Resolving Demonic Strongholds and Oppression
By Pastor Roger Daum

Restoration Ministries

In Eph. 4:27 Paul warns believers “Do not give the devil a foothold.” The word “foothold” is translated from “topos”. In Greek literature it could mean “An inhabited place or space, a room to live, stay, or sit in, or an opportunity or chance”.
When we trust Jesus Christ as our personal Savior the Holy Spirit is sent to us which means that our spirit belongs to God and is indwelt by the Holy Spirit.
We have been bought with a price. (1 Cor. 6:19-20, Gal. 4:6, Rom. 8:16)

Is it possible for a believer to be demon possessed? No, because God is not going to share the ownership of the human spirit of a believer with a demon spirit. However, believers can be demonically oppressed or influenced by demons. This is the result of “footholds” (Eph. 4:27) that are given to the devil or demons in a believers life.
Let’s say I own a home with many rooms. One day I decide that I’m going to rent out rooms in my home to one or more individuals. Can those tenants impact my home? If I permit them, they can do a lot of damage to my home and disrupt the peaceful enjoyment of my home. As the owner I have the legal authority to have those tenants removed. If I don’t exercise my authority the tenant could bully and intimidate me and make my life miserable.

The Holy Spirit indwells the believers body and we are commanded in Eph. 5:18b “to be filled (controlled) with the Spirit”. We must choose to allow Him to control

every part of our being (the home God has purchased with the precious blood of His Son). This will result in the fruit of the Spirit being demonstrated through our lives. However, we can chose to yield to our sinful fleshly desires and allow the devil or demons to have a “foothold” in our lives. They will seek to gain control of more and more rooms in our house. They can never own the house, but they can sure make life miserable until we decide to stand strong in the Lord and in the power of His might and wear the armor of God, (Eph. 6:10-18) and learn to take up and use the weapons of our warfare (2 Cor. 10:3-5) to demolish the enemy’s strongholds in our lives, and learn to “take captive every thought to make it obedient to Christ”.

This means we give an immediate eviction notice to any demon that has been gaining influence in our home. We must stand against the enemy and it’s lies and through the Lord command it and any and all enemies associated with it to depart.

James 4:7-8 promises, “Submit yourselves to God, resist the devil, and he will flee from you. Come near to God and He will come near to you.”
I find there are a significant number of believers who are struggling with demonic oppression in their lives. I find it very helpful lead them in applying the following steps to resolve enemy oppression: (Also see my DVD series “Transforming Relationships God’s Way – Session 4. This series is available at

www. restorationministriesonline.weebly.com/resources.html)
1. Help them discern where the enemy has gotten the foothold to work in their lives. In some cases it’s because they or their parents, grandparents, or great grandparents were involved in occult activities. In other cases its

 due to generational or individual sin that has not been repented of. Often

 its due to a core belief lie or lies they or generations of their family have

 believed as a result of abuse, emotional wounding, or generational beliefs

 contrary to God’s Word and character.
2. Lead them in prayer to ask the Lord Jesus to confirm if they are experiencing demonic oppression. If so the Lord will give them a sense of something connected with the kingdom of darkness.
3. If the Lord confirms there is demonic oppression, lead them in asking and trusting the Lord Jesus to call the enemy or all enemies associated with that enemy to His throne in heaven. The Lord has given us authority over the enemy. (Phil. 2:10-11, Col 2:15, Eph. 6:10-18, 1 Jn. 4:4)
4. If the oppression is the result of unrepented sin or occult activities they were involved in, they must acknowledge and renounce those sinful

activities and ask the Lord to take the ground back that was given to the enemy through their involvement in the activity.

5. Have them also ask the Lord Jesus what lie or lies they or generations of their family have believed that have given these enemies room to oppress them. Once the lies are identified, lead them in choosing to renounce (stand against) the lie and they must choose to believe the truth based on God’s Word and His character. An example of the wording that

can be used would be, “I renounce the lie of the enemy that (name or describe the lie), I choose to embrace and believe the truth that (the declaration of the truth).” God’s truth is always more powerful than the

devil’s lies, but we must choose to believe the truth. The lie that is
believed gives the enemy power in a believers life.
6. Once the lies are renounced, lead them in asking and trusting the Lord Jesus to send the enemies away.
7. It is important for them to continue walking in God’s truth once this
process is completed so they do not give the enemy another foothold.

