Angels and Demons

Text: For we wrestle not against flesh and blood, but against principalities, against powers,

 against the rulers of the darkness of this world, against spiritual wickedness in high places.
Eph. 6:12
Intro.: There is but one step from the “Physical” World to the “Spirit” World. It is just a breath away.

The “high places” of the Spirit Realm are peopled with Spirit Beings.

A. The Classification of Spirit Beings:

1. Seraphim – an order of celestial beings with three pairs of wings attending to the

Lord of Hosts and calling attention to His holiness as seen in Isaiah’s vision
Isa. 6:1-8

2. Cherubim

a. The Guards to keep the way of the tree of life East of Eden.
Gen. 3:24

b. The Golden and Glorious cherubim on the Mercy Seat.
Exo. 25:18-20; Heb. 9:5

c. The Guardians of the Throne of God – the Living Creatures with two pairs of wings,

four faces of a Man, Lion, Ox and an Eagle on each of their four sides and

with the hand of a man under their wings in Ezekiel’s vision.
Eze. 1:5-14; 10:1-22

Note: Satan was once anointed as a guardian cherub, for so I ordained you.
Eze. 28:14, NIV

d. Cf. The God-Glorifying Four Beasts or Living Creatures.

Rev. 4:6-9
i. Each creature has a face like that of a lion, a calf, a man and a flying eagle respectively.
ii. Each creature has “six wings” with “eyes all around and inside.”
3. Principalities – angels and demons invested with power; Powers (authorities);
Eph. 6:12; 1:21; 3:10
Rulers of the Darkness of this world (cosmic powers of this present darkness),

spiritual wickedness in high places (spiritual forces of evil in the heavenly places/realms)

4. The Spirits in Prison because of their disobedience in Noah’s days and to whom

Jesus proclaimed His triumph during His burial.
I Pet. 3:18-20

5. Seducing Spirits (familiar spirits) in mediums and wizards/spiritists
Lev. 19:31; I Tim. 4:1
6. Demons – the ministers of the Devil
Lk. 11:15; See #C
7. Fallen Angels – two classes of the angels that sinned
II Pet. 2:4
a. The Free angels who Follow Satan as their leader.
Cf. the demons, See #C

i. All angels and spirit beings in heaven were Created sinless.
Col. 1:16 cf. Job 38:6, 7

ii. When Satan and his followers fell, they were Chucked out of heaven.
Isa. 14:12-15;

iii. Satan is now Called the prince (ruler) of the power (kingdom) of the air.
Eph. 2:2, NIV

iv. In the war of angels, they will be Cast out of the heavenlies onto the earth.
Rev. 12:3-4, 7-9

v. They will be Consigned to the lake of fire after the final post-millennial revolt. Rev. 20:1-3, 1

b. The angels who kept not their Position in heaven and are now kept in Prison.
Jude 6; II Pet. 2:4

They are reserved in everlasting chains under darkness unto the judgment of the Great Day.

i. They Abandoned their positions of Authority and home (dwelling).
Jude 6, NIV, NRSV

ii. They broke God’s Ordained Orders and cohabited with mortal women (?)
Gen. 6:1, 2

8. Angels – a supernatural order of heavenly beings, also called spirits.
Heb. 1:4, 14 See #B
B. The Concept of Angels

1. Their Connotation:

a. Angels are Messengers - Heb. mal'ak = Gk. aggelos = Eng. a messenger
b. Applicable too to Men, e.g. prophets, priests, pastors (?)
Cf. Hag. 1:13; Mal. 2:7; Rev. 1:20

c. Mentioned in all but few books (Ruth, Nehemiah, Esther, John’s epistles, James) in the Bible.

2. Their Creation:

a. By Him were all things Created that are in heaven.
Col. 1:16

b. They were created long before the creation of man or the Cosmos.
Cf. Job 38:7; Gen. 1:2

They were the heavenly beings (NRSV); sons of God (KJV); angels (NIV)

3. Their Classes:

a. Good Angels.

i. The Mighty (II Thes. 1:7) and holy (Lk, 9:26) angels of God (Lk. 12:8) in heaven (Matt. 22:30)

ii. Michael, the archangel of God and the commander of the good angels.
Rev. 12:7, 8

iii. The chief Messenger angel, Gabriel. He announced the births of Jesus and John.
Lk. 1:13, 31

iv. He also Made clear Daniel’s dream and delivered God’s decree.
Dan. 8:15ff

b. Bad Angels. These are the devil and his angels reserved for hell
Cf. Matt. 25:41 See C. #3.

c. The Angel of God or the Angel of the Lord or the Angel of Jehovah.
i. He is a Deity, yet Distinct from God; a theophanic mediator –
Cf. Gen. 31:11, 13; Exo. 3:2, 4, 6, etc.

ii. He is a Distinct self-manifestation of God –
Zech. 3:1f; 12:8

iii. He seems to Disappear after the birth of Christ; He is the pre-incarnate Word.
Cf. Jn. 1:1, 2

4. Their Character and Characteristics:

a. “Mighty” and “powerful” but not almighty or Omnipotent.
II Thes. 1:7, NIV; II Pet. 2:11

b. With Much superior intellect and wisdom but not Omniscient.
II Sam. 14:17, 20; Mt. 24:36; I Pet. 1:12

c. There are Multitudes of them, but none is Omnipresent.
Lk. 2:13; Heb. 12:22; Rev. 5:11; Dan. 10:12-4

d. Neither Marry nor are given in marriage.
Mt. 22:30

e. Not Mortal and do not die.
Lk. 20:35, 36

f. Can Mediate between God and man, from spiritual to physical.
Acts 12:7

g. Superior to Man now; but ultimately man will be supreme.
Psa. 8:4, 5; Heb. 2:7; 2:5; I Cor. 6:3

h. Certain Myths which are not true of Angels. The facts are:

i. Angels consistently Appeared in human form; ct. seraphim.
Gen. 19:1, 5, 15; Acts 1:11 ct. Isa. 6:2

ii. Always Appeared as men, never as women or children, and always Attired. Gen. 18:2 cf. Heb. 13:2;

Lk. 24:4; Acts 1:10; Dan. 10:5, 6

5. Their Connection with God’s people:

a. They Announced coming births to Abraham (Gen. 18:10); Manoah (Jud. 13:2, 3); Zechariah (Lk. 1:13); Mary (Lk. 1:30, 31); shepherds (Lk. 2:8, 11)

b. They forewarned of Coming Calamities to Abraham (Gen. 18:16f-20ff); Joseph (Matt. 2:13); Daniel (8:19).

c. They Guided and instructed God’s people.
Exo. 14:19; 23:20; Acts 8:26, etc.

d. They Guarded and defended God’s people.
Psa. 34:7; Dan. 3:28; 6:22; Mt. 26:53

e. They are ministering Spirits to the heirs of Salvation.
Heb. 1:13, 14; Gen. 21:16f; I Kgs. 19:5-7; Mk. 1:13

f. They are Reapers in the harvesting of souls; they Rejoice when souls are saved.
Mt. 13:39; Lk. 15:10

g. They Care for little Children.
Mt. 18:10

h. They will Come with the Lord in His Second Coming to earth.
Mt. 25:31

i. They Accompany those who die into heaven.
Lk. 16:22

j. They Assist in judgment.
Acts 12:23; Lk. 12:8, 9; Mt. 25:31 cf. 24:31

C. The Category of Demons or Demonology

The study of the existence and activity of demons or evil spirits may be theologically

classified under the doctrine of fallen angels.
II Pet. 2:4

1. Their Connotation:

The KJV is confusing in its translation of “diabolos,” “daimonion,” and “daimon” by the same word “devil”

a. “Diabolos” (Devil) = slanderer or false accuser. Used only in the singular in the N.T., occurring 35 times.

b. “Daimonion” and “daimon” are used in the singular and plural in the N.T. but never interchangeably with “diabolos” and should be translated “demon” or “evil” or “unclean spirit”.

c. “Daimonion” occurs 56 times and “daimon” 5 times. Used once (Acts 17:18) for deity but usually referring to the ministers of the devil.

d. Devils (Heb. shed, shade; a devil) = demons in the O. T.
Deut. 32:17

2. Their Character and Characteristics:

a. The Diabolos - There is but one Diabolos (Devil) = slanderer, false accuser
Rev. 12:10; I Pet. 5:8

i. Satan is the Prince (Ruler) of Demons – Beelzebub.
Mt. 9:34; 12:24

ii. He is Satan, the old Serpent, Devil, the great Dragon, Adversary, Accuser.
Rev. 12:9, 10; I Pet. 5:8

iii. He is not omni-Present, but he has his demons (fallen angels?) all over.
Mt. 25:41
b. The Daimon – There are multitudes of daimon (Demons).

i. They have Personality: Jesus could converse with them.
Lk. 8:26-33

· They Responded knowledgeably and intelligently:
Mt. 8:29

·
They Recognised Jesus as the “Son of God”

·
They Realised they would finally be confined in a place of “Torment”.

ii. They have great Powers to cause dumbness (Mt. 9:32, 33); blindness (Mt. 12:22); insanity (Lk. 8:26-35); suicidal mania (Mk. 9:22); personal injuries (Mk. 9:18); impart supernatural strength (Lk. 8:29); inflict physical defects and deformities (Lk. 13:11-17). Once they have got control over a human body they can come and go at will. (Lk. 11:24-26)

iii. Their Present domain is the spirit realm
Eph. 6:12

· They seek to Possess bodies – (are they angels or disembodied spirits?)
· In the O.T. demons (Heb. shedim) were behind the Canaanite gods or idols.
Deut. 32:17; Psa. 106:37

· In the N.T. demons are often said to take possession of men.

Mt. 4:24; 8:16; 9:33; 15:22

iv. They Propagate the Doctrines of Demons through human teachers.
I Tim. 4:1; I Jn. 4:1-6; Jas. 3:15.
3. The Caution against Demonism: Beware of…

a. The Doctrines of Demons.
I Tim. 4:1

b. The Damnable (Destructive opinions, NRSV) heresies.
II Pet. 2:1

c. The Demon sacrifice and Fellowship with Demons.
I Cor. 10:20

d. The Demons’ cup and the Table of Demons.
I Cor. 10:21

4. The Cases regarding Divination: Demons have the power of Divination through Deception. Acts 16:16-18

a. The Communication with Samuel – a deception or an exception?
I Sam. 28:6-25

b. The Transfiguration – Departed ones can return from the dead?
Mt. 17:1-8

c. The Possession – demon possession or invasion?

d. The Conclusions from the story of Lazarus and the rich man?
Lk. 16:19-31

i. The spirit of a good man MAY not return to the earth.

ii. The spirit of a bad man CANNOT return to the earth.

Conclusion:

1. Deut. 18:9-12
- Demoniac activities are an abomination.

When thou art come into the land which the LORD thy God giveth thee, thou shalt not learn to do after the abominations of those nations. There shall not be found among you any one that maketh his son or his daughter to pass through the fire, or that useth divination, or an observer of times, or an enchanter, or a witch, Or a charmer, or a consulter with familiar spirits, or a wizard, or a necromancer. For all that do these things are an abomination unto the LORD: and because of these abominations the LORD thy God doth drive them out from before thee.

2. I John 4:1
- test the prophets that they do not preach and teach the Doctrines of demons.
Beloved, believe not every spirit, but try the spirits whether they are of God: because many false prophets are gone out into the world. Hereby know ye the Spirit of God: Every spirit that confesseth that Jesus Christ is come in the flesh is of God: And every spirit that confesseth not that Jesus Christ is come in the flesh is not of God: and this is that spirit of antichrist, whereof ye have heard that it should come; and even now already is it in the world.

3. I Jn. 4:4
- God Dwells in us: He that is in us is greater than he that is in the world.
Ye are of God, little children, and have overcome them: because greater is he that is in you, than he that is in the world. Cf. Jn. 17:15 - My prayer is not that you take them out of the world but that you protect them from the evil one.

4. II Cor. 6:15-17
- The great Divide: Be ye not unequally yoked.
What concord hath Christ with Belial? or what part hath he that believeth with an infidel? And what agreement hath the temple of God with idols? for ye are the temple of the living God; as God hath said, I will dwell in them, and walk in them; and I will be their God, and they shall be my people. Wherefore come out from among them, and be ye separate, saith the Lord, and touch not the unclean thing; and I will receive you.

5. I Cor. 10:21
- You cannot Drink of the cup of the Lord and the cup of demons.
You cannot drink the cup of the Lord and the cup of demons too; you cannot have a part in both the Lord's table and the table of demons.

