BETH MOORE DANID Seeking a Heart Like His

Our objective is to study the life of David. We will launch our journey with Scripture's first reference to him; then we will flash back momentarily to capture our historical context.

Read 1 Samuel 13:1-14.

Consider the following statements as starting points:

- 1. A person's <u>story</u> never begins with his or her own. Two figures loom large in David's introduction: <u>Samuel</u>, Israel's last <u>judge</u>, and <u>Saul</u>, Israel's first <u>king</u>.
- 2. Our lives are often laboriously <u>intertwined</u> with another we have neither <u>chosen</u> nor fully <u>accepted</u>. The lives of Samuel and Saul were knotted by two simple words: "<u>asked</u> <u>for</u>."
 - The name *Samuel* is a compound of the Hebrew words for <u>name</u> (*shem*) and <u>God</u> (*el*), and means he over whom the name of God has been said. In Hebrew the name also <u>Sounds</u> very similar to the verb *ask* (*sha'al*).

• The Hebrew name Saul (sha'ul) is drawn from this very same word and
literally means <u>asked</u> <u>for</u> . Ralph W. Klein presents
Samuel as the one "who had been asked ('Sauled') of God
(v. 20) and who had been dedicated ('Sauled') back to God
(v. 28)."1 (See 1 Sam. 1.)
• First Samuel 8:1-10 again has the play on words between the people's
request and the word Saul. ²
• In 1 Samuel 13:12 "Sought the favor" means "to <u>soften</u>
by caressing: to <u>appease</u> , flatter." ³
3. A <u>position</u> that exceeds <u>passion</u> often

settles with ____appeasement

^{1.} Ralph Klein, Word Biblical Commentary, Vol.10 (Waco: Word Books, 1983), 9.

^{2.} Ibid., 76.

^{3.} Robert L. Hubbard Jr., gen. ed., "The First Book of Samuel" in *New International Commentary on the New Testament* (Grand Rapids, MI: Eerdmans Publishing Company), 346.

A Deeper Look at David's Anointing

Read 1 Samuel 16:1-11.

- 1. God often <u>places</u> His servants in positions to <u>test</u> their reasoning (vv. 1,3).
 - Robert Alter says of David, "By his sheer youth, he has been excluded from consideration as a kind of male <u>Cinderella</u> left to his domestic chores instead of being <u>invited</u> to the party." 1
 - "The LORD looks at the heart." Compare 1 Samuel 16:7 to Acts 1:24. Kardiognostes: <u>Knower</u> of the heart

Read 1 Samuel 16:11-13.

- "Fine appearance" is literally "_____beautiful____ of ____eyes____."2
- "Handsome features" is literally "<u>good</u> of <u>looking</u>."
- 2. God's <u>anointing</u> on David offers glimpses into His anointing upon <u>us</u>.

• THE <u>POWER</u> —The word Spirit (ruah in Hebrew, pneuma in
Greek)—carries the basic meaning of <u>breath</u> or
<u>wind</u> . Both represent the power of the <u>invisible</u>
to <u>move</u> the <u>visible</u> .
• THE <i>SPEEDCame upon</i> —literally means
"" (1 Sam. 16:13).
(1 Jani. 10.13).
• THE <u>SECRECY</u>
• THE <u>SECRECT</u>
THE DEDMANENCE
• THE <u>PERMANENCE</u>
PART 2
A Deeper Look at David's
Entrance into Saul's Service
Entrance into dadis dei vice
Read 1 Samuel 16:14-23.
1. When God finds a heart given over to Him, He forms from it a life with
<u>facets</u> and <u>features</u> that normally wouldn't fit.
2. Though every life is <u>worthy</u> of love, the activated Spirit of
God within a person can make him or her irresistiblylovable

^{1.} Robert Alter, The David Story (New York: W. W. Norton & Company, 2000), 97.

^{2.} Robert L. Hubbard Jr., gen. ed., "The First Book of Samuel" in New International Commentary on the Old Testament (Grand Rapids, MI: Eerdmans Publishing Company), 423.

- 1. No one has ever fully embraced the concept of "<u>God</u> <u>alone</u>" apart from grave <u>disappointment</u> (Ps. 62:5).
- 2. We are never in greater need of <u>humility</u> than when we are confident someone else is <u>wrong</u>.
- 3. We will either <u>wrestle</u> all our lives with unmet <u>expectations</u> or intentionally <u>rest</u> our souls in God.
 - *Selah* is a musical term that means to _____pause____ or bring a suspension.¹
 - "Find rest" in verse 5 comes from a term that means "to <u>stop</u> ...

 <u>cease</u> ... hold peace, quiet self, rest ... tarry, wait."²
 - The balance is this: We can't <u>put</u> it <u>up</u> until we have <u>poured</u> it <u>out</u>. Sapak means "to spill forth, to pour out (a drink offering), to bare one's soul in <u>sorrow</u> or <u>anger</u>. Used literally to denote pouring out the <u>contents</u> of a vessel." Strong's dictionary adds: "to mound up ... to <u>sprawl</u> out ... to <u>gush</u> out."

4.	Significant rest of	omes to the soul	when we accept that	at God alone	is
	in charge of our	honor	God does not ju	st <u>defe</u> 1	nd
	our honor. He _	defines	_it.		
5.	To <u>cease</u>	trusting altoge	ther is more harmfu	al for the sou	ıl than
	trusting	in man. The	message of the psa	lm: Trust in	God
		times			
	"Trust in God i	s not a place of re	efuge to which the l	oeliever can	retreat
	from the turn	noil and the disap	pointments of the v	vorld in orde	er to find
	there his satis	faction and rest.	Trust in God is a	cell	of
	organ	ic life	<u>e</u> , a power-cent	re which doe	es
	not remain in	isolation	but cannot	help bearin	g fruit
	because it fee	ls inwardly consti	rained to prove its l	iving reality	through
	acts of faith."5				

 $^{1.\} James\ Strong,\ Strong's\ Exhaustive\ Concordance\ of\ the\ Bible\ (Peabody,\ MA:\ Hendrickson\ Publishers,\ n.d.),\ \#5542.$

^{2.} Strong, #1826.

^{3.} Spiros Zodhiates, gen. ed., The Complete Word Study Dictionary NT (Chattanooga, TN: AMG Publishers, 1992), #9161.

⁴ Strong #8210

^{5.} Artur Weiser, *The Psalms* (Philadelphia: Westminster Press, 1962), 450.

The words of Psalm 27 flow from the pen of a man in a deadly battle he did not choose. Read Psalm 27. Compare Ephesians 6:10-12.

How to Have a Heads-Up on Our Enemy

- 1. <u>Wake up</u>. In the context of days of darkness, the apostle Paul wrote: "<u>Wake up</u>, <u>O</u> <u>sleeper</u>, rise from the dead, and Christ will shine on you" (Eph. 5:14).
- 2. Look up . What have we exalted ?
 Compare Psalm 27:1,10; 1 Samuel 22:1-5; and 2 Corinthians 10:3-5.
 - A stronghold was a man-made <u>fortress</u> and a <u>high</u> place of <u>hiding</u> beyond normal reach.

3	Stand	ир	(Eph. 6:10-14)

- <u>Methodeia</u> means "<u>method</u>; the following or pursuing of an orderly and technical <u>procedure</u> in the handling of a subject."¹
- 4. <u>Dress</u> <u>up</u> (Eph. 6:11).

^{1.} Spiros Zodhiates, gen. ed., *The Complete Word Study Dictionary, NT* (Chattanooga, TN: AMG Publishers, 1992), 954.

DAVID Seeking a Heaving a

We can pattern our own relationships after those of Christ Himself:

World

1. Further still ... when you are overwhelmed with _

The Greek term perilypos means "grieved _

"It suggests a sorrow so deep it almost ___

(Matt. 26:38).

intensely sad."1

The

			(881.11.81.18)
	The <u>72</u>		10:1-2)
	The <u>12</u>	<i>Discipleship</i> (Matt.	20:17)
	The <u>3</u>	Transparency	(Matt. 26:36-38)
	1	Intimacy (Matt. 26:3	38-39)
We can g	go so far with C	God in the fellowship and com	fort of close
compani	ions, but a time	e comes when each true follow	ver is summoned
fu	ırther	still .	

all

kills

Witness

(John 3:16)

sorrow

around

2. Further still when you desperately need to wrestle with the1	vill
of God (Matt. 26:39). (Compare Matt. 26:27-29 and Isa. 51:22.)	
3. Further still when nobody else <u>gets</u> <u>it</u> . (Compare Matt. 26:38,41.)	
4. Further still when the most serious matters of your life	
need <u>settling</u> (Matt. 26:50-54).	

can <u>bring</u> <u>gain</u>

5. Further still ... when life can't be the same but the pain

Note: Beth read from John for Everyone by N. T. Wright. Published in 2004 by John Knox Publishers.

^{1.} James Strong, *Strong's Exhaustive Concordance of the Bible* (Peabody, MA: Hendrickson Publishers, n.d.), #4036.

^{2.} Donald A. Carson, "Matthew" in *The Expositor's Bible Commentary*, vol. 8 (Grand Rapids, MI: Zondervan, 1984), 543.

David's "So Far"

God had brought David all the way from the pasture to the establishment
of the Covenant. This covenant is the God-ordained
expansion of the original Abrahamic Covenant.
 Note the first-time reference to God as "
See 2 Samuel 7:18,19,20,22,28-29.
• God promised Abram, "I will make you very fruitful; I will make
nations of you andkings will come from you" (Gen. 17:6).
• The Abrahamic Covenant: The promise of theland
• The Davidic Covenant: The promise of the
Note 2 Samuel 7:23-24.

Our Own "So Far"

Focus on 2 Samuel 7:28. Three bone-deep beliefs keep us moving forward:

1. " <u>You are</u> <u>God</u> !" We can know we've come "so far" when we can
make the shift from <u>our</u> plans for God to <u>God's</u> plans for u
2. "Your words are
"so far" when we begin to want most what God has <u>already</u>
offeredus.
3. You have promised " <u>good</u> <u>things</u> " to me.
We know we've come "so far" when we grow convinced that God
only <u>does</u> <u>us</u> <u>good</u> .
omy <u>wees good</u> .
. C. D. 11111 (
• God's <u>will</u> for us is good (Rom. 12:2).
• God's <u>purpose</u> for us is good (Phil. 2:13).
• God's <u>work</u> in us is good (Phil. 1:6).
• The <u>hope</u> God has given us is good (2 Thess. 2:16).
• The <u>works</u> God created us for are good (Eph. 2:10).
• The <u>fight</u> God called us to win is good (1 Tim. 1:18-19).
• The <u>fruit</u> God produces in us is good (Jas. 3:17).
• The <u>gifts</u> God gives us are good (Jas. 1:16).
• God equips us with <u>everything</u> good (Heb. 13:21).
• God works all things together in our lives for good (Rom 8:28)

DAVID Seeking a Heart Sheeking a Heart S

If we're smart, we'll find ourselves thinking
If that can happen to <u>David</u> , it can happen to <u>anybody</u> .
Psalm 19 is a song hailing the revelation of God
• through <u>nature</u>
This portion of Scripture presents what one commentator calls "the
paradox of <u>inaudible</u> <u>noise</u> ."1
• through <u>Torah</u>
• to man's <u>innermost</u> <u>self</u>
• to mans
Our responses to the intimate revelation of God requested in Psalm 19:11-14 set guards on the walls of our lives:
1. <u>Love</u> the <u>Word</u> .
2. <u>Heed</u> the <u>warning</u> .
"God's Word warns us of danger and directs us to hidden treasure.
Otherwise how will we find our way? Or know when weplay
<u>the</u> <u>fool</u> ?" (Ps. 19:11-12, The Message)

3. Seek the <u>discernment</u> .
"The words related to shagah, 'to err,' suggest some act of turpitude
perpetrated through distraction under the effect of anger,
alcoholic intoxication, or the <u>passion</u> of love and hatred." ²
4. <u>De-vault</u> the <u>fault</u> .
5. Fear willful sin.
• Willful sins are either on <u>purpose</u> or driven by <u>pride</u> .
• Rule (Hebrew term masal) means "to rule, reign, govern, have
dominion,
Consider <i>meditation</i> as "the <u>musical</u> soliloquy sung in my heart." ⁴

^{1.} Peter C. Cragie, "Psalms 1-5" in World Biblical Commentary, vol. 19 (Waco, TX: Word Books, 1983), 181.

^{2.} Samuel Terrien, *The Psalms* (Grand Rapids, MI: William B. Eerdmans Publishing Co., 2003), 213.

^{3.} Warren Baker, gen. ed., *The Complete Word Study Dictionary OT* (Chattanooga, TN: AMG Publishers, 1994), #4910.

^{4.} Terrien, 214.

In Psalm 32:1-2, "blessed" (Hebrew *asherey*) means "O, the <u>sheer</u> happiness of." of."

Five Fabulous Facts to Feel Happy About

1. I am <u>forgiven</u>. In Psalm 32:1, "forgiven" is the Hebrew *nasa* meaning to <u>lift</u> <u>up</u>, "to bear, carry off."²

In Psalm 32 note three appearances of the same Hebrew root word (hata) for sin:

- "Whose sins are covered" (v. 1).
- "I acknowledged my sin."
- "You forgave the guilt of my sin" (v. 5).

See its literal rendering in Judges 20:16. The Greek equivalent is hamartano, "to <u>miss</u> the <u>mark</u>."

God's completing or perfecting something or someone was "not merely ending it, but bringing it to perfection or its <u>destined</u> <u>goal</u>."³

What is the destined goal? <u>God's</u> <u>glory</u> (Isa. 43:7; Rom. 3:23).

2. I am	covered	(Ps. 32:1,5).		
3. I am	righteous	(Ps. 32:6,11; F	Rom. 4:1-8).	
	Our righteousness	s is not reckoned	according to our _	behavior
	It is reckoned acc	ording to our	belief	
4. I am	<u>surrounde</u>	?d		
	• by songs of	deliverance	(Ps. 32:7)	
	• by the LORD's un	failing <u>love</u>	(Ps. 32:10)	
5. I am	a <u>lesson</u>	(Ps. 51:12-13).		
Because	l am forgiven by (God, I can	celebrate	life

John Eaton, *The Psalms* (New York: Continuum International Publishing Group, 2003), 148.
 Warren Baker, gen. ed., *The Complete Word Study Dictionary OT* (Chattanooga, TN: AMG Publishers, 1994), #5375.

^{3.} Spiros Zodhiates, gen. ed., *The Complete Word Study Dictionary NT* (Chattanooga, TN: AMG Publishers, 1992), #5055.

Review 2 Samuel 13:20-22.

- "Be quiet now, my sister. ... Don't take this thing to _____ heart ____."
- "Tamar lived in her brother Absalom's house, a <u>desolate</u> woman."
- "When King David heard all this, he was ________."
- "Absalom never said a word to Amnon, either good or bad; he <u>hated</u> Amnon."

Two years later: Absalom killed Amnon. Absalom fled to Geshur and remained for three years.

• "The spirit of the king <u>longed</u> to go to Absalom" (2 Sam. 13:39).

Review 2 Samuel 14:21-24.

• "He must go to his own house; he must not <u>see</u> <u>my face</u>."

Two years later, after getting Joab's attention, Absalom finally saw his father. The gesture came too late. He spent four years systematically undermining his father's authority and then attempted to overthrow the throne in battle.

Review 2 Samuel 18:12,31-33.

- "_____ rotect____ the young man Absalom for my sake" (2 Sam. 18:12).
- "O my son Absalom! My son, my son Absalom!

<u>If</u> <u>only</u> <u>I</u> had died instead of you—

O Absalom, my son, my son!"

A Corporate Lesson on Family <u>Calamity</u>
1. It is no <u>respecter</u> of <u>persons</u> .
2. It's <u>never</u> <u>uncomplicated</u> .
3. It often <u>involves</u> <u>consequences</u> .
See Hebrews 12:5-13; Psalm 103:10. "Wherefore straighten out the limp hands and the paralyzed knees and make straight paths for your feet in order that the lame thing may not get turned wrong but rather <u>be</u> <u>cured</u> " (Heb.12:12-13).1
4. It doesn't have to be <u>irreparable</u> .
5. If the relationship is irreparable, the individual <u>need</u> <u>not</u> <u>be</u> . See Psalm 8:3-5.
"God sets the <u>lonely in families</u> , he leads forth the prisoners with singing; but the rebellious live in a sun-scorched land" (Ps. 68:6).

^{1.} Richard C. H. Lenski, *The Interpretation of the Epistle to the Hebrews and the Epistle of James* (Minneapolis, MN: Augsburg Fortress Publishing, 2008), 441.

The New King James Version arranges David's descriptions like this:

"Now these are the last words of David.

Thus says David the ______ of Jesse;

Thus says the ______ man ____ raised up on high,

The ______ anointed _____ of the God of Jacob,

And the sweet _____ psalmist ____ of Israel" (2 Sam. 23:1).

- 2. The man raised up on high

 "The two Hebrew words reflected in this translation, huqam 'al, have a

 gorgeous strangeness as

 compacted idiom." Compare 2 Samuel 22:36.

3. The anointed of the God of Jacob
This title refers to God as "the one who
twisted human material."2 "May the LORD answer you when you are in
trouble; may the God of Jacob <u>make</u> <u>you</u> <u>secure</u> !"
(Ps. 20:1, NET).
• The Hebrew word <i>Mashach</i> is the root word of <u>Messiah</u> and
means "anointed one."
This anointing was nothing less than the anointing of the divine royal
lineage (2 Sam. 23:1). (See 1 Sam. 2:10; 2 Sam. 23:5.)
4. The expect people of lered
4. The sweet psalmist of Israel
"Yahweh's <u>breath</u> <u>spoke</u> through me, His word was
upon my tongue" (2 Sam. 23:2, The Anchor Bible).
"C 1 1 maditu
"God does not go to all the trouble of revealing <u>reality</u> so that
we can stand around as spectators and look at it."
Read 2 Samuel 22:4-17.
Note "He drew me out" (Hebrew Masha).

^{1.} Robert Alter, The David Story (New York: W. W. Norton & Company, 1999), 345.

^{2.} Joyce G. Baldwin, 1 and 2 Samuel: An Introduction and Commentary (Downers Grove, IL: IVP Academic, 2008), 291.

^{3.} Eugene H. Peterson, First and Second Samuel (Louisville, KY: Westminster John Knox Press, 1999), 250.

1. The	Shepherd	and the	sheep	
2. The	<i>Host</i> and	the <u>guest</u>	- 1	
	nis imagination, he			
	verfully draws toge			
	ights of thep		present	and

The Lord Is My Shepherd

•	Не	takes	care	_ of me.			
		restores causes to				_	e restores
	Не	guides	_ me down t	he right pa	th.		
•		with shadow		. Saln			
	these v	vords express th	ne superlativ	ve—in this	case, sor		
	'the	shadowies	st of a	ll shadows.	, ,,3		

PART 2			
You LOI	rd. Are N	$\wedge \vee Hos$	st
• "You prepare a table bef	_		
We're probably not read	0		
"Eucharistic		overtones	."4
• "in thepresence	e of my	enemies"	
. "Var. are sint are larged	4la ail a	overflor	A1C "
• "You anoint my head wi	th on; my cup	overjiot	
 "Surely goodness and lo 	ve will follow	me." Radaf mean	s <u>pursue</u>
chase"	Pursue is used	outside of its no	rmal context in an
ironic manner." The ve	rb used here i	s "often used to d	escribe the
		of enemies.	
	ucitoris	or enemies.	
• "I will dwell in the	house	of the Lord	forever "

^{1.} Artur Weiser, The Psalms (Philadelphia: Westminster Press, 1962), 228.

^{2.} Samuel Terrien, The Psalms (Grand Rapids, MI: William B. Eerdmans Publishing Co., 2003), 239.

^{3.} Jamie Grant, "Psalms" in the NIV Application Commentary (Grand Rapids, MI: Zondervan, 2009), 434.

^{4.} Robert Dorn, Leander Keck, J. McCann, Carol Newsom, New Interpreters Bible Commentary, Vol. 4 (Nashville, TN: Abingdon Press, 1996), 770.

^{5.} Scripture quoted by permission. Quotations designated (NET) are from the NET Bible® copyright ©1996-2006 by Biblical Studies Press, L.L.C. http://bible.org All rights reserved.