

Walking with God

Dr. david oyedepo

WALKING WITH GOD

Deuteronomy 5:30-33; “Go say to them, get you into your tents again. But as for thee, stand thou here by me, and I will speak unto thee all the commandments, and the statutes, and the judgments, which thou shalt teach them, that they may do them in the land which I give them to possess it. Ye shall observe to do therefore as the LORD your God hath commanded you: ye shall not turn aside to the right hand or to the left. Ye shall walk in all the ways which the LORD your God hath commanded you, that ye may live, and that it may be well with you, and that ye may prolong your days in the land which ye shall possess”.

Walking with God can be highly rewarding if we can pay the price. The price, however, is very easy if we are humble-hearted, after all Jesus said: **“For my yoke is easy, and my burden is light.”** Walking with God takes complete obedience to His Word. **“And**

Enoch walked with God: and he was not; for God took him". Genesis 5:24. We are confronted with what it takes to walk with God. Failure to do this brought calamity upon the human race in the Garden of Eden. The Bible says: **"And the Lord God commanded the man, saying of every tree of the garden thou mayest freely eat: But of the tree of the knowledge of good and evil, thou shalt not eat of it: for in the day that thou eatest thereof thou shalt surely die."** Genesis 2:16-17.

The first man and woman listened to the devil, who deceived them by telling them that God's word was a lie. He persuaded them to eat the forbidden fruit, and as a result, they bungled their walk with God and God's presence began to frighten them. **"And when the woman saw that the tree was good for good, and that it was pleasant to the eyes, and a tree to be desired to make one wise, she took of the fruit thereof, and did eat, and gave also unto her husband with her; and he did eat."** Genesis 3:6.

This is exactly what is still happening today. People find it difficult to live by the words of the Holy Scriptures because they feel it is out-dated. Some theologians are already saying that the ideals of Christ in the gospels are no longer relevant or tenable in the 21st century! These only remind me of what God said concerning His Word and concerning the latter days; Jesus said: **“For verily I say unto you, till heaven and earth pass, one jot or one tittle shall in no wise pass from the law, till all be fulfilled. Whosoever therefore shall break one of these least commandments, and shall teach men so, he shall be called the least in the kingdom of heaven: but whosoever shall do and teach them, the same shall be called great in the kingdom of heaven”. Matthew 5:18-19.**

Beloved, walking with God is a command that doesn't just please God but also benefits us greatly. The Bible says: **“... that ye may live, and that it may be well you, and that ye may prolong your**

days in the land which ye shall possess.”

Deuteronomy 5:33. I pray the lord will help you to walk in complete obedience to his Word.

Walking with God requires knowing His ways. There is no way you can walk with God if you do not know His ways, this is because God is invisible and yet only walking with Him guarantees safety and prosperity. Another thing about walking in His ways is that His ways are more often not our ways: The Bible says: **“For my thoughts are not your thoughts, neither are your ways my ways, saith the LORD. For as the heavens are higher than the earth, so are my ways higher than your ways, and my thoughts than your thoughts.”** Isaiah 55:8-9.

Deuteronomy 8:1-6; “All the commandments which I command thee this day shall ye observe to do, that ye may live, and multiply, and go in and possess the land which the LORD swore unto your fathers. And thou shalt remember all the

way which the LORD thy God led thee these forty years in the wilderness, to humble thee, and to prove thee, to know what was in thine heart, whether thou wouldest keep his commandments, or no. And he humbled thee, and suffered thee to hunger, and fed thee with manna, which thou knewest not, neither did thy fathers know; that he might make thee know that man doth not live by bread only, but by every word that proceedeth out of the mouth of the LORD doth man live. Thy raiment waxed not old upon thee, neither did thy foot swell, these forty years. Thou shalt also consider in thine heart, that, as a man chasteneth his son, so the LORD thy God chasteneth thee. Therefore thou shalt keep the commandments of the LORD thy God, to walk in his ways, and to fear him”.

God says that His people should remember all the ways in which He led them for forty years. One striking thing about this passage is the fact that man

survives majority on the Word of God and not by bread alone. How did God show His people this truth? He gave them food and water on a daily basis without them labouring. Even their clothes and sandals did not wear out! **“And he humbled thee, and suffered thee to hunger, and fed thee with manna, which thou knewest not, neither did thy fathers know; that he might make thee know that man doth not live by bread only, but by every word that proceedeth out of the mouth of the Lord doth man live. Thy raiment waxed not old upon thee....” Deuteronomy 8:3-4.**

The above passage shows that people of God should not disobey God because of what they will eat or drink. Many today are on their way to hell because of what they will eat, drink or put on. This was the truth that guided Jesus when the devil wanted to bring Him down with food in Luke 4:4. Jesus taught his disciples, re-assuring them that as long as they walk with God in His ways through His words, all their needs would be

met. He said: **“Therefore I say unto you, Take no thought for your life, what ye shall eat, or what ye shall drink; nor yet for your body, what ye shall put on. Is not the life more than meat, and the body than raiment? Matthew 6:25.** Beloved, I encourage you to begin to walk with God by His Word from today, and you will experience His Almighty benevolence in Jesus’ name.

Walking with God requires living holy because God is holy. According to the Scriptures, two can’t walk together if they do not agree. When we live holy, we are in agreement with God. The Lord spoke with Abram thus: **“And when Abram was ninety years old and nine, the Lord appeared to Abram, and said unto him, I am the Almighty God; walk before me, and be thou perfect”. Genesis 17:1**

Psalm 24:3-6, who shall ascend into the hill of the LORD? Or who shall stand in his holy place? He that hath clean hands, and a pure heart; who

hath not lifted up his soul unto vanity, nor sworn deceitfully. He shall receive the blessing from the LORD, and righteousness from the God of his salvation. This is the generation of them that seek him that seek thy face, O Jacob. Selah".

In the above bible passage, we are confronted with some fundamental requirements for an acceptable walk with God. The first one is clean hands. If your hands are defiled, you cannot walk with God. What is it that defiles a man's hands? Blood money is one; money that belongs to another person or organisation but you have taken unlawfully is another. Also, your hands are defiled by the unlawful touch of another man's wife or another woman's husband. **"Can a man take fire in his bosom and his clothes not be burned? Can one go upon hot coals, and his feet not be burned? So he that goeth in to his neighbour's wife; whosoever toucheth her shall not be innocent". Proverbs 6:27-29.**

Moreover, only a man with a pure heart can effectively and acceptably walk with God. The heart is deceitful and desperately wicked, but God is able to remove this wickedness. This is why everyone must surrender his or her heart to God for spiritual surgery through genuine repentance. The Scripture says all have sinned and come short of the glory of God. If we confess our sins to God, He is faithful to give us and cleanse us from all unrighteousness. God also promises: **“And I will give them one heart, and I will put a new spirit within you; and I will take the stony heart out of their flesh, and I will give them an heart of flesh: that they may walk in my statutes, and keep mine ordinances, and do them: and they shall be my people, and I will be their God”. Ezekiel 11:19-20.**

Jesus Christ said that we cannot serve God and Mammon. Also, the Bible enjoins us not to love the world and its vanities. Failure to heed this scriptural injunction is lifting up our soul unto vanity. The love of

money can hinder our Christian walk with God. It makes Christians do such things as swearing to false affidavits. May the Lord deliver you from anything that works against your walk with God in Jesus' name. Using 2nd Corinthians 6:14-18, pray that God will enable you to shun anything that will hinder your walk with Him.