Lessons learned from the waters of Meribah (Numbers 20)

· Temptations and challenges often hit you when you are down (vs.1-2):

The nation of Israel had only recently lost a great and influential child of Abraham. However, they are forced to confront the lack of water, after burying her. This temptation did not come to them, when they were prepared, but when they were unprepared. Next these angry Israelites confront Moses and Aaron, who had just lost their sister. If the Israelites were down and unprepared, then Moses and Aaron were crushed. However, the temptation still came, and they were expected to overcome (Genesis 4:7).

· Sometimes you have to wander through the desert to get to the promise land (vs. 3-5):

The children of Israel had wandered in the desert for almost 40 years, yet they had not quite reached the promise land. The road to heaven is not easy; nor does it get easier as we go. Sometimes the most difficult trials await us near the end. However, if we want to enter the promise land, we must have faith to follow our Savior through the desert. Do not relax, until you reach the promise land.

· In case of emergency, pray (v. 6):

Moses and Aaron had grown incredibly wise; however, they still asked God for help, whenever they were confronted by difficulties. We should do the same, unless we have grown wiser than Moses.

· Trust and Obey (vs. 7-11):

Even when things God’s Will seems silly, or maybe we are just too tired or enflamed with passion, obey God anyway. If we are fortunate, we will regret such sins only in this life.

· Even the untouchable are touchable (v. 11):

Despite all of Moses consistent and strong commitment to the Lord, he was still vulnerable. Not only did he have a chink in his armor, but the evil one found it and penetrated Moses’ defenses with a fiery dart. Be humble. “Therefore let him who thinks he stands take heed lest he fall” (I Corinthians 10:12). Admit that gaps exist, look for them, and close them!

· Often the root of our sin hides in the corner of heart, opposite of our first expectation (vs. 10-11):

It first appears that Moses merely needs to work on his patience, but yet the Lord accuses him of unbelief and failure to give God the glory. Instead, Moses took the glory for himself. Even though Moses was the meekest man of all the earth. He still needed to examine his pride and faith. Do not be surprised if a small sin indicates a larger problem within our own hearts. Examine your own heart, before you learn your weaknesses the hard way.

· Do not sacrifice the promise land for a moment’s release (v. 12-13):

Nothing is worth missing out on the promise land. How many times did Moses plead with the Lord to grant mercy, but none could be found? Do not wait until judgment day to find yourself pleading with the Lord to enter in, only to hear him say, “Enough. You shall not enter. I do not want to hear anymore.” The finality of that statement will be infinitely devastating (Deuteronomy 3:26).

· Great sins can be forgiven, and we can still enter heaven, if we repent.

Although Moses had committed a sin that cost him to suffer consequences in this life, he still avoided eternal consequences through his faithfulness to God (Hebrews 11:23-29). If you have sin against you, or if you have not yet become a child of God, will you not do so before it is too late?
