10/27/2002
Promising a Righteous Ruler

1. Motivate

You overhear someone end what they are saying with, “I just don’t know what this world is coming to!” What kinds of things do you think they might they have been talking about?

· world events

· the economy

· the behavior of young people today

· the price of gasoline

· the Cowboys won!

· the drought, the flood, the heat, the cold

· poor service at a store, a restaurant

· the spiritual condition in our world

· lack of proper attire to come to church (shorts, jeans, short skirts, etc.)

2. Transition

Why might some people have the impression that God is no longer in control of the world?

· all the bad things that are happening

· how evil seems to continue to triumph

· so much world turmoil

Today
(we will look at how God's covenants demonstrated his care and love for His
people.

(Ultimately God fulfilled His covenant in the person of Jesus, the Messiah,

The Righteous Ruler

(During good times and times of uncertainty and stress, we can be assured that

God's covenant holds firm

3. Bible Study

3.1 A Promise to Count On

What kind of covenants or contracts or deals did you make with your children when they were growing up?

· do chores for allowance

· homework before TV

· call if you are going to be late

· we’ll pay for the car, you pay for gas/insurance, keep grades up

Listen for the covenant God makes with David

2 Samuel 7:8-16

 "Now then, tell my servant David, 'This is what the LORD Almighty says: I took you from the pasture and from following the flock to be ruler over my people Israel. [9] I have been with you wherever you have gone, and I have cut off all your enemies from before you. Now I will make your name great, like the names of the greatest men of the earth. [10] And I will provide a place for my people Israel and will plant them so that they can have a home of their own and no longer be disturbed. Wicked people will not oppress them anymore, as they did at the beginning [11] and have done ever since the time I appointed leaders over my people Israel. I will also give you rest from all your enemies. " 'The LORD declares to you that the LORD himself will establish a house for you: [12] When your days are over and you rest with your fathers, I will raise up your offspring to succeed you, who will come from your own body, and I will establish his kingdom. [13] He is the one who will build a house for my Name, and I will establish the throne of his kingdom forever. [14] I will be his father, and he will be my son. When he does wrong, I will punish him with the rod of men, with floggings inflicted by men. [15] But my love will never be taken away from him, as I took it away from Saul, whom I removed from before you. [16] Your house and your kingdom will endure forever before me; your throne will be established forever.' "
What had God done for David in the past?

· took from pasture to be ruler

· been with him where he went

· cut off enemies before him

What was God promising He would do for David in the future?

· make name great

· provide place for Israel, give them a home of their own, no longer disturbed

· no more oppression, rest from all enemies

· establish a house for David

· raise up offspring to succeed David

· discipline for David’s successor

· love never taken away from David’s son, David’s offspring (like Saul)

· house, kingdom, throne established forever

What promises in God's word have you claimed and see God fulfill?

· provide a job

· physical healing when elders prayed according to James 5

· protection for children

· wisdom for a hard decision

· joy in the midst of turmoil

Upon what or who did God's promises to David depend?

· On God

· on God's faithful love

· not on the faithfulness of David, nor that of his heirs

(The fulfillment of God's promises to us is not based on human strength

· Not based on our deservedness

· It is based n God's divine power and authority

Note the use of the word “throne” in the passage. What are some different meanings for this word?

· the physical chair the ruler sat in

· can refer to the ruler’s royal dignity, authority, power, judgment

How was it used in this passage?

· God promised to establish the ongoing authority of David’s line

· forever!

· God was thinking far beyond the time of David and Solomon’s time

· Ultimately it implied the spiritual rule of Jesus, the Messiah

3.2 A Reason to Hope

As we read this passage, underline the words that describe God. Circle the words that describe David.

Psalm 89:1-4 I will sing of the LORD'S great love forever; with my mouth I will make your faithfulness known through all generations. [2] I will declare that your love stands firm forever, that you established your faithfulness in heaven itself. [3] You said, "I have made a covenant with my chosen one, I have sworn to David my servant, [4] 'I will establish your line forever and make your throne firm through all generations.' "

List the descriptive words for …

	God
	David

	· great love

· faithfulness thru all generations

· love stands firm forever
	· God's chosen one

· my servant

This is a hymn/psalm – the people sang this in worship. What are some hymns and gospel songs that express these same concepts about God?

· How Great Thou Art

· Oh Worship the King

· “I will sing of the mercies of the Lord forever”

· Love divine all loves excelling

· Amazing Grace

· Oh For a Thousand Tongues

· Wonderful Grace of Jesus

If you wrote a song about God's steadfast love in your life, what examples would you include of that love?

· constant supply

· God is able

· times when He answered prayer

· the enjoyment of the beauty of a garden

· God's artistry in beautiful sunsets

· the joy of loving family

· encouragement when I feel down

· strength to go on

Who are some people to whom we need to declare God's loving kindness and great faithfulness?

· neighbors

· family members

· people on our class list

· people who cannot make it out to Sunday services

· people who need encouragement in their new found faith

· kids, grandkids

(God wants us to maintain our confident hope, in spite of difficult circumstances.

3.3 A Ruler to Come

Listen for words which describe the One for which Isaiah hoped.

Isaiah 9:6-7 For to us a child is born, to us a son is given, and the government will be on his shoulders. And he will be called Wonderful Counselor, Mighty God, Everlasting Father, Prince of Peace. [7] Of the increase of his government and peace there will be no end. He will reign on David's throne and over his kingdom, establishing and upholding it

with justice and righteousness from that time on and forever. The zeal of the LORD Almighty will accomplish this.

What words or names did Isaiah use to describe the Messiah – what meanings do they convey?

	Descriptive Word/Title
	Meaning Conveyed

	Wonderful Counselor
	· wisdom

· gives guidance

· stands beside (like an advocate)

	Mighty God
	· power

· authority

· strength

· divinity

	Everlasting Father
	· eternal

· loving Father of His children

	Prince of Peace
	· royal figure

· the embodiment of peace

· remember how the angels sang at his birth of peace

· brings sinners peace with God

· gives believers inner peace that passes understanding

How do we hear or experience the wonderful counsel of God?

· faithfully reading and applying God's Word

· applying the teaching and preaching to which we are exposed

· being careful to listen to the convicting, the convincing of the Holy Spirit

How do we tap into the power of Mighty God?

· declare our trust, our faith in Him

· united prayer for one another

· claiming God's promises

How do we tap into the peace of God?

· daily walk with God

· daily time alone with God

· when life seems to fall in on you read the Psalms, pray the Psalms

· again, claiming God's promises

· focus on God, not the problems

4. Conclusion – Application

4.1 Take the fact with you today that you can count on God's promises
· they are based on His faithfulness

· NOT based on human ability

4.2 Consider the most difficult circumstance you are facing right now …

· Place your hope in God's faithfulness in facing that circumstance

· He will help you through it this week

4.3 Which of the four names we studied in the Isaiah passage spoke to you the deepest today … claim that attribute of God for your personal life today.

Closing prayer : Lord, your covenant love supports each one of us each day. Your faithfulness is our hope for tomorrow. I thank you and praise you. Amen

If you have a piano and a pianist, you might sing one of these more well known songs.

1

