, resting on a wooden surface. The pages are white with black text. A large, bold, red text overlay is centered over the Bible. The text reads: "More sweat in practice – less blood in battle". The background is slightly blurred, showing the wooden surface and some greenery in the distance.

**“More sweat in practice –
less blood in battle”**

Navy Seals

An open Bible is shown resting on a wooden stand. The pages are slightly aged and feature printed text in two columns. A large, bold, red title is superimposed over the center of the Bible. The background is dark and out of focus.

I. The Reality of the Spiritual Battle

II. The Threefold Enemy

A. The Devil

B. The World

C. The Flesh

Fact:

**Ultimately, the
Spiritual War has been
won! Though, practically
we are still in battle,
victory is possible &
expected!**

III. The Enemy's Targets

- A. The Head of the Church**
- B. The Message of the Church**
- C. The Mission of the Church**
- D. The Body of the Church**
- E. The Individuals in the Home**

IV. Erroneous Beliefs

- A. Ignorance is Bliss**
- B. An Army of One**
- C. Home is Safe (Spiritual Warfare is Only Outside the Home)**
- D. No Friendly Fire**

IV. Erroneous Beliefs

E. No Clear & Applicable Instruction

F. Christian Parents Can Increase the Lord's Army

G. Christians Can Be Enemy Possessed

IV. Erroneous Beliefs

- H. The Christian Heart is Out of Enemy Range**
- I. The Enemy Doesn't Know You/Your Weaknesses**
- J. Don't Have to Take Sin Seriously ("don't be too radical")**

IV. Erroneous Beliefs

K. The Secret is Just Pray

L. God Will Automatically Protect Us

M. Christians can't get 'spiritually sleepy'

N. Etc.

V. Satan's Strategies

A. Distance w/God & Others

B. Distractions

C. Doubt & Distrust

D. Doctrinal Deviation

V. Satan's Strategies

E. Discord and Division

F. Discouragement

G. Deceptions

H. Etc.

VI. Our Warfare Strategy

BI. SE. CF. ER. D. T. W.

VI. Our Warfare Strategy

A. Personally

i. Communion w/Jesus

VI. Our Warfare Strategy

A. Personally

ii. Persevering

iii. Never Ceasing Prayer

iv. Pursuing Purity

VI. Our Warfare Strategy

A. Personally

v. Applying God's Word

vi. Fellowship w/Saints

vii. Mind On the Eternal

viii. The Priority Mandate

VI. Our Warfare Strategy

B. Within the Family

i. Pray Together

ii. Cultivate Caring

iii. Encourage Each Other

iv. Be Involved w/Each Other

VI. Our Warfare Strategy

B. Within the Family

v. A Humble Mindset

vi. Resolve Matters Quickly & Thoroughly

vii. Communicate Biblically

VI. Our Warfare Strategy

B. Within the Family

viii. God's Perfect Design

ix. Intimacy Within Marriage

**x. Guard the Truth In A Very
Gracious Way**

An open Bible is shown from a high angle, resting on a wooden stand. The pages are white with black text. The word "Conclusion" is written in large, bold, red, sans-serif font across the center of the open pages. The background is dark and out of focus, suggesting an indoor setting with some foliage.

Conclusion

An open Bible is shown from a high angle, resting on a wooden surface. The pages are slightly aged and feature printed text. A large, bold, black quote is superimposed over the center of the Bible. The quote reads: "I have said these things to you, that in me you may have peace. In this world you will have tribulation. But take heart; I have overcome the world." Below the quote, the reference "John 16:33" is written in a smaller, black font. The background is dark and out of focus, suggesting an indoor setting with some foliage or a wall.

“I have said these things to you, that in me you may have peace. In this world you will have tribulation. But take heart; I have overcome the world.” John 16:33