THE ARM OF THE LORD

God has an arm and He will reveal it to us if we care enough to know and experience the help and power of His arm (Job 40:9; Psalm 44:3; 77:15; Isaiah 51:9; 52:10; 53:1; John 12:37,38).

God redeemed Israel, brought them from under the burdens and bondage of the Egyptians with an outstretched arm (Exodus 6:6-8; Deuteronomy 4:34; 5:15; 7:19; 9:29; 11:2-4; 26:8,9; 1 Kings 8:42; 2 Kings 17:36; 2 Chronicles 6:32,33; Jeremiah 27:5; 32:17,21; Ezekiel 20:33,34).

The worthlessness of the arm of the flesh was contrasted with the indispensability of the arm of the Lord when the Psalmist stated that:

“For they got not the land in possession by their own sword, neither did THEIR OWN ARM save them: but THY RIGHT HAND, and THINE ARM, and the light of thy countenance, because thou hadst a favour unto them” (Psalm 44:3).

ARM OF THE FLESH

Jeremiah 17:5,6; 48:25; Isaiah 30:1-5; 31:1-3; 2 Chronicles 32:7,8; Psalm 118:8,9; 146:3,4; Job 38:15; Ezekiel 30:21-26

To rely and trust in man is to depend upon the arm of flesh (Jeremiah 17:5). To go down to Egypt and to depend upon Pharaoh is to trust in the arms of flesh. This can only bring a curse upon one’s life (Jeremiah 17:5,6; Isaiah 30:1-5; 31:1-3). The consequences of such a curse include:

(1) Wasting away in the heat of spiritual battle without any deliverance in sight just like a heath in the desert (Jeremiah 17:6).

(2) Inability to discern and discover God-given opportunities (Jeremiah 17:6)

(3) Abandonment in a desolate, unfruitful and parched place without any refreshing in sight (Jeremiah 17:6)

To rely and trust in physical weapons and number of people when engaged in warfare is to trust in the arm of flesh that will utterly fail (2 Chronicles 32:7,8).

We are counseled and admonished in the scriptures never to put our confidence in man be they kings, princes, prophets, etc. (Psalm 118:8,9; 146:3,4).

No matter how strong and powerful the arm of flesh might seem, we need to know that it can be broken (Job 38:15; Jeremiah 48:25; Ezekiel 30:21-26).

ARM OF THE FATHER

Exodus 6:6-8; 15:16; Psalm 89:10,13; 98:1; 136:12; Deuteronomy 4:34; 5:15; 7:19; 9:29; 26:8; Jeremiah 21:5; 32:21; Acts 13:17; Isaiah 52:10; 53:1; Psalm 136:12; Jeremiah 21:5

God is a Father unto us. He will never fold His arm but will stretch it out for our benefit bringing us salvation, victory, deliverance, protection, provision, etc.

The terms “hand” and “arm” are used interchangeably in many scripture passages that deal with the arm of the Lord. The arm of the Lord is qualified by many adjectives which go a long way to reveal its essence and nature:

(i) Right (Exodus 15:16; Psalm 89:13; 98:1)

(ii) Mighty (Deuteronomy 4:34; 5:15; 26:8)

(iii) Strong (Psalm 89:10,13; 136:12; Jeremiah 21:5; 32:21)

(iv) High (Psalm 89:13; Acts 13:17)

(v) Holy (Psalm 98:1; Isaiah 52:10)

(vi) Outstretched (Exodus 6:6-8; Deuteronomy 4:34; 5:15; 7:19; 9:29; 26:8; Psalm 136:12; Jeremiah 21:5)

The arm of the Lord expresses His miraculous power (John 12:37,38; Psalm 98:1; 89:10; 44:3; Isaiah 52:10: 53:1; 59:16; 63:5). The glorious benefits of the arm of the Lord include:

(1) Salvation (Isaiah 59:16; 63:5)

(2) Preservation and protection (Isaiah 62:8,9))

(3) Divine donation of resources (Jeremiah 27:5-8; Psalm 44:3)

(4) Victory over our enemies (Psalm 89:10)

(5) Care and compassion of the Almighty (Isaiah 33:2; 40:11; 51:5)

(6) Breaking the power and hold of the oppressor over us (Job 35:9; 38:15; Jeremiah 48:25; Ezekiel 30:21-26)

(7) Constant refreshing and fruitfulness (Jeremiah 17:7,8).

APPROPRIATING BY FAITH

Isaiah 53:1; 51:5; 33:2; Psalm 118:8,9; 146:5; 108:12,13; 60:11,12; Jeremiah 17:7,8; 2 Kings 6:15-17; 2 Chronicles 32:7,8; John 12:37,38.

There is no one that has an arm like God (Job 40:9). The arm of the Lord is strong enough to uphold us and underneath us are the everlasting arms (Deuteronomy 33:27). The arm of the Lord is mighty enough to scatter the enemies and give us the victory (Psalm 89:10,13; 98:1). The arm of the Lord is capable enough to strengthen the weak and refresh the weary (Psalm 89:21; Jeremiah 17:7,8; Isaiah 40:29-31).

Unlike the arm of flesh which can be broken and therefore becomes useless and worthless, the arm of the Lord is forever solid and outstretched and effective on behalf of His people. Nobody can ever challenge Him as to what He is doing (Job 9:12; Daniel 4:35).

We need to put ourselves in the position where the arm of the Lord can be revealed unto us (Isaiah 53:1; John 12:37,38). Unbelief will stop us from seeing and experiencing the benefits of the arm of the Lord.

We are admonished to put our trust and confidence in the arm of the Lord (Isaiah 51:5). It is always BETTER to trust in the Lord than to put confidence in men be they princes! (Psalm 118:8,9). Relying on God to help us will always bring happiness and blessing (Psalm 146:5; 108:12,13; 60:11,12; Jeremiah 17:7,8).

The strength, power, ability of the arm of the Lord is always more than that of the arm of flesh (2 Kings 6:15-17; 2 Chronicles 32:7,8).

Appropriate the glorious benefits of the arm of the Lord by faith. My prayer is that God will be your arm EVERY morning (Isaiah 33:2).

