Title : “God’s Providence”

Text: Psalm 91

4th March, 2012

Introduction: The Psalm 91 was written by Moses after crossing the red sea and at beginning of the 40 years journey through the wilderness. In this Psalm are the command and the promises of God for His Children – not unbelievers, but for Believers. The people of Israel went through the red sea on the dry ground when the Lord parted the red sea through Moses. And the Bible says in 1 Cor. 10:1, 2 that it was a form Baptism that all went through. In Col. 2:17 “Which are a shadow of things to come; but the body is of Christ.” Today, we are privilege to partake in the SALVATION that was promised through Christ, therefore, we are also in the journey through the wilderness.
Lets Pray:

In Christian walk, is not about being with the crowd but knowing who has called you and to what has He called you. In Mark 3:14-15, the basic objective for Christ calling US is “… that they should be with him, and that he might send them forth to preach, And to have power to heal sicknesses, and to cast out devils:” In same way, He redeemed the children of Israel from captivity and baptizing them through Moses. He also made know His Providence known through Moses to the Children of Israel. God’s provision ahead of His Children. Therefore, He expects them to know His commands so that they can enjoy His promises – God’s Providence!
In today’s text, I could see “THREE level of God’s Providence.” The first thing…

1. In the Verse 1 – 8, “God’s General Providence” – The Children of Israel that left Egypt some might have done that by Faith or without faith or as a result of just been born into that family. Whichever way, it is fine. The most important thing is that they are saved from captivity unto the land of promise. Maybe that could be our story! The circumstances that led us to Christ are God’s divine plan! In Col. 1:13, “Who hath delivered us from the power of darkness, and hath translated us into the kingdom of his dear Son:” We have no idea.
In verse 1 of the Psalm 91, the Bible says “He who Dwells” – meaning “ANYONE” who dwells at the “SECRET PLACE” of the Most High shall abide under the shadow of the Almighty! The “DWELL” - is not about physical location, a place of stay but rather, about “BELIEVE SYSTEMS” that controls our attitude/character. What do you dwell on in making decision in life?
God knows that the wilderness is full of danger! In verse 3, Danger from:
I. Snare of the fowler - unseen dangers, and deceitful enemies
The righteous are often the object of deceit and snares by the wicked, as David “Send thine hand from above; rid me, and deliver me out of great waters, from the hand of strange children…” (Psalm 144:7,11)

II. Noisome pestilence – harmful, unpleasant, annoying, and troublesome illness.
The word noise does not mean crying or screaming. In Ezekiel 14:15, 21, “If I cause noisome beasts to pass through the land, and they spoil it,…”

III. Verse 5,6 talks about “Spiritual Attacks” that comes as Bad spirit, spiritual unseen arrows (of defeat, disappointment, etc) and Spiritual illnesses.
IV. Verse 7,8 talks about “Physical Attacks” – this can come from “Bad People” and “Bad Authorities”. Consider David, Esther, Daniel, and others when bad people and authority rose up against them yet they could not prevail, they only saw the end of them.
It could natural disasters taking thousands on your side, war or a plague, with thousands on the other side. It will not come near you only your eyes will you see them.

Many of the people that came out of Egypt fell dead on the wilderness simple because they fail to dwell in the Secret place of the Most High God. The CHALLENGE here is ….
Where are you DWELLING?
Are you dwelling in murmuring, idolatry, fornication or tempting Christ? As God was not well pleased with our fathers in the wilderness even though they were all baptized unto Moses, did eat the same spiritual meat, did drink the same spiritual drink: for they drank of that spiritual Rock that followed them: and that Rock was Christ. 1 Cor. 10:1-10. Because they couldn’t wholly follow the Lord.
Are you dwelling in FEAR of the enemies in your life? Or are you dwelling in FAITH in God, (1Tim. 1:7), “For God hath not given us the spirit of fear; but of power, and of love, and of a sound mind.”
Are you dwelling in hatred, anger, unforgiveness and bitterness from the pain in your life? Or are you dwelling in trust to cast your burden on God? Psalm 55:22, “Cast thy burden upon the LORD, and he shall sustain thee: he shall never suffer the righteous to be moved.”
Are you dwelling in frustration because God has asked you to wait in your job search, search for husband or wife, the healing of sickness so that you can see His salvation in His time and His way? In Eccle. 3:11, “He hath made every thing beautiful in his time:…”
The verse 4, “…His Truth shall be your Shield and Buckler.” – His truth is a SECRET PLACE! JESUS CHRIST said I AM the TRUTH! (John 14:6). We MUST DWELL in CHRIST!
2. Verse 9 – 13, “God’s Providence for You” – The verse 9, “Because YOU” – meaning the individual have make Him his/her HOME, know where else or no one else. Making God your Home! God will put measures in place for your safety and protection! “There shall no evil…”
In the wilderness are full of evil and plague He will make sure we are protected through His own divine means. God will make sure YOU are/have…
· God will make sure YOU are “Protected” in Him –“there shall No evil befall you, nor any plague come near your dwelling.” Verse, 10. King Solomon said, “The name of the LORD is a strong tower: the righteous runneth into it, and is safe.” (Pro. 18:10).
· God will make sure YOU are “Secure” in Him – “He shall give His angels charge..” verse 11,12. “For in the time of trouble he shall hide me in his pavilion: in the secret of his tabernacle shall he hide me; he shall set me up upon a rock” Psalm 27:5.
· God will make sure YOU have “Power and Authority” – “Thou shall tread upon lion…” verse 13. “Behold, I give unto you power to tread on serpents and scorpions, and over all the power of the enemy: and nothing shall by any means hurt you.” Luke 10:19
He provided His Angels to guide His people who make Him their Home, and He granted them Power and authority to overcome ALL power of the enemy. In Exod. 13:21, “And the LORD went before them by day in a pillar of a cloud, to lead them the way; and by night in a pillar of fire, to give them light; to go by day and night:” They were protected as long as they made Him their Home! The CHALLENGE here is…
Where is your HOME?

Is it treasures of this earth, instead of the Maker of them? Is it money or job or family or education or fame or food or comfort? The things of this earth that we think can protect yet does not.

The children of Israel who left Egypt as adults could not reach the promise land because they missed the mark. They “…lust after evil things” I Cor. 10:6 …therefore they die. Many of us today are into “Spiritual Prostitution”, not exercising our faith in God rather given attention to the corruptible and deceptive things of this world.
If we want to enjoy these promises, then we are entreated to make the commands of our Lord our FOOD! Our only Home so that we can be properly catered for. “Jesus saith unto them, My meat is to do the will of him that sent me, and to finish his work.” John 4:34. What drives us?

3. Finally, in Verse 14 – 16, “God’s Divine Providence” – whose Love is set on Him! God Himself, at this point had narrow down to the life of Moses! HE can narrow down to you if you will relocate your LOVE from the things of this world to Him. 1 John 2:16 “For all that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world”. Because Moses set his affection on God and knowing His glorious name, God says…
· I will “Rescue and Protect” him–v 14
· I will “Answer his Prayer”–vs 15
· I will “Honor” him – verse 15
· I will “Grant him long life” – vs 16
· I will satisfy him my “Salvation”–v 16

The Bible said in Numbers 32:11,12 “Surely none of the men that came up out of Egypt, from twenty years old and upward, shall see the land which I sware unto Abraham, unto Isaac, and unto Jacob; because they have not wholly followed me: Save Caleb the son of Jephunneh the Kenezite, and Joshua the son of Nun: for they have wholly followed the LORD.” that, only two people (Caleb and Joshua) that God narrow down to, those who dwell in His “Secret Place”, make God their “Habitation”, their Home and Set their Love upon Him. They wholly followed the Lord with all that is within them. Therefore, they we delivered and honored by the God. Today, the CHALLENGE is …
Where have you set your LOVE?
The people that set their Love on God, “For we walk by faith, not by sight” (2 Cor. 5:7). Moses desired to know God, so he obtained God’s own deliverance and honor. Paul said in Philip. 3:10, “That I may know him, and the power of his resurrection, and the fellowship of his sufferings, being made conformable unto his death;”
If you dwell in Me, I will be your refuge and fortress.

If you make Me your home, you will be safe and find rest for your soul.

If you set your love upon Me, I will rescue you, honor you and grant you long life!

Dwell in Me said by Christ, and I in you…so that you will bear much fruit, the fruit of LOVE, where there is no fear; Forgiveness, where there is no bitterness and anger; Humility, where there is no pride and selfish spirit. So that MERCY and GRACE will abound in His house, a place of prayer. A solution center!

Is that our prayer this morning? The providence of God is already available for us if only we shall dwell in His secret place, if only we will make Him our home and Set our Love on Him.
This morning, as we come before the Lord in Prayer, I will entreat you to stand if you can before the Lord. I will want us to call upon Him, that we might desire to dwell in His Secret Place, that we may long to make Him our home and set our love upon Him.

Let us pray:

[image: image2.bmp]
4

[image: image1][image: image2.bmp]