SATAN
Satan is the most prominent and powerful of evil spirits and the archenemy of God and man (Job 1–2; Mt 13:25, 38–39; 1 Pe 5:8; 1 Jo 4:4; Re 12:1–17). Though God originally created Satan in righteousness as “the anointed cherub who covers” (Eze 28:12–15), Satan sinned through pride (Eze 28:15–17; 1 Ti 3:6). Consequently, sin entered the universe for the first time (cf. Ge 3:1–5; Jn 8:44; 1 Jo 3:8) and God expelled Satan from his original position in heaven (Eze 28:16). He retains great intelligence (Eze 28:12, 17; 2 Co 2:11) and power (Eph 6:10–12; Jud 9) and is widely represented through his demons (Eph 6:12; Re 12:7–9). Satan has become ruler over demonic spirits, i.e., evil angels who evidently also sinned and fell with him (Mt 12:24; 25:41; Re 12:4–7). Satan rules the world and can influence believers, but only within the permissive will of God (Job 1–2, esp. 2:6; Lu 4:6; Jn 12:31; Ac 26:18; 1 Co 10:13; 1 Jo 5:19). Christ judged Satan at the cross (Jn 12:31; Heb 2:14; 1 Jo 3:8; cf. Col 2:15), but the final execution of that judgment will occur when he is “thrown into the lake of fire,” where he will remain forever (Re 20:10).
personality of
personal attributes  intelligence: Mt 4:6; 2 Co 2:11; 11:3; Eph 6:11; Re 12:12  will: Is 14:12–14; 2 Ti 2:26  emotion: Re 12:12: personal moral responsibility: Mt 25:41; Re 20:10 (cf. Eze 28:15): personal address: Job 1:7–8; 2:2–3; Zec 3:1–2; Mt 4:1–11
personal names  Satan: Job 1:6; Zec 3:1–2; Mt 4:10; Ro 16:20  the devil: Mt 4:1; 1 Pe 5:8; Re 12:9 (cf. Jn 6:70)  Beelzebul: Mt 12:24 (cf. 2 Ki 1:1–6, 16)  Belial: 2 Co 6:15
personal titles  “the tempter”: Mt 4:3; 1 Th 3:5  “ruler of the demons”: Mt 12:24 (cf. v. 26)  “ruler of this world”: Jn 12:31  “the evil one”: Mt 13:38; Jn 17:15; 1 Jo 5:19  “god of this world”: 2 Co 4:4  “prince of the power of the air”: Eph 2:2. (cf. 1 Co 2:12; Eph 2:2); Col 1:13; 1 Jo 4:4; Re 12:9–10
personal symbols  “angel of light”: 2 Co 11:14  “roaring lion”: 1 Pe 5:8  “great red dragon”: Re 12:3 (cf. vv. 4, 7, 13, 17)  “the serpent of old”: Re 12:9 (cf. vv. 14–15; Ge 3:1–5, 13–15; 2 Co 11:3): personal pronouns: Job 1:6–12; 2:2–6; Is 14:12–14; Eze 28:12–17; Mt 4:1–11; Lu 22:31–32; Re 12:12–13
origin of  his creation: Eze 28:12–17  his fall: Is 14:12–14; Eze 28:15–17; 1 Ti 3:6 (cf. Lu 10:18)
evil character of (see also personality of above)  enemy: Mt 13:25, 28, 39  murderer: Jn 8:44 (cf. Ge 2:17; 3:1–7, 19; Job 2:6; Jn 10:10; Heb 2:14)  liar: Jn 8:44 (cf. Ge 3:4)  adversary: 1 Pe 5:8  confirmed sinner: 1 Jo 3:8  deceiver: 2 Co 11:14–15; Re 20:3 (cf. Ac 13:8–10)  schemer: 2 Co 2:11; Eph 6:11  accuser: Re 12:10 (cf. Eph 6:10–12; Re 2:10, 13; 12:10); 13:1–18; 16:13–14, 16; 20:2–3
ability of  to use an animal: Ge 3:1–5 (cf. Nu 22:28–30)  to physically afflict people: Job 1:12–2:13; Lu 13:11, 16; Ac 10:38; 1 Co 5:5; 2 Co 12:7  to use natural forces: Job 1:16, 18–19  to influence people: Mt 16:21–23; Jn 13:2; Ac 5:3; 1 Co 7:5  to possess men: Lu 22:3  To oppress people: Ac 10:38  to use demonic spirits: Eph 6:10–12 (e.g., Mk 5:1–20)  to exercise supernatural power: 2 Th 2:9; Re 13:12–15; 16:13–14 (cf. Ex 7:10–8:7)  To entice people to follow him: 1 Ti 5:15 (cf. 2 Ti 2:26)  To inflict death: Heb 2:14 (cf. Job 2:6; Mt 10:28)  to rule over evil angels: Re 12:7–9
work of
in relation to God  contradicts God’s word: Ge 3:4–5  Seeks to be worshiped like God: Mt 4:9; 2 Th 2:3–4, 9  counterfeits God’s workers: 2 Co 11:14–15  opposes God’s work: 1 Th 2:18  may fulfill God’s providential purposes: 1 Ti 1:20  disputes with God’s angels: Jud 9
in relation to Christ  constantly opposes Him: Ge 3:15 (cf. Mt 16:21–23); 1 Jo 3:8  sought to destroy Him: Mt 2:16; Jn 7:1; 8:40–41, 44; Re 12:1–6  tempted Him: Mt 4:1–11  worked through Judas to betray Him: Lu 22:3–6; 47–48: in relation to Israel: Zec 3:1–2; Re 12:1–17
in relation to believers  tempts them: Ge 3:1–5; 1 Ch 21:1; Ac 5:3; 1 Co 7:5  seeks to destroy them: Job 1:12–19; 2:4–13; 1 Pe 5:8 (cf. 1 Co 5:5)  accuses them: Zec 3:1–5; Re 12:10–11  sows tares among them: Mt 13:25–30, 38–39  schemes against them: 2 Co 2:11  Wages spiritual warfare against them: Eph 6:10–12 (cf. 2 Co 10:3–5); 1 Pe 5:8  hinders their work: 1 Th 2:18  incites persecution against them: Re 2:10
in relation to unbelievers  snatches God’s word from them: Mt 13:19  serves as their father: Jn 8:44; Ac 13:10; 1 Jo 3:8, 10  uses them to hinder the gospel: Ac 13:8–10  holds them captive: Ac 26:18; Col 1:13  spiritually blinds them: 2 Co 4:4  works in them through his spirit: Eph 2:2  uses them to oppose God’s work and workers: Re 2:13  in relation to the world and its nations: Is 14:12; Lu 4:5–7; Jn 12:31; Re 16:13–14, 16; 20:3
things associated with  schemes of: 2 Co 2:11; Eph 6:11  servants of: 2 Co 11:14–15  snare of: 1 Ti 3:7; 2 Ti 2:26  synagogue of: Re 2:9; 3:9  throne of: Re 2:13  dwelling of: Re 2:13  deep things of: Re 2:24
judgment of  stated: 1 Ti 3:6  initiated: Eze 28:16 (cf. Lu 10:18)  predicted: Ge 3:15  wrought through Christ’s work: Jn 12:31; 16:11; Heb 2:14; 1 Jo 3:8 (cf. Ro 16:20; Col 2:15)
continued in stages  thrown down to earth (during the tribulation period): Re 12:7–9, 13  imprisoned during the millennium: Re 20:2  finalized in the lake of fire: Re 20:10
defense against  divine provision: Job 1:12; 2:6, 10; Zec 3:1–2; Lu 22:31–32; Jn 12:31; 16:11; 17:15; 1 Co 10:13; 2 Co 12:7–9; Eph 6:10–17; 2 Th 3:3; Jam 4:6–7; 1 Jo 4:4; Jud 8–9; Re 12:5–17 (cf. Lu 4:1–13; 1 Co 5:5)  believer’s response: Mt 6:13 (cf. 26:41); 2 Co 2:11; Eph 4:27; 5:18; 6:10–17; Jam 4:6–7; 1 Pe 5:8–9; 1 Jo 4:4; Jud 8–9; Re 2:10; 12:10–11 (cf. Is 26:3)

�NASB Topical Index, (La Habra, CA: The Lockman Foundation) 1999, c1992.

