Precious Remedies Against Satan’s Devices

Thomas Brooks
I. The Proof of the Point

Eph 6:11 – “Put on the whole armor of God, that you may be able to stand against the schemes [devices] of the devil.”

1. [The word schemes] signifies such snares as are laid behind one, such treacheries as come upon one’s back at unawares. It notes the method or waylayings of that old subtle serpent, who, like Dan’s adder ‘in the path,’ bites the heels of passengers, and thereby transfuses his venom to the head and the heart (Gen 49:17). The word signifies an ambush or stratagem of war, whereby the enemy sets upon a man unawares.

2. It signifies such snares as are set to catch one in one’s road. A man walks in his road, and thinks not of it; on the sudden he is caught by thieves, or falls into a pit, etc.

3. It signifies such as are purposely, [deceptively], and craftily set for the taking of prey at the greatest advantage that can be. The Greek signifies properly a waylaying, circumvention, or going about, as they do which seek after their prey. Julian, by his craft, drew more from the faith than all his persecuting predecessors could do by their cruelty. So also, Satan does more hurt in his sheep’s skin than by roaring like a lion.
2 Tim 2:26 – “and they may escape from the snare of the devil, after being captured by him to do his will.”

1. The Greek word here rendered escape, signifies to awaken ourselves. The apostle alludes to one that is asleep or drunk, who is to be awakened and restored to his senses.

2. The Greek word here rendered being captured, signifies to be taken alive. The word is properly a warlike word, and signifies to be taken alive, as soldiers are taken alive in wars, or as birds taken alive and ensnared in a fowler’s net. Satan has snares for the wise and snares for the simple; snares for hypocrites, and snares for the upright; snares for generous souls, and snares for timorous souls; snares for the rich, and snares for the poor; snares for the aged, and snares for youth. Happy are those souls that are not taken and held in the snares that he has laid!
Rev 2:24 – “But to the rest of you in Thyatira, who do not hold this teaching, who have not learned what some call the deep things of Satan, to you I say, I do not lay on you any other burden.”
1. These poor souls called their opinions the depths of God, when indeed they were the depths of Satan.

2. You call your opinions depths, so they are, but they are such depths as Satan has brought out of hell. They are the whisperings and hissings of that serpent, not the inspirations of God.

II. Satan’s Devices to Draw the Soul to Sin

1. By presenting the bait and hiding the hook;

for remedies, consider that,
1) We ought to keep the greatest distance from sin and from playing with the bait (Rom 12:9; Prov 5:8).

2) Sin is but bitter sweet (Job 20:12-14).

3) Sin will usher in the greatest and saddest losses (2 Chron 15:3-4; Ps 51:12; Isa 59:8).

4) Sin is very deceitful and bewitching (Heb 3:13).
2. By painting sin with virtue’s colors;

for remedies, consider that,

1) Sin is never [any] less filthy, vile, and abominable, by its being coloured and painted with virtue’s colours (Luke 16:14-15).

2) The more sin is so painted [with] the colour of virtue, the more dangerous it is to the souls of men (Prov 5:3-5; 21:2).

3) [We ought] to look on sin with that eye with which within a few hours we shall see it (Matt 27:3-5).

4) Even those very sins that Satan paints, and puts new names and colours upon, cost the best blood, the noblest blood, the life-blood, the heart-blood of the Lord Jesus (Rom 5:8-9; 1 Pet 1:17-19).
3. By the extenuating and lessening of sin;

for remedies, consider that,

1) sin which men account small brings God’s great wrath on men (Gen 3:1-19; Num 15:32-36; 2 Sam 6:6-7).

2) the giving way to a less sin makes way for committing of a greater sin (2 Sam 11:1-27 [Ps 51]; Ecc 10:13).

3) it is sad to stand with God for a trifle (1 Sam 14:29).

4) often there is greater danger in the smallest sins (1 Cor 5:6).

5) the saints have chosen to suffer greatly rather than commit the least sin (Dan 3:1-18; 6:1-16; Heb 11:36-38).

6) the soul can never stand under the guilt and weight of sin when God sets it home upon the soul (Ex 8:16; 10:19).

7) there is more evil in the least sin than in the greatest affliction (Rom 6:23).
4. By showing to the soul the best men’s sins and by hiding from the soul their virtues, their sorrows, and their repentance;

for remedies, consider that,

1) the Spirit of God records not only the sins of the saints, but also their rising out of sin by repentance (Ps 51; Job 40:4, 5; 42:5, 6; Matt 26:75).

2) these saints did not make a trade of sin (2 Pet 2:14; Prov 4:16).

3) though God does not disinherit his sinning people, He punishes them severely (Ps 51:8; 2 Sam 12:10; Ps 89:30, 35; Heb 12:5-11).

4) God has two main ends in recording the falls of saints:
a) to keep those from fainting, sinking, and despair, under the burden of sin, who fall through weakness and infirmity (1 Cor 10:13).
b) that their falls may be as landmarks to warn others that stand, to take heed lest they fall (1 Cor 10:11).
5. By presenting God to the soul as One made up of all mercy;

for remedies, consider that,

1) it is the sorest of judgments to be left to sin upon any pretence whatsoever (Ps 81:12).

2) God is as just as he is merciful (2 Pet 2:4; Matt 27:46).

3) sins against mercy will bring the greatest and sorest judgments on men (Heb 2:1-3).

4) though God’s general mercy is over all His works, yet His special mercy is confined to those that are divinely qualified (Ex 34:6-7; Ps 33:18; Ps 103:11, 17).

5) the saints now glorified regard God’s mercy as a most powerful argument against, not for, sin (Ps 26:3-5; Gen 39:9; Rom 6:1-2; 1 John 2:1-2).
6. By persuading the soul that repentance is easy and that therefore the soul need not scruple about sinning;

for remedies, consider that,

1) repentance is a difficult work above our own power (Jer 13:23; 2 Tim 2:25).

2) the nature of true repentance –

a) the formal act of repentance is a changing and converting (Jer 31:18, 19; Acts 3:19).

b) the subject changed is the whole man; both the sinner’s heart and life (Isa 1:16, 17; Ezek 18:31).

c) the terms of this change and conversion, from which and to which both heart and life must be changed – from sin to God (Acts 26:18; Isa 55:7; Hos 14:8; Rom 6:21; 2 Cor 7:10, 11).

3) repentance is a continued act (Ps 51:3; Rom 7:14).

4) if repentance were easy, then so many could not lie roaring and crying out of wrath and eternal ruin under the horrors and terrors of conscience, for not repenting; so many millions would not go to hell for not repenting (Luke 16:19-31; Matt 7:13-14).

5) to repent of sin is as great a mark of grace as not to sin (Ps 26:3-5; Hos 6:1-2; 2 Cor 7:11).

6) Satan now suggests that repentance is easy, but shortly he will drive you to despair by presenting it as the hardest work in the world (Rev 12:10).
7. By making the soul bold to venture upon the occasions of sin;

for remedies, consider that,

1) Certain scriptures expressly command us to avoid occasions of sin and the least appearance of evil (1 Thess 5:22; Jude 23; Prov 4:14, 15).

2) There is no conquest over sin unless the soul turns from the occasions of sin (Gen 39:11-12; Prov 1:8-19).

3) Saints now glorified have turned from the occasions of sin as from hell itself (Ps 26:4-5).

4) To avoid the occasions of sin is an evidence of grace, and that which lifts up a man above most others in the world (Gen 18:32-19:3).

8. By representing to the soul the outward mercies enjoyed by men walking in sin, and their freedom from outward miseries;

for remedies, consider that,

1) we cannot know how the heart of God stands towards a man by the acts of His providence (Job 1:1-2:9).

2) nothing provokes God's wrath so much as men’s abuse of His goodness and mercy (Jer 44:20-28).

3) there is no greater curse or affliction in this life than not to be in misery or affliction (Hos 4:17; Isa 1:5).

4) the wants of evil men, under all their outward freedom from adversity, are far greater than their outward blessings (2 Sam 14:23, 32; Mark 8:36).

5) outward things are not as they seem, nor as they are esteemed (Ps 26).

6) God has ends and designs in giving evil men outward mercies and present rest from sorrows and sufferings that cause saints to sigh (Ps 73:17-20).

7) God often plagues and punishes those whom others think He most spares and loves (78:26-31).

8) God will call evil men to a strict account for all the outward good that they have enjoyed (Job 34:11).
9. By presenting to the soul the crosses, losses, sorrows and sufferings that daily attend those who walk in the ways of holiness;

for remedies, consider that,

1) all afflictions suffered by Christians turn to their profit (Isa 1:15; 27:8, 9; Heb 12:10, 11; Lam 3:19, 20; Rom 8:28).

2) all such afflictions only reach their worst, not their best, part (1 Pet 3:13).

3) all such afflictions are short and momentary (Ps 30:5; Heb 10:36, 37).

4) all such afflictions proceed from God’s dearest love
(Rev 3:9).

5) it is our duty and glory to measure afflictions not by the smart but by the end (Ex 11:3; Ezra 1:7-11).

6) God’s design in saints’ afflictions is to try, not to ruin, their souls (Job 33:10; Deut 8:2).

7) the afflictions, wrath and misery consequent upon wickedness are far worse than those linked with holiness (Isa 57:20; 48:22).
10. By causing saints to compare themselves and their ways with those reputed to be worse than themselves;

for remedies, consider that,

1) to be quick-sighted abroad and blind at home proves a man a hypocrite (Matt 7:3).

2) it is far better to compare our internal and external actions with the Word than to compare ourselves with others worse than ourselves (John 6:70; Jas 1:25).

3) though our sins may not appear as great as those of others, yet without repentance responding to mercy, we shall be as certainly damned as others (Matt 25:10).
11. By polluting the souls and judgments of men with dangerous errors that lead to looseness and wickedness;

for remedies, consider that,

1) an erroneous, vain mind is as odious to God as a vicious life (Rom 1:28).

2) it is needful to receive the truth affectionately and plenteously (2 Thess 2:10-12; Eph 4:14; Col 3:16).

3) error makes its owner suffer loss (1 Cor 3:11-15).

4) it is needful to hate and reject all doctrines that are contrary to godliness, that lead to self-righteousness, and that make good works co-partners with Christ (Rom 6:1-2; 1 Tim 4:7-8; 6:3-5).

5) it is needful to hold fast the truth (2 Tim 1:3; Tit 1:9).

6) it is needful to keep humble (Isa 66:1-2; Matt 20:26).

7) errors have been productive of great evils (Matt 26:59-60; 27:15-26).
12. By leading men to choose wicked company;

for remedies, consider that,

1) there are express commands of God to shun such company (Eph 5:11; Prov 5:14-16; 1 Cor 5:9-11).

2) wicked company is infectious and dangerous (Prov 13:20).

3) it is needful to look upon the wicked in such terms as Scripture describes them (2 Tim 4:17; Isa 11:7; Ezek 3:10; Matt 7:6; Rev 22:15; Luke 13:32; Isa 10:17, Ezek 2:6; Judg 9:14; Job 21:18; Ps 83:13; 18:42; Ezek 22:18, 19).

4) the company of wicked men was once a grief and burden also to saints now glorified (Ps 120:5, 6).
III. Satan’s Devices to Keep Souls from Holy Duties, to Hinder Souls in Holy Services, to Keep Them Off from Religious Performances

1. By presenting the world in such a garb as to ensnare the soul;

for remedies, consider that,

1) all things here below are impotent and weak (Ps 20:7-8).

2) they are also full of vanity (Ecc 1:2; Ps 4:2).

3) all things under the sun are uncertain and mutable (1 Cor 7:31; Job 26:7).

4) the great things of the world are hurtful to men owing to the corruption of their hearts (Ps 30:6; Deut 32:15; Matt 19:23-24).

5) all the felicity of this world is mixed (Ecc 3:1-9).

6) it is needful to get better acquainted with, and assurance of, more blessed and glorious things (Heb 11:24-26; 39-40).

7) true happiness and satisfaction does not arise from worldly good (Ecc 5:10; Ps 37:4).

8) the value and dignity of the soul is to be a subject of contemplation (Job 32:8; 2 Cor 4:16).

2. By presenting to the soul the dangers, losses and sufferings that accompany the performance of certain religious duties;

for remedies, consider that,

1) all such troubles cannot harm the true Christian (1 Pet 3:13; 2 Tim 1:12).

2) saints now glorified encountered such dangers, but persevered to the end (Ps 44:19, 20; Heb 11:36).

3) all such dangers are but for a moment, whereas the neglect of the service of God lays the Christian open to spiritual and eternal dangers (Heb 2:3).

4) God knows how to deliver from troubles by troubles, from dangers by dangers (Gen 50:15-20).

5) in the service of God, despite troubles and afflictions, the gains outweigh the losses (1 Tim 6:6; Ps 63:2).
3. By presenting to the soul the difficulty of performing religious duties;

for remedies, consider that,

1) it is better to regard the necessity of the duty than the difficulty of it (Mic 6:8; 1 Tim 6:12).
2) the Lord Jesus will reveal Himself to the obedient soul and thus make the service easy (Isa 64:5; Neh 2:19, 20).

3) the Lord Jesus has Himself engaged in hard service and his suffering for your temporal and eternal good (Isa 50:6; Heb 12:1-3).

4) religious duties are only difficult to the worse, not to the more noble part of a saint
 (Rom 7:22).

5) a glorious recompense awaits saints who serve the Lord in the face of difficulties and discouragements (Heb 12:1-2; Ps 19:11).
4. By causing mints to draw false inferences from the blessed and glorious things that Christ has done;

for remedies, consider that,

1) it is as needful to dwell as much upon scriptures that state Christian duty as upon those that speak of the glorious things that Christ has done for us (1 Cor 6:19-20; 15:58).

2) the glorious things that Christ has done and is now doing for us should be our strongest motives and encouragements for the performance of our duties (1 Pet 2:9; Luke 1:74-75; Eph 1:3).

3) other precious souls who have rested on Christ’s work have been very active and lively in religious duties (Ps 119:97, 164).

4) those who do not walk in God’s ways cannot have such evidence of their righteousness before God as can those who rejoice in the service of the Lord (1 John 3:7; Jas 2:14, 20).

5) duties are to be esteemed not by their acts but by their ends (Matt 7:17).
5. By presenting to view the fewness and poverty of those who hold to religious practices;

for remedies, consider that,

1) though saints are outwardly poor, they are inwardly rich (Jas 2:5; Rev 2:9).

2) in all ages God has had some that have been rich, wise, and honorable (Gen 13:2; 1 Kings 5:7).

3) spiritual riches infinitely transcend temporal riches, and satisfy the poorest saints (John 4:13).

4) saints now appear to be ‘a little flock,’ but they belong to a company that cannot be numbered (Rev 7:9; Heb 12:22).

5) it is but as a day before these despised saints will shine brighter than the sun (1 Cor 6:2).

6) the time will come even in this life when God will take away the reproach and contempt of His people, and make those the ‘head’ who have been the ‘tail’ (Rev 21:24; Isa 60:17; Zech 14:14; Matt 5:5).

6. By showing saints that the majority of men make light of God’s ways and walk in the ways of their own hearts;

for remedies, consider that,

1) certain scriptures warn against following the sinful examples of men (Ex 23:2; Acts 8:22).

2) those who sin with the multitude will suffer with the multitude (Rev 18:4; Prov 13:20).

3) the soul of a man is of more worth than heaven and earth (Mark 8:36).
7. By casting in vain thoughts while the soul is seeking God or waiting on God;

for remedies, consider that,

1) the God with whom we have to do is great, holy, majestic and glorious (Rom 11:36; 1 Chron 29:11).

2) despite wandering thoughts it is needful to be resolute in religious service (2 Thess 3:13).

3) vain and trifling thoughts that Satan casts into our souls are not sins if they are abhorred, resisted and disclaimed (Rom 7:19-25).

4) watching against, resisting and lamenting sinful thoughts evidences grace and the sincerity of our hearts (Ps 139:23; Rom 6:21).

5) we must labor to be filled with the fullness of God and enriched with all spiritual blessings (Eph 3:19).

6) we must labor to keep up holy and spiritual affections (Ps 119:97; 139:18).

7) we must labor to avoid multiplicity of worldly business (1 John 2:15).
8. By tempting Christians to rest in their performances;

for remedies, consider that,

1) our choicest services have their imperfections and weaknesses (Isa 64:6).

2) our choicest services are unable to minister comfort and aid in days of trouble (Judg 10:14-15).

3) good works, if rested upon, will as certainly destroy us as the greatest sins that we commit (Gal 2:14-21).

4) God has met our need of a resting place in Christ Himself (Matt 11:28-30).

IV. Satan’s Devices to Keep Saints in a Sad, Doubting, Questioning, and Uncomfortable Condition

1. By causing saints to remember their sins more than their Savior, yea, even to forget and neglect their Savior;

for remedies, consider that,

1) though Jesus Christ has not freed believers from sin’s presence, He has freed them from its damnatory power (Rom 8:1).

2) though Jesus Christ has not freed believers from the vexing and molesting power of sin, He has freed them from the reign and dominion of sin
 (Rom 6:14).

3) it is needful to keep one eye on the promise of remission of sin, and the other eye on the inward operations of sin (2 Cor 12:9; Jer 33:8; Isa 43:25).

4) believers’ sins have been charged to the account of Christ as debts which He has fully satisfied (Isa 53:6; 2 Cor 5:21).

5) the Lord has good reasons for allowing His people to be troubled with sinful corruptions
 (2 Chron 32:25-26).

6) believers must repent of their being discouraged by their sins (Ps 43:5).

2. By causing saints to make false definitions of their graces;

for remedies, consider that,

1) there may be true faith, even great faith, where there is no assurance (1 John 5:14; Isa 50:10).

2) God in the Scriptures define faith other than Satan tempts the saints to define it (John 1:12).

3) there may be true faith where there is much doubting (Matt 14:31).

4) assurance is an effect of faith, not faith itself (Eph 3:12).
3. By causing saints to make false inferences from the cross actings of Providence;

for remedies, consider that,

1) many things, though contrary to our desires, are not contrary to our good (Rom 8:28).

2) God’s hand may be against a man when His love and His heart are set upon him (Job 1-2, 41-42).

3) Cross providences are sent by God to work some noble good for saints (Gen 37:5-8, 18-28; 42:1-6; 50:20).

4) all the strange and deep providences that believers meet with further them in their way to heaven (2 Cor 12:7-10).
4. By suggesting to saints that their graces are not true, but counterfeit;

for remedies, consider that,

1) grace may mean either the good will and favor of God (Eph 2:8), or the gifts of grace (Gal 5:22-23).

2) there are differences between renewing grace and restraining grace, between sanctifying and temporary grace –
a) true grace makes all glorious within and without (2 Cor 5:17).

b) the objects of true grace are supernatural (Phil 4:8).

c) true grace, enables the Christian, when he is himself, to do spiritual actions with real pleasure and delight (1 John 5:3; Ps 1:2; Prov 3:17; 21:15).

d) true grace makes a man most careful, and most fearful of his own heart (Ps 86:11; 139:23).

e) true grace will work a man’s heart to love and cleave to the strictest and holiest ways and things of God, for their purity and sanctity, in the face of danger and hardships (Ps 119:140; Ps 44:17-19).

f) true grace will enable a man to step over the world’s crown, to take up Christ’s cross; to prefer the cross of Christ above the glory of the world (Heb 11:26).

g) sanctifying grace, renewing grace, puts the soul upon spiritual duties, from spiritual and intrinsical motives, as from a sense of divine love (John 4:34).

h) saving grace, renewing grace, will cause a man to follow the Lord fully in the desertion of sin, and in the observation of all God’s precepts (Num 14:24; Rev 14:4; Ps 119:104, 128).

i) true grace leads the soul to rest in Christ, as in his chiefest good (John 6:68; 1 Cor 1:30).

j) true grace will enable the soul to sit down satisfied and contented with the naked enjoyments of Christ (2 Cor 6:10).
5. By suggesting to saints that the conflict that is in them is found also in hypocrites and profane souls;

for remedies, consider that,

1) the whole frame of a believer’s soul is against sin (Rom 7:19, 20).

2) a saint conflicts against sin universally, the least sin as well as the greatest (Ps 119:104).

3) the conflict in a saint is maintained for several reasons – the love of God, the honor of God, the sweetness and communion with God, blessings conferred by God; the blood of Christ, the glory of Christ, the eye of Christ, the intercession of Christ; the earnest of the Spirit, the seal of the Spirit, the witness of Spirit, the comforts of the Spirit (2 Cor 12:7-9).

4) the saint’s conflict is constant (Rom 7:2-3).

5) the saint’s conflict is within the same faculties
(Rom 12:1-2).

6) the saint’s conflict is blessed, successful and prevailing (Gal 5:24).
6. By suggesting to the saint who has lost joy and comfort that his state is not good;

for remedies, consider that,

1) the loss of comfort is a separable adjunct from grace (Ps 42:5).

2) the precious things still enjoyed are far better than the joys and comforts lost (Eph 1:3).

3) the glorified saints were once in the same condition (Job 23:8-9).

4) the causes of joy and comfort are not always the same (Ps 105:5; 107).

5) God will restore the comforts of His people (Ps 126:6; Isa 57:18).
7. By reminding the saint of his frequent relapses into sin formerly repented of and prayed against;

for remedies, consider that,

1) many scriptures show that such relapses have troubled saints (Hos 14:1).

2) God nowhere promises that such relapses will not happen (Rom 6:12-13).

3) the most renowned of glorified saints have, on earth, experienced such relapses (Gen 20:13; 2 Chron 18:1-3, 30-31; Heb 11:32).

4) relapses into enormities must be distinguished from relapses into infirmities (1 Pet 1:6-7).

5) involuntary and voluntary relapses must be distinguished (1 John 1:5-2:6).

6) no experience of the soul, however deep or high, can in itself secure the soul against relapses (Gal 2:11-13).
8. By persuading saints that their state is not good nor their graces sound;

for remedies, consider that,

1) the best of Christians have been most tempted by Satan (Luke 22:31-32; Eph 6:12).

2) all the saints’ temptations are sanctified to them by a hand of love (2 Cor 12:7).

3) temptations cannot harm the saints as long as they are resisted by them (Matt 16:23; Eph 6:13).
V. Satan’s Devices to Destroy and Ensnare All Sorts and Ranks of Men in the World

A. Devices Against the Great and Honorable of the Earth
1. By causing them to seek greatness, position, riches and security;

for remedies, consider that,

1) self-seeking sets men upon sins against the Law, the Gospel, and Nature itself (2 Tim 3:2-5).

2) self-seeking exceedingly abases a man (Gen 3:1-7).

3) the Word pronounces curses and woes against self-seekers (Isa 5:8; 10:1-2; Hab 2:6-9, 12).

4) self-seekers are self-losers and self-destroyers (Gen 13:10-11).

5) saints have denied self and set public good above personal advantage (Neh 5:14-19; Dan 6:4-5).

6) self hinders the sight of divine things: hence prophets and apostles, when seeing visions, were carried out of themselves (Hos 10:1; Isa 6:1-6; Rev 1:10).
2. By causing them to act against the people of the Most High;

for remedies, consider that,

1) all who have acted against the saints have been ruined by the God of saints (Ps 105:15).

2) the Scriptures show that God gives victory to His people against their enemies (Ps 9:3; 18:3, 47-48).

3) to fight against the people of God is to fight against God Himself (Acts 9:4).

4) men of the world owe their preservation from instant ruin, under God, to the saints (Ps 106:23).
B. Devise Against the Learned and the Wise

By moving them to pride themselves on their parts and abilities, and to despise men of greater grace but inferior abilities;

 for remedies, consider that,

1) men have nothing but what they have received, gifts as well as saving grace coming alike from Christ (1 Cor 4:7).

2) men’s trusting to their parts and abilities has been their utter ruin (Prov 3:5).

3) you do not transcend others more in parts and abilities than they do you in grace and holiness (1 Cor 9:22).

4) men who pride themselves on their gifts and set themselves against the saints will find that God blasts and withers their gifts
(Zech 11:17).
C. Device Against the Saints

By dividing them and causing them to ‘bite and devour one another’;

 for remedies, consider that

1) it is better to dwell on the saints’ graces rather than on their weaknesses and infirmities (Jas 5:11; Heb 11).

2) love and union best promote safety and security (Ecc 4:12).

3) God commands and requires the saints to love one another (John 13:34).

4) it is better to eye the things in which saints agree rather than those things wherein they differ (Ps 133:1).

5) God is the God of peace, Christ the Prince of peace, and the Spirit the Spirit of peace (Gal 5:22).

6) it is needful for the saints to make more care and conscience of maintaining their peace with God (Rom 5:1; 14:17;).

7) it is needful to dwell much upon the relationship and union of the people of God (1 Cor 12:27; Eph 5:30).

8) the miseries of discord (1 Cor 11:17-22; Gal 5:15).

9) it is good and honorable to be the first in seeking peace and reconcilement (Heb 12:14; Ps 34:14; Matt 5:9).

10) saints should agree well together, making the Word the only touchstone and judge of their words and actions (Phil 3:14-16).

11) saints should be much in self-judging (Matt 7:1-2; 1 Cor 11:31).

12) saints should labor to be clothed with humility (Isa 66:2; Phil 2:3-11).
D. Device Against Poor and Ignorant Souls

By causing them to affect ignorance and to neglect and despise the means of knowledge;

 for remedies, consider that,

1) an ignorant heart is an evil heart (Prov 19:2; Matt 6:22).

2) ignorance is the deformity of the soul (Rom 1:18-32).

3) ignorance makes men objects of God’s hatred and wrath (Isa 27:11).

4) ignorance is a sin that leads to all sins (Matt 22:29; John 16:2-3; 1 Cor 2:8).
APPENDICES

I. Touching Five More of Satan’s Devices

1. By suggesting to men the greatness and vileness of their sins

for remedies, consider that,

a) the greater your sins are, the more you stand in need of a Saviour (Mark 2:17).

b) the promise of grace and mercy is to returning souls (2 Chron 30:9; Joel 2:13)
c) the greatest sinners have obtained mercy (2 Chron 33; Luke 7:37, 38)
d) that Jesus Christ has nowhere in all Scripture excepted against the worst of sinners that are willing to receive him, to believe in him, to rest upon him for happiness and blessedness (John 6:37; Acts 10:34, 35)

e) that the greater sinner you are, the dearer you will be to Christ, when he shall behold you as the travail of his soul (Isa 53:11)

f) that the longer you keep off from Christ, the greater and stronger your sins will grow (1 John 5:4; Matt 5:15-35)

g) that as there is nothing in Christ to discourage the greatest sinners from believing in him, so there is everything in Christ that may encourage the greatest sinners to believe on him, to rest and lean upon him for al happiness and blessedness (Rev 3:17, 18; Isa 1:18)

h) the absolute necessity of believing in Christ (Rev 21:8; John 8:24)
2. By suggesting to sinners their unworthiness

for remedies, consider that,

a) God has nowhere in the Scriptures required any worthiness in the creature before believing in Christ (Matt 19:8; John :29)

b) none ever received Christ, embraced Christ, and obtained mercy and pardon from Christ, but unworthy souls (Rom 3:23)
c) if the soul will keep off from Christ till it be worthy, it will never close with Christ, it will never embrace Christ, it will never be one with Christ (Isa 50:11)

d) if you make a diligent search in your own hearts, you shall find that it is the pride and folly of your own hearts that puts you upon brining of a worthiness of Christ (Isa 55:1, 2)

3. By suggesting to sinners their want of certain preparations

for remedies, consider that,

a) such as have not been so prepared and qualified as Satan suggests have received Christ (Matt 9:9; Luke 19:19; Acts 16:14)

b) to dwell upon the following Scriptures, which do so clearly evidence that poor sinners which are not so prepared and qualified to meet with Christ, to receive and embrace the Lord Jesus Christ, may, not withstanding that, believe in the Christ; and rest and lean upon him for happiness and blessedness, according to the gospel – Read Prov 1:20-33; 8-11; 9:16; Ezek 16:1-14; John 3:14-18; Rev 3:15-20

c) the Lord does not in all the Scriptures require preparations and qualifications before men come to Christ, before they believe in Christ, or entertain, or embrace the Lord Jesus.

Objection: But does not Christ say, “Come unto me all you that labor and are heavy

laden, and I will give you rest” (Matt 11:18)?

Answers:

1. Though the invitation be to such that “labor and are heavy laden,” yet the promise of giving rest is made over to coming and believing.

2. All this Scripture proves and shows is that such as labor under sin as a heavy burden, and that are laden with the guilt of sin and sense of God’s displeasure, ought to come to Christ for rest; but it does not prove that only such come to Christ, not that all men must thus be burdened and laden wit the sense of their sins and the wrath of God, before they come to Christ.

3. No one Scripture speaks out the whole mind of God; therefore do but compare this one Scripture with those several Scriptures that are laid down in the second remedy just mentioned, and it will clearly appear, that though men are thus burdened and laden with their sins and filled with horror and terror, if they may come to Christ, they may receive and embrace the Lord Jesus Christ.

d) all that trouble for sin, all that sorrow, shame, and mourning which is acceptable to God, and delightful to God, and prevalent to God, flows from faith in Christ, as the stream does from the fountain, as the branch does from the root, as effect does from cause (Zech 12:10)

4. By suggesting to sinners that Christ is unwilling to save them

for remedies, consider that,

a) The great journey that Christ has taken, from heaven to earth, on purpose to save sinners, does strongly demonstrate his willingness to save them (Matt 9:13; 1 Tim 1:15).

b) Christ’s divesting of his glory in order save sinners speaks of his willingness to save them.

c) That seas of sin, that sea of wrath, that sea of trouble, that sea of blood that Jesus Christ waded through, that sinners might be pardoned, justified, reconciled, and saved, does strongly evidence his willingness to save sinners (2 Cor 5:19, 20).

d) Christ’s sending his ambassadors, early and late, to woo and entreat sinners to be reconciled to him, does with open mouth show his readiness and willingness to save sinners.

e) Christ’s complaints against such as refuse him, and that turn their backs upon him, and that will not be saved by him, does strongly declare his willingness to save them (John 1:11)

f) The joy and delight that Christ takes at the conversion of sinners does demonstrate his willingness that they should be saved (Luke 15:7)

5. By causing sinners to give more attention to the secret decrees and counsels of God than to their own duty

for remedies, consider that,

a) All the angels in heaven, nor all the on earth, nor all the devils in hell cannot tell to the contrary, but that you may be an elect person, a chosen vessel.

b) To consider only that which has to do with you – your work, sinner, is to be absolute in believing and returning to the Lord; your work is to cast yourself on Christ, lie at his feet, to wait on him and his ways,; and to give him no rest until he says, ‘Sinner, I am your portion, I am your salvation, and nothing shall separate between you and me’ (Deut 29:29; Rom 8:28-39).

II. Seven Characteristics of False Teachers
1. False teachers are men-pleasers (Gal 1:10; 1 Thess 2:1-4).

2. False teachers are notable in casting dirt, scorn, and reproach upon the persons, names, and credits of Christ’s most faithful ambassadors (Num 6:3; 2 Cor 10:10; Matt 27:63).

3. False teachers are venters of the devices and visions of their own heads and hearts (Jer 14:14; Matt 24:4, 5; Titus 1:10; Rom 16:18).

4. False teachers easily pass over the great and weighty things both of law and gospel, and stand most upon those things that are of the least moment and concernment to the souls of men (Matt 23:2, 3; 1 Tim 1:5-7).

5. False teachers cover and color their dangerous principles and soul-impostures with very fair speeches and plausible pretences, with high notions and golden expressions (Matt 7:15; 2 Cor 11:13-15; Gal 6:12).

6. False teachers strive more to win over men to their opinions, then to better them in their conversations (Matt 23:15).

7. False teachers make merchandise of their followers (2 Pet 2:1-3).
III. Six Propositions Concerning Satan and His Devices
1. That though Satan hath his devices to draw souls to sin, yet we must be careful that we do not lay all our temptations upon Satan, that we do not wrong the devil, and father that upon him that is to be fathered upon our own base hearts (Gen 3:13).

2. That Satan hath a great hand and stroke in most sins (Matt 16:21-23).

3. That Satan must have a double leave before he can do anything against us.

a) a leave from God (Job 1:11, 12; 2:3-5).

b) a leave from ourselves (Acts 5:3).
4. That no weapons but spiritual weapons will be useful and serviceable to the soul in fighting and combating the devil (1 Sam 17:45; 2 Cor 10:4; Eph 6:13).

5. That we may read much of Satan’s nature and disposition by the diverse names and epithets that are given him in the Scripture.
6. That God will shortly tread down Satan under the saints’ feet (Rom 16:20).
IV. Conclusion: Chiefly, Ten Special Helps and Rules Against Satan’s Devices

1. If you would not be taken by any of Satan’s devices, then walk by rule (Prov 1:24; Gal 6:16).

2. As you would not be taken with any of Satan’s devices, take heed of vexing and grieving the Holy Spirit (Isa 63:10; Eph 4:30; 1 Thess 5:19).

3. If you would not be taken by any of Satan’s devices, then labor for heavenly wisdom (Prov 2:1-15; 15:24).

4. If you would not be taken by any of Satan’s devices, then make persistent resistance against Satan’s first motions (Jas 4:7).

5. If you would not be taken by any of Satan’s devices, then labor to be filled with the Spirit (Eph 5:18).

6. If you would not be taken by any of Satan’s devices, the keep humble (Ps 25:9; Jas 4:6).

7. If you would not be taken in by any of Satan’s snares, then keep a strong, close, constant watch (Mark 13:33; 1 Thess 5:6).

8. If you would not be taken in by any of Satan’s snares, then keep up your communion with God (1 Cor 6:19; 1 John 1:3).

9. If you would not be taken in by any of Satan’s snares, then engage not Satan in your own strength, but be every day drawing new virtue and strength from the Lord Jesus (Ex 15:2; Isa 45:22).

10. If you would not be taken in by any of Satan’s snares, then be much in prayer (Matt 26:41).
