Tree to Sweeten Bitter Water
 Exodus 15:22-27
Victory and then Bitter Water

Soon after a great victory (Red Sea), people of Israel were 3 days without water.
Then they found bitter water (Marah).
That’s life. 1 Cor. 10:11, there’s a lesson for me.
Not prepared to face a crisis
For three days they were singing of victory over the Egyptians, Ex. 15:2-7
But not prepared to face this crisis.
What about us? Are we prepared only for blessings and victories?
How do WE cope with “bitter water”?
To obey the gospel is a great victory.
But Jn. 16:33, “in the world you have tribulations.”
Acts 14:22, “We must through many tribulations enter the kingdom of God.”
Our Pharaoh was cast into the sea, but today we face another crisis.
It seems that the only available water is bitter.
Example of Jesus

Matt. 3:16, 17, When Jesus was baptized, “the heavens were opened to Him” … Spirit descended like a dove alighting upon Him…
Voice from heaven: “This is my beloved Son in whom I am well pleased.”
But “then” – led into the wilderness to be tested by the devil.
So are we. Remember Matt. 13:20-22.
We must not follow the example of Israel.
What did they do? Did they pray?
Did they look for rivers? Dig wells?
No. They simply COMPLAINED.
1 Cor.10:10, do not complain as they did.
To murmur against Moses was to murmur against God.
 Num. 14:27, “How long shall I bear with this evil congregation who complain against Me?”
What did their murmuring indicate?
It proved that they were not worthy to be free men.
Every trial provoked more murmuring.
So they perished there.
Num. 14:29, “The carcasses of you who have complained against Me shall fall in the wilderness.”
1 Cor. 10:6, 10, They were “examples for us ..

Nor complain, as they complained, and were destroyed.”
Phil. 2:14, “Do all things without complaining (grumbling) …”
One very important REMEDY is sincere prayer.
Phil. 4:6, “Be anxious for nothing, but in everything by prayer and supplication, with thanksgiving, let your requests be made known to God …”
Bitter water? Pray. The “tree” God provides
The remedy is near. It was already there.
Had been for a long time.
Family of Jacob was desperate
“The famine was severe in the land” (Gen. 43:1).
Their “water” was very bitter.
So they went to Egypt to buy food.
But Joseph was already there.
Gen. 45:5-7, “God sent me before you to preserve life.”
Joseph was the “tree” that sweetened the bitter water for his family and all Egypt.
What applications can we make of this?
1 Cor.10:13, “God is faithful, who will not allow you to be tempted (or tried) beyond what you are able,
But with the temptation (or trial) will also make the way of escape,
that you may be able to bear it.”
Bitter water? Look for the tree.
Rom. 10:6-8, “The word is near you, in your mouth and in your heart.”
Need a Savior? Christ already died.
Need a Mediator? He is at God’s right hand, interceding for us, Heb. 7:25.
Are there bitter problems in our lives?
The solution was revealed, years ago.
2 Tim. 3:16,17, teaching, reproof, correction, instruction in righteousness.
2 Pet. 1:3, “all things that pertain to life and godliness, through the knowledge of Him …
Human counsel makes problems more bitter, but Scriptures sweeten bitter waters.
The Remedy for Israel was a tree.
The remedy for mankind is a far more important “Tree.”
1 Pet. 2:24, “who Himself bore our sins in His own body on the TREE …”
As God provided the tree for Israel, He provided the “Tree” of Calvary.
As the perfect Sacrifice for sin.
There are many applications of this lesson.
Is there tribulation in our lives?
Rom. 5:3, “tribulation produces perseverance; and perseverance, character; and character, hope.. hope does not disappoint.”
In other words, God’s “tree” sweetens the bitter waters of tribulation.
Are there infirmities, reproaches, needs?
2 Cor. 12:10, “I rejoice in infirmities, in reproaches, in needs, in persecutions, in distresses for Christ’s sake…”
Why, Paul? How can you say this?
“For when I am weak, then I am strong.”

Paul found God’s “tree” to sweeten his bitter waters. Phil. 4:11 “I have learned…”
Do we suffer shame as Christians?
Acts 5:41, “So they departed from the presence of the council..” Complaining?
“rejoicing that they were counted worthy to suffer shame for His name.”
Talk about sweetening bitter waters!
Are there trials of whatever kind?
James 1:2, “count it all joy when you fall into various trials, knowing that the testing of your faith produces patience (or perseverance).”
Do we suffer for the cause of righteousness?
1 Pet. 3:14, “if you should suffer for righteousness' sake, you are blessed.”

Does the discipline (10:33, 34) seem bitter?
Heb. 12:11, “no chastening (or discipline) seems to be joyful for the present, but painful; -- there’s the “bitter water.”
Nevertheless, afterward it yields the peaceable fruit of righteousness to those who have been trained by it.”

Which means that by the plan of God the bitter water is made sweet.
Whatever the bitter water may be, Christ and His teaching can sweeten it.
Love conquers hate,
Joy overcomes sadness,
Truth conquers error and lies,
Faith overcomes the world.
After God sweetened the water, what did they remember? What about us?
Do we just speak of Marah (the PROBLEM)?
Why not talk about the “marvelous tree”?
How about “prayer answered”?
Or “triumph of the Lord”?
Or “victorious faith”?
After all, the bitter waters are now sweet!
Let’s remember the “tree” that God provided for them.
And the “Tree” that He provided for us.
It sweetens all “bitter water.”
If you aren’t a Christian, let God cast His Tree into the bitter waters of your life!
