You Can Walk On Water

You Can Walk On Water
(Matthew 14:26-29 KJV)
26 And when the disciples saw him walking on the sea, they were troubled, saying, It is a spirit; and they cried out for fear.27 But straightway Jesus spake unto them, saying, Be of good cheer; it is I; be not afraid.28 And Peter answered him and said, Lord, if it be thou, bid me come unto thee on the water.29 And he said, Come. And when Peter was come down out of the ship, he walked on the water, to go to Jesus.
A

s you look at the history of waterology in the bible there are great biblical characters who dealt strictly with water. But! Here in the text today you’ll discover only one time it is it mentioned of this man Jesus who walked on water and invited Peter to walk more than one step. As we continued this discussion of the importance of water—we know from our steady studies that Noah was the only preacher after preaching it was going to rain took the first ship cruise and sailed upon turbulent water for forty days and forty nights.
Moreover, Moses was the only recorded preacher in the bible who turned the waters of the Nile River into blood, and opened up the waters of the Red Sea—as he watched the bed of the sea became dry as a desert ground. Furthermore, when see Naaman who had leprosy was told to go down to the Jordan River and dip seven times in the water and he was cleansed of his leprosy. What I like about Naaman's healing is he was told not to dive into the Jordan River to be healed—but to dip himself in the Jordan River. And Naaman after dipping became a changed man. What does this tell us? I'm glad you asked! In order to step into the territory of our blessing we must first understand—there's never a blessing without a burden. Every one of these individuals dealt with water, but none of them ever walked on water.
I must serve you notice that the average person who is experiencing hardships deep down within, and thinks he or she is the only one going through something. And you have asked yourself over and over again, "Why me? Why do these burdens always fall on me?" If you're honest with yourself—you repeatedly say to yourself, "I'm trying to do the best I can. I am a trust worthy person. I try to treat people the way I want to be treated. I don't bother anyone. I'm not a gossiper. I don't stick my nose into other folks' affairs like Pinocchio. Why do my children seem to have all the issues?
I know other folks who care nothing about God. They don't come to church. They have no respect for the Lord and everything seems to be happy sailing for them. Whenever I analyze myself, I notice at times that I get into trouble always trying to help other folks out. I have bills now because I tried to help somebody. I've done the best I could to be my own man or woman. I strived to have a good name, a good reputation. Now my car has stopped running. My house always needs something fixed and it seems that my health is trying to fail. Why do I have to go through all of these things? Is there any help for me?
Lord, I need some answers. How can I deal with the dilemmas that I'm facing? I want it to be a brighter day ahead. I want my burdens lifted. I want to live life sometime without criticism and negative talk. I want to live without having to look behind my back. Jehovah Jireh, talk to me and help me out here. I need to know what to expect next." Tell me why I'm going through the stuff I'm going through?" So I want to stop right here and tell you—whatever you're going through; you can spiritually walk on water!
I. The Events Preceding His Walk:
(Matthew 14:22-23 KJV)
22 And straightway Jesus constrained his disciples to get into a ship, and to go before him unto the other side, while he sent the multitudes away.23 And when he had sent the multitudes away, he went up into a mountain apart to pray: and when the evening was come, he was there alone.24 But the ship was now in the midst of the sea, tossed with waves: for the wind was contrary.
Sadly in this chapter John the Baptist was beheaded by Herod. You know the story thereafter; the disciples then retrieved the body of John and buried him without his head after this gruesome event. After Jesus received the news about John the Baptist martyrdom he went to the other side by a fishing boat, and when Jesus looked around he observed the multitude had followed him on foot. They didn’t follow Jesus for spiritual enlightenment, but for a physical fulfillment. Let us be ever mindful that some folk will only follow you, if they think it’s something in it for them physically. As Jesus continued to move forward in his ministry—he performed a miracle by feeding 5000 men besides women and children. He literally took 2 fishes and 5 loaves of barley bread and put the fish market and bread company out of business. And His disciples were responsible for distributing the meal.
Let's makes it a little clearer that the miracle of the feeding of the 5,000 was a sermon in action. Christ, through His Word, is the Bread of Life on whom we feed. It is the privilege and responsibility of His servants to distribute this bread to the hungry multitudes. The servants receive that bread personally from Christ, then pass it on to others. After this occasion we see more of Jesus' proceedings:
a) The Command:
(Matthew 24:22 KJV)

And straightway Jesus constrained his disciples to get into a ship, and to go before him unto the other side, while he sent the multitudes away.
Why did he command them to leave Him behind? Well, Jesus wanted them away from the crowd. This tells us why Christ was so anxious to dismiss the crowds: they had been filled with bread and wanted to make Him king! Men will follow anyone who promises them the material things of life, but Jesus will not have "bread-and-butter" disciples.
Now being the king of Jews sure sounds inquisitive and impressive. But that was not his mission. However, God’s plan for him was to suffer and die so that we shall be saved. Likewise God has a plan for each one of us. He wants us to stick to the plan before he can bless us. Whatever problem besets us we need to Walk it out!
Jesus wanted them to walk the walk not that of a traditional community, but that of a transformed Christian. I must open up your return mail and inform you—the world is watching your walk! They can tell whose drum beat you are marching by and by what cadence are you living your life. They can identify if you are reflecting the love of God and compassion of Jesus. They quickly see when your walk is improper. They may walk improperly but they expect a true Christian to be different. That's one reason why Jesus sent them to the other side without the crowd.
(Matthew 14:23 KJV)

And when he had sent the multitudes away, he went up into a mountain apart to pray: and when the evening was come, he was there alone.
b) The Communion:
The Lord retired into the mountain as a place of prayer—after sending the multitudes away the disciples are down on the Sea of Galilee fixing to battle a violent storm in the midst of darkness; they are in the place of peril. What a picture this is of our own day. Our Lord has gone on to the Father and is seated at the Father's right hand. And we today are down here on a storm tossed sea in the place of peril and perplexity.

3 | Page

