March 9 
Lesson 2 
Son of David

Devotional Reading: Mark 10:46-52
Background Scripture: Psalm 89; Isaiah 9:1-7; Matthew 1:18-2:6; Luke 1:26-33
Psalm 89:35-37
[image: image1.jpg]


Graphic: Hemera / Thinkstock

35 Once have I sworn by my holiness that I will not lie unto David.

36 His seed shall endure for ever, and his throne as the sun before me.

37 It shall be established for ever as the moon, and as a faithful witness in heaven. Selah.

Isaiah 9:6, 7
6 For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.

7 Of the increase of his government and peace there shall be no end, upon the throne of David, and upon his kingdom, to order it, and to establish it with judgment and with justice from henceforth even for ever. The zeal of the Lord of hosts will perform this.

Matthew 1:18-23
18 Now the birth of Jesus Christ was on this wise: When as his mother Mary was espoused to Joseph, before they came together, she was found with child of the Holy Ghost.

19 Then Joseph her husband, being a just man, and not willing to make her a publick example, was minded to put her away privily.

20 But while he thought on these things, behold, the angel of the Lord appeared unto him in a dream, saying, Joseph, thou son of David, fear not to take unto thee Mary thy wife: for that which is conceived in her is of the Holy Ghost.

21 And she shall bring forth a son, and thou shalt call his name Jesus: for he shall save his people from their sins.

22 Now all this was done, that it might be fulfilled which was spoken of the Lord by the prophet, saying,

23 Behold, a virgin shall be with child, and shall bring forth a son, and they shall call his name Emmanuel, which being interpreted is, God with us.

Key Verse

She shall bring forth a son, and thou shalt call his name Jesus: for he shall save his people from their sins. Now all this was done, that it might be fulfilled which was spoken of the Lord by the prophet. —Matthew 1:21, 22
Lesson Aims

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

1. Identify the connections between the texts of the Old and New Testaments in today's lesson.

2. Explain the significance of the genealogical connection between Jesus and David.

3. Sing a song that praises God for His kept promise in Jesus.

Lesson Outline

Introduction

A. "She Was Never the Same"

B. Lesson Background

I. Confident Worship (Psalm 89:35-37)
A. God's Reliability (v. 35)

B. God's Promise (vv. 36, 37)

II. Confident Hope (Isaiah 9:6, 7)
A. Extraordinary Ruler (v. 6)

B. Eternal Kingdom (v. 7)

The World Keeps Trying ... and Failing
III. Confidence Fulfilled (Matthew 1:18-23)
A. Mary's Pregnancy (v. 18)

B. Joseph's Dilemma (v. 19)

It's Not "All About Me"
C. God's Revelation (vv. 20, 21)

D. Isaiah's Prophecy (vv. 22, 23)

Conclusion

A. God Is with Us

B. Prayer

C. Thought to Remember

Introduction

A. "She Was Never the Same"

Too many stories end this way. A certain person has a happy life. Then something bad happens: a job loss, a business failure, a broken relationship, the death of a loved one. The conclusion "she was never the same" often is meant to describe a permanent worsening of her state of mind. The person lost hope.

But other hardship stories end differently. After going through similar struggles and making similar adjustments, the change that results in a person is actually a positive one. "She became a stronger person," etc.

Why do hard times drive some to lifelong despair, while others work through despair to a confidence that is stronger because of the hard times? There may be many reasons, but certainly the most important for the believer is the way in which we know God. In hard times, do we perceive God as distant, uninvolved, even uncaring? Or is God present, connected with us?

The Bible is the story of God with His people in hard times. Hard times may not be what we would expect to be the experience of God's people, but the Bible shows otherwise. Through the centuries, they endured disappointment, suffering, and death—outcomes that might have appeared to be no better, if not far worse, than those experienced by their pagan neighbors.

But in the midst of hard times, God promised that He would change the situation. Where His people had been defeated, He would bring victory. Where they had been wronged, He would make things right. Where they suffered, He would comfort.

God fulfills His promise by making His people's hard times His own hard times. In Jesus Christ, God shares our suffering so that we can share in His victory. If we take today's lesson to heart, we can learn how our story can end with "better than before" instead of "never the same."

B. Lesson Background

Last week's lesson focused on the important promise that God made to David in 2 Samuel 7: that God would send a great descendant of David, whose kingdom God would establish forever, to build the true temple of God. That promise became a centerpiece of hope in ancient Israel. As generation gave way to generation and king succeeded king, the faithful reminded themselves of that promise. They may have seen few signs that indicated God was still in control. It may have appeared that He had abandoned His people to whatever came their way.

But no matter what was happening, God's promise was sure. The writers of the Old Testament often restated the promise of a great king for their own times, and our lesson begins with one such promise.

I. Confident Worship

(Psalm 89:35-37)

Psalm 89 begins with a statement of God's faithfulness (vv. 1-5) and power (vv. 6-18), before turning to a reminder of God's promise to send a great king (vv. 19-37). Forming the climax of the latter section is the first segment of today's lesson text.

Before looking at our text, we should note what follows it: a strongly worded description of the triumph of God's enemies over His people (vv. 38-45), followed by a cry to God to act on His promises and deliver His people (vv. 46-51). The description suggests that this psalm looks back on the destruction of Jerusalem by the Babylonians in 586 BC, from the perspective of those in exile. But the text also speaks to any circumstance in which God's people suffer, showing us that the time of hardship is the time to celebrate God's promises. Psalm 89's many expressions of praise imply that this is a psalm of worship.

How to Say It

Abraham Ay-bruh-ham.

Ahaz Ay-haz.

Aram Air-um.

Emmanuel Eh-man-you-el.

Herod Hair-ud.

Immanuel Ih-man-you-el.

Judah Joo-duh.

patriarchs pay-tree-arks.

Selah (Hebrew) See-luh.

Syria Sear-ee-uh.

A. God's Reliability (v. 35)

35. Once have I sworn by my holiness that I will not lie unto David.

In this part of the psalm, the writer speaks from the perspective of God himself. God affirms the certainty of His faithfulness by reminding the congregation that He is the holy God. Thus God's promise is based on His own character. He is not like fickle humans, who change their minds on a whim or tell lies (compare Numbers 23:19). Because He is the holy God, His promises are like oaths, sworn on His own holiness.

So once God has made a promise to David, will God then turn that promise into a lie? No way! No matter how distant the fulfillment of that promise might seem, God's character makes it sure.

B. God's Promise (vv. 36, 37)

36. His seed shall endure for ever, and his throne as the sun before me.

As the celebration of God's promise continues, the psalm echoes the very words of God's original promise to David. Seed is a key word in that promise (2 Samuel 7:12, last week's lesson), reminding us of the many promises in Genesis to the seed whom God would send (Genesis 3:15; 12:7; etc.).

Throne is also a key word in the original promise (2 Samuel 7:13, 16) as the symbol of the king's rule, to be established and maintained by God himself. God's promise of a for ever king surpasses anything that an ordinary human can accomplish.

37. It shall be established for ever as the moon, and as a faithful witness in heaven. Selah.

For the third time the psalm stresses that God's promise is for a king who rules without end. Like the sun, the moon appears in the sky in an utterly reliable pattern. To human observation, nothing is more permanent than sun and moon. So, God says, His king's throne will be just as permanent.

Of course, we know from the New Testament that the sun and moon are not permanent in an absolute sense (Mark 13:24, 25; 2 Peter 3:10). What God is doing with this promise is accommodating himself to the human ability to understand: the sun and moon are more enduring than anything else in our daily experience.

The verse ends with Selah, a Hebrew word of uncertain meaning. It may be a musical direction to the congregation.

What Do You Think?
Under what circumstances was a worship experience most helpful in renewing your confidence in a promise of God? Why was that?

Talking Points for Your Discussion
Involving a national or personal crisis

Involving a spiritual "mountaintop experience"

Other

II. Confident Hope

(Isaiah 9:6, 7)

Chapters 7-12 of Isaiah are sometimes called The Book of Emmanuel because of their focus on the promised king; His appearance will signify "God with us," the meaning of the word Emmanuel. Our section from these chapters opens with a crisis of the eighth century BC: Aram (Syria) and the northern kingdom of Israel have formed a threatening alliance against Judah, Israel's southern kingdom. In reaction, the prophet Isaiah brings a message of hope to Judah's ungodly King Ahaz. He refuses to listen. Even so, God (through Isaiah) makes Ahaz a promise anyway: a child will be born as a sign of God's presence with His people (Isaiah 7:14).

A. Extraordinary Ruler (v. 6)

6. For unto us a child is born, unto us a son is given: and the government shall be upon his shoulder: and his name shall be called Wonderful, Counsellor, The mighty God, The everlasting Father, The Prince of Peace.

The greatest promise of God is not merely that of a child whose birth signals the end of a short-term crisis. Rather, God promises to send a king who will surpass what His people have seen in their rulers. As with Psalm 89, the language here about the birth of a son reminds us of the promises to the patriarchs and to David of sons through whom God would bring promised blessings.

This son is clearly marked for rule. He takes the king's responsibility for government, which figuratively rests upon his shoulder. Four paired descriptions mark him as extraordinary. First is Wonderful, Counsellor. The word Wonderful suggests that the child will possess power that belongs to God alone; Counsellor indicates that He will be a source of wisdom. Hence, the promised one will have wisdom that can come only from God.

Mighty God depicts the Lord as a great warrior (compare Exodus 15:3). Everlasting Father indicates one who cares for His people, protecting and providing without end, as only God can do. Prince of Peace indicates that the promised one will establish not just an end to war, but positive harmony and goodwill—the kind of peace that Israel has not known to this point.

What Do You Think?
Which description of the Messiah offers you the most comfort and hope in a time of crisis? Does it depend on the nature of the crisis? Explain.

Talking Points for Your Discussion
Wonderful, Counselor

Mighty God

Everlasting Father

Prince of Peace

B. Eternal Kingdom (v. 7)

7. Of the increase of his government and peace there shall be no end, upon the throne of David, and upon his kingdom, to order it, and to establish it with judgment and with justice from henceforth even for ever. The zeal of the Lord of hosts will perform this.

The prophet continues the description to stress that what this promised king will bring, He brings forever. His gifts include the kind of justice that Israel has not seen in its kings.

The throne motif ties to our comments on Psalm 89:36, above. The king who is to sit on this throne could not be more different from the evil, conniving Ahaz. The era of peace that the coming king will usher in could not be more different from the situation that Isaiah and his contemporaries find themselves in. Can anyone but God himself accomplish this? God's ideal for His people is that He is to be their only king and they His true subjects (1 Samuel 8:4-9; 10:17-19). Will the king who is to fulfill the promise of Emmanuel ("God with us") of Isaiah 7:14 be God himself? Our final segment of text has the answer.

The World Keeps Trying ... and Failing
At the end of World War I, the so-called "war to end all wars," many people believed that the way to prevent another war was to form an international parliament. If differences could be talked through, perhaps the human longing for peace would triumph over the temptation to resort to war. The resulting League of Nations held its first meeting on January 16, 1920.

The outbreak of World War II demonstrated that organization's failure, and the league dissolved on April 20, 1946. The peace ideal wasn't really dead, however, because the charter for the United Nations had been signed about 10 months earlier. Yet the ink was barely dry on that document when the UN's failure was being predicted. The second edition of Encyclopedia of Conflicts Since World War II lists more than 160 armed conflicts that occurred between 1946 and 2005. The world keeps trying to bring about lasting peace ... and failing.

There is only one source of lasting peace: the Prince of Peace. Jesus can change the human heart; international organizations cannot. What will have to happen for the world to learn this truth?—C. R. B.

III. Confidence Fulfilled

(Matthew 1:18-23)

We now move several centuries forward from Isaiah's day. Times are still hard for the Jewish people, and Joseph and Mary are not exceptions. Their nation is ruled by King Herod, an evil, conniving proxy ruler for Rome. Israel has endured centuries of domination by cruel, ruthless nations that mock God and persecute the Jews for refusing to conform. But God's promises are still as true as they were when He gave them to Abraham, David, etc.

Those contrasting realities—promises to forefathers on the one hand and centuries of subservience to pagan kingdoms on the other—are what Matthew emphasizes as he opens his story with Jesus' genealogy (Matthew 1:17). Will the child born into this situation somehow fulfill God's promise to end His people's captivity?

A. Mary's Pregnancy (v. 18)

18. Now the birth of Jesus Christ was on this wise: When as his mother Mary was espoused to Joseph, before they came together, she was found with child of the Holy Ghost.

The story of Jesus includes the startling fact that a virgin becomes pregnant by the miraculous work of the Holy Ghost. Such a thing is without precedent. God had miraculously granted children to aged, childless couples such as Abraham and Sarah, but never before has a virgin conceived.

Naturally, anyone hearing of Mary's pregnancy will assume that it is the result of sexual activity, not a miracle. In addition to the burden of life under the Romans, Mary will now be burdened with the stigma of immorality. Her hard times are about to become harder still.

B. Joseph's Dilemma (v. 19)

19. Then Joseph her husband, being a just man, and not willing to make her a publick example, was minded to put her away privily.

Joseph, knowing that he is not the father, draws the natural conclusion that Mary has been sexually active with another man. An engagement (betrothal) in their culture is a contractual arrangement between two families; ending it therefore requires a legal process that is recognized by the community.

[image: image2.jpg]Jesus Fulfills
Propbecy

Lossons 2,11


Visual for Lesson 2. Keep this map posted throughout the quarter to give your learners a geographical perspective.
Under the (apparent) circumstances, Joseph can bring Mary's condition to the community's attention to shame her. But Matthew tells us that Joseph is just or righteous; his character is in line with the righteous character of God. So he acts mercifully, seeking to make the dissolution of the engagement as private as possible. He intends to spare Mary undue attention and grief.

It's Not "All About Me"
Toby Keith's recording of "I Wanna Talk About Me" was at the top of the country music charts in 2001. The song's lyrics tell the tale of a man who listens patiently to his girlfriend's incessant chatter about all the minutiae of her life. He usually does so without complaint, but occasionally he's had enough and responds by saying, in effect, "Every now and then, I'd like for us to talk about the things I'm interested in." The song demonstrates the human heart's tendency to self-absorption.

What a difference we see in the heart of Joseph! After learning of Mary's pregnancy, his thoughts were about someone other than himself: how to make a seemingly immoral situation as easy as possible for Mary. Even after being informed of the true state of things, there is no record that Joseph thought or said, "Not me—please find someone else" (contrast Exodus 4:13). When God challenges you to take on a new ministry, are your first thoughts about how the task will affect you?—C. R. B.

C. God's Revelation (vv. 20, 21)

20. But while he thought on these things, behold, the angel of the Lord appeared unto him in a dream, saying, Joseph, thou son of David, fear not to take unto thee Mary thy wife: for that which is conceived in her is of the Holy Ghost.

We note the sequence: God does not inform Joseph of the source of Mary's pregnancy until after that man discovers the fact of the pregnancy on his own. Thus Joseph must go through a certain amount of mental anguish before he learns the truth: that which is conceived in her is of the Holy Ghost. Perhaps this sequence is a test of Joseph's character, which we see described in verse 19, above.

What Do You Think?
When was a time that you sensed God calling you to obey Him in a way that seemed contrary to common sense? How did things turn out?

Talking Points for Your Discussion
A family matter

A job matter

A financial matter

Other

21. And she shall bring forth a son, and thou shalt call his name Jesus: for he shall save his people from their sins.

Like Abraham's sons Ishmael and Isaac, this son is to be named according to divine instructions (compare Genesis 16:11; 17:19). The name Jesus is derived from the name of Israel's great leader Joshua. Like many Hebrew names, this one makes a declaration about God: "the Lord saves." The angel's message builds on that meaning, declaring that Jesus will save His people from their sins.
This announcement is nothing less than that God's promise of the ages is now coming to its fulfillment. Israel and all humanity are in bondage because of rebellion against God. God will now end that bondage by providing deliverance into a kingdom characterized by wisdom and peace, supplied and protected by God's power.

This is the greatest of announcements, but for Joseph it is also a call to serve God in a most unusual way. By telling Joseph that he is the one to name the child, the angel implies that Joseph will serve in the role of the child's father. Joseph is now committed to this child. Acting as father, he will share with Mary the community's scorn for what people will falsely assume to be the couple's mutual immorality.

What Do You Think?
If you were to start a new church in your community, what name would you give the church that would both speak of the community's need for Jesus and be memorable?

Talking Points for Your Discussion
A name involving a play on words

A name that yields an interesting acronym

Other

D. Isaiah's Prophecy (vv. 22, 23)

22. Now all this was done, that it might be fulfilled which was spoken of the Lord by the prophet, saying.

These events are no accident. They fulfill the very plan of God. New Testament writers often cite texts of the Old Testament to show their fulfillment in Jesus. But when they cite those texts, they often refer also to the larger context to which those verses belong, including themes of history and promise. Such is the case with this quotation, as we see next.

23. Behold, a virgin shall be with child, and shall bring forth a son, and they shall call his name Emmanuel, which being interpreted is, God with us.

The text Matthew cites, Isaiah 7:14, is filled with language that connects with Jesus. But it also belongs to its own context—Isaiah's "Book of Emmanuel"—within which we also find Isaiah 9:6, 7, considered above. The connections between the original context and Matthew's application to Jesus are important.

Isaiah's prophecy of a virgin giving birth to a son was delivered in the context of the need for deliverance from the hostile alliance of Aram (Syria) and the northern kingdom of Israel. The people needed a sign of Emmanuel, which being interpreted is, God with us. Some students propose that those living in Isaiah's day would have seen this to be a prediction of the birth of Isaiah's own son, with an understanding of that time that a virgin ... with child could refer to a woman who conceives immediately after marrying.

Any expectation along this line is proven wrong by the fuller explanation in Isaiah 9. This child is to be the great king whom God had promised; His greatness will be such that He will have the power of God himself.

With the passage of time, Matthew can say that this promised king has arrived, via the miracle of a virginal conception, to save His people. Jesus is indeed God because the subsequent narrative shows that He comes with power and authority that belong to God alone; Jesus is with us as He undeservedly takes our sufferings on himself.

At the end of Matthew, Jesus promises to be with His followers to the end of the world (Matthew 28:20). Although Jesus ascends into Heaven after His earthly ministry is over, He remains with us regardless of our circumstances.

What Do You Think?
What visual representations of "God with us" do you find most meaningful at various times of the year? Why?

Talking Points for Your Discussion
At Christmas, Easter, or other special days

In personal observances or recognitions

Other

Conclusion

A. God Is with Us

The Psalms are songs of praise; yet many of them voice fear, frustration, and complaint. The Prophets are books of hope; yet they often describe the hardships of the faithful. The Bible is brutally honest about the difficulties of the life of faith.

Where is God in all this? He is with us. He was with Israel as they lived under pagan domination. In Jesus, God is with us as one who experienced all the travails of human life. And He is with us as His Holy Spirit lives in us because of Jesus.

B. Prayer

O God, we are amazed that in Jesus You have shared our sufferings and taken the punishment for our sins. May we live as people who know Your constant presence. In Jesus' name, amen.

C. Thought to Remember

God is still with us.

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

Write these three definitions on the board before learners arrive, but cover the bottom two so that only the first is visible:

1. "A feeling or consciousness of one's powers or of reliance on one's circumstances."

2. "Faith or belief that one will act in a right, proper, or effective way."

3. "The quality or state of being certain."

After learners gather, point to the first definition (the only one visible) and ask, "What word does this definition apply to?" If no one answers "confidence," uncover the second definition as an additional clue. Uncover the third if needed. If the correct answer is still not forthcoming, say, "C'mon, I have all confidence you can get this." Repeat as necessary, stressing the word confidence as an obvious hint. When someone answers correctly, uncover all three definitions (if you have not already done so).

Say, "These are obviously general dictionary definitions. As we dig into today's text, we shall see how these definitions apply or do not apply to the words confidence and confident regarding the state of mind of God's people in hard times."

Into the Word

Distribute handouts that feature the following:

Confidence Fulfilled 
 HYPERLINK "http://www.crossbooks.com/verse.asp?ref=Ps+89%3A35-37" 
Psalm 89:35-37

Confident Hope 
 HYPERLINK "http://www.crossbooks.com/verse.asp?ref=Isa+9%3A6-7" 
Isaiah 9:6, 7

Confident Worship 
 HYPERLINK "http://www.crossbooks.com/verse.asp?ref=Mt+1%3A18-23" 
Matthew 1:18-23

Say, "Look at today's three texts on the right and draw a line to match a topic from the left column to the text that best fits it." Call for conclusions after a few minutes. (The lesson outline on page 242 reveals the answer.)

Next, direct learners' attention to the following three completion statements that are based on the three texts. (You may wish to reproduce these on the backs of the handouts used above.)

1. In Psalm 89 God says His promises are as dependable as the moon. I will use ______ as my constant reminder of God's faithfulness to his promises. 2. In Isaiah 9, God identifies some of the names or descriptors by which His Son the king will be known. My favorite designation for Jesus is ______. 3. In Matthew 1, an angel speaks to Joseph to allay his concerns. If God spoke to me by an angel, the message might be, "______!"

As you work through the three segments of today's text, pause at appropriate points to allow learners to fill in blanks and explain choices.

Alternative 1: Instead of the above, distribute copies of the "Hello, My Name Is ..." activity from the reproducible page, which you can download. Have learners fill in the three name tags as you work through each of the three segments of today's text. Discuss.

Alternative 2: For a different way of working through the text, distribute colored pencils and copies of the "God Said It; He Did It" activity on the reproducible page. This can be a small-group exercise. When groups are finished, call for results to be shared with the class as a whole. As each thematic connection is described, immediately ask the other groups if they noticed the same connection. Have groups defend or otherwise explain their choices as appropriate.

Into Life

Distribute copies of R. Kelso Carter's hymn-poem "Standing on the Promises," which is in the public domain. (You can find this in hymnals or on the Internet.) Say, "Circle words and phrases that relate to today's text. Take this with you so you can ponder those grand truths in your times of meditation this week." (Such expressions as "through eternal ages," "promises that cannot fail," and "bound to him eternally" can be readily associated.) Have the class sing this selection to adjourn.


Standard Lesson Commentary 2013-2014 (KJV).
