

EMPOWERED
the person & work of the holy spirit

PART 9
*Spiritual Warfare- Power and Authority
to Do The Works of Jesus*

?

How would you begin
your battle if you already
knew how it would end?

*"Victorious warriors win first and then
go to war, while defeated warriors go
to war first and then seek to win."*

SUN TZU, THE ART OF WAR

MAIN POINT

Being empowered by the Holy
Spirit means victory doesn't
need to be attained; it
ensures it to be sustained.

EPHESIANS 1

*We Have Received
SO MUCH!*

EPHESIANS 2

*We've Been Rescued
& Revived*

EPHESIANS 3

*Everyone Can Be
Included Regardless of
Background*

EPHESIANS 4

*Unity Through
Diversity & Living as
Children of Light*

EPHESIANS 6:11

*“Put on the full armor of God,
so that you can take your stand
against the devil’s schemes.”*

**PUTTING ON THE
FULL ARMOR OF GOD**

↓
***continually and
repeatedly putting on***

“TAKE YOUR STAND”

↓
***hold the ground
you’ve gained***

EPHESIANS 6:12

*“For our struggle is not against flesh
and blood, but against the rulers,
against the authorities, against the
powers of this dark world and against
the spiritual forces of evil in the
heavenly realms.”*

"There are two equal and opposite errors into which our race can fall about the devils. One is to disbelieve their existence. The other is to believe and feel an unhealthy interest in them. They themselves (demons) are equally pleased by both errors and hail a materialist or a magician with the same delight."

C. S. LEWIS

EPHESIANS 6:13

"Therefore (you) put on the full armor of God, so that when the day of evil comes, you may be able to stand your ground, and after you have done everything, to stand."

The sense is to consciously, vigorously make a decisive act, or, at times, a succession of acts, to stand your ground firmly and fearlessly against the enemy's assaults, as he seeks to deceive, accuse, and discourage.

EPHESIANS 6:14

"Stand firm then, with the belt of truth buckled around your waist..."

“TRUTH”

↓

*candor; sincerity;
truthfulness.*

“TRUTH”

↓

*Here it refers to the **practical application of openness and honesty in all things with God and men.***

“...with the breastplate of righteousness in place...”

**WHAT IS
RIGHTEOUSNESS?**

↓

“integrity in one's lifestyle and character.”

EMPOWERED
the person & work of the holy spirit

PART 9
*Spiritual Warfare- Power and Authority
to Do The Works of Jesus*

