March 2 
Lesson 1 
An Eternal Kingdom

Devotional Reading: Psalm 98
Background Scripture: 2 Samuel 7
2 Samuel 7:4-16
4 And it came to pass that night, that the word of the Lord came unto Nathan, saying,

5 Go and tell my servant David, Thus saith the Lord, Shalt thou build me an house for me to dwell in?

6 Whereas I have not dwelt in any house since the time that I brought up the children of Israel out of Egypt, even to this day, but have walked in a tent and in a tabernacle.

7 In all the places wherein I have walked with all the children of Israel spake I a word with any of the tribes of Israel, whom I commanded to feed my people Israel, saying, Why build ye not me an house of cedar?

8 Now therefore so shalt thou say unto my servant David, Thus saith the Lord of hosts, I took thee from the sheepcote, from following the sheep, to be ruler over my people, over Israel:

9 And I was with thee whithersoever thou wentest, and have cut off all thine enemies out of thy sight, and have made thee a great name, like unto the name of the great men that are in the earth.

10 Moreover I will appoint a place for my people Israel, and will plant them, that they may dwell in a place of their own, and move no more; neither shall the children of wickedness afflict them any more, as beforetime,

11 And as since the time that I commanded judges to be over my people Israel, and have caused thee to rest from all thine enemies. Also the Lord telleth thee that he will make thee an house.

12 And when thy days be fulfilled, and thou shalt sleep with thy fathers, I will set up thy seed after thee, which shall proceed out of thy bowels, and I will establish his kingdom.

13 He shall build an house for my name, and I will stablish the throne of his kingdom for ever.

14 I will be his father, and he shall be my son. If he commit iniquity, I will chasten him with the rod of men, and with the stripes of the children of men:

15 But my mercy shall not depart away from him, as I took it from Saul, whom I put away before thee.

16 And thine house and thy kingdom shall be established for ever before thee: thy throne shall be established for ever.

Key Verse

Thine house and thy kingdom shall be established for ever before thee: thy throne shall be established for ever. —2 Samuel 7:16
Lesson Aims

After participating in this lesson, each student will be able to:

1. Summarize God's promise to David.

2. Explain how Jesus brings that promise to its ultimate fulfillment.

3. Write a prayer of self-consecration to help build the temple of the New Testament era (see 1 Corinthians 3:16, 17; 6:19; Ephesians 2:19-22; 1 Peter 2:4, 5).

Lesson Outline

Introduction

A. The Ideal Leader

B. Lesson Background

I. Correction to David (2 Samuel 7:4-7)
A. First Question (vv. 4, 5)

B. Second Question (vv. 6, 7)

Whose Idea Is This, Anyway?
II. Promise to David (2 Samuel 7:8-16)
A. King's Status (vv. 8, 9)

B. People's Status (vv. 10, 11a)

C. God's Intent (vv. 11b-16)

A Transforming Force
Conclusion

A. Jesus, Son of David

B. Prayer

C. Thought to Remember

Introduction

A. The Ideal Leader

What constitutes the ideal leader? We might assemble quite a list of traits: expertise, communication skill, honesty, courage, humility, persistence, compassion, levelheadedness. The demands of leadership are many. Success in leadership requires an impressive list of qualities.

Then we can ask, "Who has ever embodied the ideals of leadership?" We might name many famous figures of the past and perhaps some from the present. But many leaders we know of today fall short of the ideal. In fact, it is easier to name a leader's faults than to name an ideal leader.

Our frustration in finding the ideal leader is nothing new. It is reflected throughout history, and especially in the Bible. Much of the Old Testament focuses on the failures of the leaders of God's people. They failed time after time, generation after generation. "When," the faithful ask, "will God send a leader who truly reflects God's own greatness?" Today's text is central to that question.

B. Lesson Background

Today's text marks a high point in Old Testament history. After generations of living in the promised land under the leadership of judges, Israel had begged God to give them a king, so they could be like the mighty nations around them (1 Samuel 8:5-7). God reluctantly pointed Israel to Saul, a man who appeared quite kingly because of his impressive stature and accomplishments on the battlefield (11:14, 15). But Saul willfully disobeyed God. Rejecting Saul as king, God sent the prophet Samuel to the household of Jesse, where Samuel anointed David, the youngest of Jesse's sons, as king (16:1, 11-13).

David rose to prominence soon after he defeated Goliath and won other triumphs on the battlefield. Saul, still on Israel's throne, thought that he had a dangerous rival in David (1 Samuel 18:7-9), so Saul spent the latter years of his life pursuing David off and on to kill him. David hid himself successfully and never attempted to harm Saul directly in retaliation (24:1-7; 26:7-12). Saul was mortally wounded in battle and took his own life (31:4).

With Saul dead, the tribe of Judah acclaimed David as king (2 Samuel 2:4). He led Judah's armies in battle against the Jebusites (5:6, 7), conquered their city Jebus, renamed it Jerusalem, and made it his capital. Soon all Israel affirmed David as king. In the early years of his reign, David enjoyed economic and military success. He built himself a palace in Jerusalem (5:11). To that city he brought the tabernacle, Israel's portable center of worship (6:17).

As 2 Samuel 7 begins, David had surveyed the situation in Jerusalem and announced that it was unfitting for him to live in a palace while God was worshipped in a tent. At first, the prophet Nathan approved David's plan—presumably to build a temple to replace the tabernacle. At this point our text begins; the date is about 1002 BC (1 Chronicles 17:3-14 is parallel).

I. Correction to David

(2 Samuel 7:4-7)

A. First Question (vv. 4, 5)

4. And it came to pass that night, that the word of the Lord came unto Nathan, saying.

God is about to speak against David's plans. God does not communicate directly to David, but sends the message through the prophet Nathan. This man also needs a corrective since he has embraced David's wrong thinking (2 Samuel 7:3).

5. Go and tell my servant David, Thus saith the Lord, Shalt thou build me an house for me to dwell in?

The message brings assurance and correction. God's address of David as my servant brings to mind the fact that David, unlike Saul, has sought to obey God even when doing so seemed to go against David's own interests. But now David plans to build a house for God, just as David had built a house for himself. Does David, God's servant, presume that he will do God a favor?

How to Say It

Bethlehem Beth-lih-hem.

bourgeoisie burzh-wah-zee.

Davidic Duh-vid-ick.

Goliath Go-lye-uth.

Jebus Jee-bus.

Jebusites Jeb-yuh-sites.

Judah Joo-duh.

Nathan Nay-thun (th as in thin).

What Do You Think?
When was a time that God corrected one of your plans? How did that corrective come about, and what did you learn from this experience?

Talking Points for Your Discussion
Regarding a ministry

Regarding a change in vocation

Regarding a financial decision

Other

B. Second Question (vv. 6, 7)

6. Whereas I have not dwelt in any house since the time that I brought up the children of Israel out of Egypt, even to this day, but have walked in a tent and in a tabernacle.

God recounts a bit of history for David. The time frame for bringing the children of Israel out of Egypt, even to this day exceeds 400 years. It was God himself who chose the tabernacle as His symbolic dwelling place after that exodus. Although a house of sorts came to be in Shiloh (1 Samuel 1), God has never authorized a fixed place such as David wants to construct to replace the tabernacle. The tabernacle, with its design specified in Exodus, was to accommodate Israel's journey to the promised land. The verse ends with the synonyms tent and tabernacle to emphasize its portable nature.

That portability was deliberate. While the design included many lavish elements, a tent structure by nature is modest compared with a fixed building. The tabernacle's relatively modest, portable design expressed something of God's larger purpose: God's rule even unto David's day is to be manifested not in material grandeur, but in the lives of the lowly who come to Him in their need.

There is no indication in the text that David prayed about his decision to build a temple before announcing it to Nathan (2 Samuel 7:1). Neither is there any indication that that prophet prayed about it before responding to David with his own agreement (7:2). God corrects their presumption.

What Do You Think?
Which passages of Scriptures help you most to keep from presuming that your plan is God's plan?

Talking Points for Your Discussion
Old Testament passages

New Testament passages

7. In all the places wherein I have walked with all the children of Israel spake I a word with any of the tribes of Israel, whom I commanded to feed my people Israel, saying, Why build ye not me an house of cedar?

Using repetitive expressions, God emphasizes that He has never even hinted that Israel replace the tabernacle with a grand house, as construction with cedar suggests (compare 2 Samuel 5:11). God's faithfulness to His people has far exceeded their obedience to Him, yet God has not called on anyone to respond by building a temple. The term translated tribes probably refers to tribal leaders, those charged by God to ensure the well-being of the people as shepherds do for sheep. David has famously risen to be king above those leaders, but even David is not an exception in this regard.

Whose Idea Is This, Anyway?
How easy it is to think that an idea we have is so great that it must be from God! (See 1 Kings 22:10-12; Ezekiel 13; etc.) Some go so far as to buttress their "from God" claims by appeals to angelic visitation. Such was the case, for example, of Joseph Smith, who claimed to have received a series of such visitations that began in 1823. The eventual result was The Book of Mormon, which remains unsupported by archaeological discoveries and other external evidence.

The history of deceptive voices goes back to the serpent himself in the Garden of Eden (Genesis 3). The serpent's deceivers are still with us today in the form of those who would lead us away from biblical truth. But sometimes the deceptive voice is first heard in the thoughts that originate within our own imaginations.

When David decided that he needed to build a house for the Lord, he must have thought God surely wants me to do this. But the voice inside his head telling him to build a temple was his own, not that of the Lord. God's corrective instruction to first Nathan and then to David should give us pause when we think we hear God giving us a mission. It's never a mistake to ask oneself, "Is this the Lord's plan, or is it just mine?"—C. R. B.

II. Promise to David

(2 Samuel 7:8-16)

A. King's Status (vv. 8, 9)

8. Now therefore so shalt thou say unto my servant David, Thus saith the Lord of hosts, I took thee from the sheepcote, from following the sheep, to be ruler over my people, over Israel.

Now God's message takes a positive turn as He reminds David of that man's own history. That history involves God's taking him from lowliness and insignificance to his present power.

The story of David's anointing underlines his insignificance (1 Samuel 16:1-13). God had sent the prophet Samuel to an obscure family in the small village of Bethlehem. There he reviewed each of the sons of Jesse who were present. When none was the one God had chosen, Samuel asked if there was another. Jesse had not bothered to bring his youngest son to Samuel, leaving him to care for the sheep by himself. Apparently, no one thought that David mattered.

But God had chosen David, just as God often chooses the seemingly insignificant throughout biblical history. We think of the aged Abraham, the reluctant Moses, or the timid Gideon—all "heroes of the Bible" who were distinguished by their weaknesses, not their capabilities. The nation Israel itself was just so: a small, insignificant nation among its neighbors, but chosen by God to bring blessing to the nations (Genesis 12:1-3).

Now that David has attained the throne, he still is not in a position to do a favor for God, even as a gesture of thanks. God remains in control of His gifts and His plans. God will show again that His "strength is made perfect in weakness" (2 Corinthians 12:9).

9. And I was with thee whithersoever thou wentest, and have cut off all thine enemies out of thy sight, and have made thee a great name, like unto the name of the great men that are in the earth.

God was with Israel in the wilderness wandering, represented by the portable tabernacle, and God has been with David in all his endeavors—including his own wilderness wanderings (1 Samuel 23:14-26:25). David has enjoyed victories over enemies that have plagued Israel for centuries. Whatever greatness David has, God has given. It is in this light that God announces that David will not give to God, but God will continue to give to David. David will not have the chance to think of himself as a great builder (compare Daniel 4:28-30).

What Do You Think?
When was a time you were surprised to discover that your service for God turned out to be God's service and blessing for you? What did you learn about God from this experience?

Talking Points for Your Discussion
Involving a "behind the scenes" ministry

Involving an "out in front" ministry

B. People's Status (vv. 10, 11a)

10. Moreover I will appoint a place for my people Israel, and will plant them, that they may dwell in a place of their own, and move no more; neither shall the children of wickedness afflict them any more, as beforetime.

What has been true for lowly David is also true for lowly Israel: God promises that His people will have security and permanence in the land that God gives to them. The promise we see here is the same one made generations before through Moses.

David eventually ends up suffering as a result of his failure to remain faithful (2 Samuel 24). A generation later, Solomon will be told that his own idolatry will mean the loss of Israel's unity (1 Kings 11:9-11). Finally, Israel will be taken captive—first the northern tribes in 722 BC, then the southern tribes in 586 BC—because of generations of unfaithfulness (2 Kings 15:29; 25:8-11).

But subsequent reminders of God's promise will show that Israel's unfaithfulness does not cancel the promise. God promises to restore the captive people, granting them the peace that He has long promised, even though they prove to be unfaithful generation after generation (Deuteronomy 30:1-5). Ultimately this promise is fulfilled not in any political event but through the gospel of Jesus. By this means God gives lasting peace, unshakable security, and genuine prosperity to His people, wherever they are in God's world.

[image: image1.jpg]»}é‘w

THE PROPHETS POINT TO ]ESUS


Visual for Lesson 1. Keep this chart posted throughout the quarter as a reminder of the importance of the Old Testament for learning about Jesus.
11a. And as since the time that I commanded judges to be over my people Israel, and have caused thee to rest from all thine enemies.

The period of the judges (from about 1380 to 1050 BC) followed Israel's conquest of the promised land, so we might think of that period as the first era of Israel's life as a settled nation. That period was filled with conflict as one nation after another rose against Israel. God delivered Israel through the leadership of judges, but He also allowed threats to arise as Israel sank back into sin.

C. God's Intent (vv. 11b-16)

11b, 12. Also the Lord telleth thee that he will make thee an house. And when thy days be fulfilled, and thou shalt sleep with thy fathers, I will set up thy seed after thee, which shall proceed out of thy bowels, and I will establish his kingdom.

Israel's cry for a king was its response to the upheaval of the era of the judges. After hundreds of years of turmoil, having a king seemed like a good idea (1 Samuel 8:5). But God is the one to deliver the peace that Israel hopes for. David will not build a house (that is, a temple) for God; instead, God will build a house (that is, a kingly dynasty) for David.

We should note well that God's promise is given not because David proves worthy where others do not. Moving beyond 2 Samuel 7, we see David's deep failures: favoritism within his family, sexual immorality, even murder. The promise is to David by God's grace. It is an unmerited gift, given to David despite that man's unworthiness. It is given to Israel despite Israel's unworthiness. Ultimately it is given to all humanity, despite all our unworthiness.

God explains that His promise will come to fruition through a descendant of David, one who will rise to power after David's death. The King James Version translates the Hebrew expression literally: David's seed is the focus of the promise.

The word seed, referring to one's descendant or descendants, has a rich background in earlier texts of the Old Testament. God uses this word repeatedly in Genesis in promises of redemption (Genesis 3:15; 9:9; 12:7; etc.); the patriarchs Abraham, Isaac, and Jacob in particular received promises regarding their "seed." Now David receives a promise that builds on theirs: God will firmly establish the kingdom of one of David's offspring, one physically descended from him.

What Do You Think?
What are some things your church can do to make sure that its "building" plans are in harmony with God's plan for building His kingdom?

Talking Points for Your Discussion
Regarding building spiritual maturity of members

Regarding building local outreach programs

Regarding building outreach programs abroad

Regarding adding church staff

Other

13. He shall build an house for my name, and I will stablish the throne of his kingdom for ever.

As we think of the descendants of David, we may naturally think of Solomon as the one who ends up building an house for my name since he is the one who built the temple. But Solomon's idolatry ends up meaning that his is not a "forever" kingdom. And Solomon's temple, destroyed generations later, turns out not to be a "forever" house.

The promised king, the builder of the true temple, is none other than Jesus. It is in His death and resurrection that the true temple is built. It is in Jesus that forgiveness becomes available to all who accept Him (Acts 2:38). Jesus is the one who grants that God's Spirit might dwell in us as His body, the temple that will permeate the whole world (John 2:19-21; 4:20-24; 1 Corinthians 3:16, 17; Ephesians 2:19-22).

What Do You Think?
When was a time your church (past or present) found it necessary to change plans? What made it appear that God was in the change?

Talking Points for Your Discussion
Involving a special event

Involving a building project

Involving an ongoing church program

Involving a staff position

Other

A Transforming Force
The poor harvests of 1845 and following years affected all of Europe. Within two years, food prices in many places had doubled, farms and businesses went bankrupt, and masses of people were starving. Food riots resulted, then workers' strikes. Such conditions provided fertile soil for the founding of the Communist League in June 1847.

The league's numbers were insignificant at first, Karl Marx's branch in Brussels having only 18 members. But from the leaders of that tiny cell came The Communist Manifesto. This document called for the forcible overthrow of the bourgeoisie—the supposedly corrupt middle class—and the abolition of private property.

Communism went on to become one of the most powerful ideologies in history. Although it claimed to exalt the lowly, Communism instead ended up creating its own ruling class that was just as corrupt, if not more so, than what it replaced.

How different is the transformational power of God! The "Davidic dynasty" lifts all people of every station in life who place their trust in the ultimate son of David: Jesus. Will you share that power with others today?—C. R. B.

14. I will be his father, and he shall be my son. If he commit iniquity, I will chasten him with the rod of men, and with the stripes of the children of men.

Kings in the pagan nations of the ancient Near East are commonly revered as offspring of the gods. But matters are different in Israel. The king can be spoken of as God's son, but the notion is that God figuratively adopts the king, who serves like a son to do his father's bidding (Psalm 2:7).

The kings that descend from David become God's "sons" in this sense. In particular, God warns that a son will be subject to discipline should he disobey (commit iniquity). The ups and downs of Israel's history are explained in just this way in the Old Testament: because of the disobedience of the nation and its kings, God allows rulers and people to suffer at the hands of their enemies, ultimately going into exile. These are the rod and the stripes that come as discipline to the Davidic kings in later generations.

15. But my mercy shall not depart away from him, as I took it from Saul, whom I put away before thee.

Even if the descendants of David prove unfaithful—as they do—God will not cancel His promise. Even if centuries pass and Israel finds itself without a king—as happens—God will still provide the promised son of David. Saul's disobedience meant the end of his dynasty and the beginning of David's. But David's dynasty, even if it seems to end, will endure by God's promise. This is not a result of David's exceptional goodness; God says that it is a matter of mercy, not merit.

16. And thine house and thy kingdom shall be established for ever before thee: thy throne shall be established for ever.

God's power, not David's attainments, will be the basis for house-building, kingdom-securing, and throne-establishing. What God does will never be undone.

Conclusion

A. Jesus, Son of David

Today's text was a source of hope for Israel for centuries. When rulers were corrupt and enemy nations threatened, God's promise of a great son of David encouraged people to look to a greater future, one secured by God's faithful Word and accomplished by His mighty power.

We recognize that God brings this promise to fulfillment in Jesus. He was and is the promised son of David. He was and is God's Son, having exercised power and authority that God alone possesses. In Jesus, God became present in the world as a human to reclaim what was rightfully His.

Jesus established His rule not through military might but through voluntary lowliness. From that position He defeated the forces of darkness by receiving every evil thing that they could deliver, surrendering himself to die by crucifixion for our sins. In dying, rising, and ascending, He assumed the eternal throne, from which one day He will truly and completely rule all the world (Philippians 2:6-11). From that position He now builds the true temple: His people from every nation.

God's promise to David involved more than David could have imagined. It involves more than we can imagine, except for the amazing good news of Jesus that we now have. Knowing Jesus as king changes everything.

B. Prayer

Our Father, we praise You for Your faithfulness and for Your love that did not spare Your Son. We hail Him as king as we worship as the temple that He is building. In our king's name, amen.

C. Thought to Remember

Honor Jesus as the promised seed of David.

Visuals for These Lessons

The visual pictured in each lesson (example: page 237) is a small reproduction of a large, full-color poster included in the Adult Resources packet for the Spring Quarter. That packet also contains the very useful Presentation Helps on a CD for teacher use. Order No. 020039214 from your supplier.

Involvement Learning

Some of the activities below are also found in the helpful student book, Adult Bible Class.
Don’t forget to download the free reproducible page from www.standardlesson.com to enhance your lesson!

Into the Lesson

Give each learner an 11" x 2" strip of paper on which you have drawn a simple zigzag line so that one would get the impression of a crown if the ends of the paper were joined. Ask learners to guess what the strip might signify. If no one guesses crown, say, "Hold the ends together. Now what do you see?" When someone guesses correctly (or you suggest crown if no one else does), point out that the circular nature of a crown is that of something with no end point: an ant could walk around the perimeter of the crown and never reach the end because there is none.

Say, "This circular feature of crowns can remind us of God's eternal kingdom, which goes on and on without end. Such a kingdom is promised in today's text in 2 Samuel 7. Let's take a look."

Into the Word

Give each learner a sheet of paper that has at least 10 empty speech-balloons of varying sizes under the heading "Tell My Servant David." After reading today's text aloud, say, "Go back through the text and write one thing in each balloon that Nathan was directed to relay to King David. Give a verse number for each idea." After several minutes, ask, "From your collection of quotes, what do you think is the most important truth David was to hear and heed?" Jot responses on the board; expect a lively discussion as learners explain and justify their differing choices.

Alternative: Instead of the above, distribute copies of the "Building the House of God" activity from the reproducible page, which you can download. This exercise includes a look at the wider context of today's text.

Into Life

Note to the class that David's intention to build stemmed from contrasting his own fine home with the tabernacle—the portable tent where the ark of the covenant was housed (2 Samuel 7:1, 2). Write this question on the board: "How do the following compare and contrast?" List the following below the question, pausing after writing each to allow time for response before writing the next:

1. David's sense of God's presence; your sense of God's presence (see v. 9).

2. David's plans for a physical temple; your plans for the spiritual temple of the New Testament era.

3. David's sense of security from enemies; your sense of that security.

4. God's assurance of love to David's family (v. 15); God's assurance of love to you.

5. God's promise of a home for ancient Israel; His promise of Heaven for those in Christ (see v. 10).

Assign these texts to four good oral readers: 1 Corinthians 3:16, 17; 1 Corinthians 6:19; Ephesians 2:19-22; 1 Peter 2:4, 5. Introduce the readings of these texts by saying, "God has important things to say about the temple that exists in the Christian era. Hear these."

After the four readings, divide the class as equally as possible into four parts. Ask each fourth of the class to gather around a reader, one each. Say, "Reread your text, then discuss this question: 'How can I reflect in my life this truth about God's temple?'"

Option: After a few minutes, have groups rotate to a different reader to discuss the same question with regard to a different text. Repeat until all groups have considered all four texts. This option obviously requires more time.

Alternative: Distribute copies of the "Being the Temple of God" from the reproducible page, which you can download. Use this exercise instead of the above if you think it more beneficial for your learners to work individually rather than in small groups on these same four texts.


Standard Lesson Commentary 2013-2014 (KJV).
