

Lesson 11
A Delivering King
Main Idea: Though we may displease God, he will still never forsake us.
Text: 1 Samuel 11

Key Themes in Samuel:
1. Who does God choose to use and whom does he choose to reject?

2. God will protect his anointed. (The term messiah means, “anointed one.” The idea of a Messiah for Israel grows from their thoughts about a righteous king who would one day be even greater than David would.)

3. God’s fulfillment of his plan in Deuteronomy:

1. Rest from enemies and a central place of worship (Deut. 12:1-14, 20-25)

2. Blessings for obedience & judgment for disobedience (Deut. 28)

Three groups will illustrate whom God will use and reject:

I. Hannah & Peninnah

II. Samuel & Eli

III. David & Saul

There is a recurring theme in this book that proves that God resists the proud and disobedient, but gives grace and strength to those who are humble and dependent on him.

Introduction:

This chapter is much like the last in the sense that we are still in this hazy transition between a theocracy (God-ruled nation) and the monarchy (king-ruled nation). God makes it clear in practically every chapter surrounding this story that he is displeased with the decision that Israel has made in requesting a king. Yet he grants their decision and we know will eventually use kingship in a great way with David and ultimately Christ. As we have seen in lessons past, kingship was part of God’s plan and foreknowledge, yet he was displeased with the ones who decide to have a king instead of God. However, once the transition is made, it is like there is no going back. Practically all evil and sin is something that God demanded they change before they could be right with him. Yet in this new kingly path, God does not demand repentance, but rather works around and even through this new system. So when we call this a “hazy” transition, it is because it can be hard to tell if God is wanting Israel to move forward and forget the mistakes of the past, or if he is still upset with their decision to have a king. For now, we know that though God is making provision for their future, he has still not settled the idea of kingship as being okay. (Read chapter 12 to see God is still not okay with their decision.)

Nevertheless, what we will see in chapter 11 is deliverance given by God. We will see that though the Israelites have displeased him, not only is he making provision for them, but also is protecting them. God will remain faithful to the faithless. He will never forsake his people. He will fulfill his promises.

I. Their enemies threaten Israel with a horrible oppression.

a. Nahash the Ammonite is bullying the Israelites from Jabesh-gilead.

b. The Israelites are willing to be his servants if he will just agree not to hurt them.

c. Nahash agrees on one condition: that he is allowed to cut out their right eyes.

d. These poor Jews want 7 days to talk it over and see if they can get any help.

II. God, through Saul, is not going to allow the enemy to lay a finger on his chosen people.

a. When Saul hears about this horrendous thing, THE SPIRIT OF THE LORD COMES UPON HIM and he gets angry, so angry that he recruits the whole nation to come and fight these Ammonites.
b. He cuts up an ox and sends it all over the country saying, “If you don’t come out and fight, this is what’s going to happen to your oxen!”

c. This was quite motivating and he soon had an army of 330,000 men on his hands.

d. They masterfully massacre the Ammonites scattering them in such a way that no two people were left together. “EVERY MAN FOR HIMSELF!” was the cry in the Ammonite camp that day.

e. NOTICE TWO THINGS HERE:

1. Saul is empowered by the Spirit of God.

2. He is working hand in hand with Samuel, the man of God.

This story is not about Saul and how great he is. It’s all about God and how great HE is!!

· The Spirit of God is upset about these Ammonites picking on his people.

· The Spirit of God is the one who is rallying the troops to follow Saul.

· The Spirit of God is the one who goes out to fight the Ammonites and gives Saul an incredible military plan.

Saul’s successful leadership was entirely the result of God’s enabling Holy Spirit!

III. Saul and Samuel acknowledge God’s provision for them and lead the people to give glory back to God.

a. Saul acknowledges that this victory is of the Lord.

b. Samuel leads the people to sacrifice peace offerings before the Lord.

c. God gets the credit because God is the main character of the story.

Conclusion:
The thing that stands out most in this story is not that Saul has won his first victory. The chapter before this and the one after it lets us know that when this story takes place, the switch to kingship was not yet “water under the bridge.” It is couched between harsh chapters to show that in the midst of a situation in which God disapproves, he still desires to deliver his people from oppression. The New Testament parallel is obvious. We live in a sinful condition that God has never approved of. We can do nothing to deliver ourselves from this helpless condition. God has given us a King to save us from our oppressor. Sin was never his intention, but deliverance always was! When the Devil threatens to oppress us, let us say as the Israelites did, “We’ll have to get back with you on that one. We need to let our King know about this first.” [image: image1.png]

Discuss:

These Israelites are victims of oppression, bondage, slavery, and ultimately misery. Sound familiar? Who today holds people captive in a similar way? (Satan.) Read Romans 6:12-18

Does this group of Israelites think they can win? Left to ourselves, can we conquer the devil?

These people sent for the help of the king, God’s anointed one. Where can people today find deliverance from the tyranny of sin? The King, God’s anointed one (Messiah)

Discuss:

Read Acts 1:8. When does it say that the disciples would receive power? Did they?

If God is the one who uses Saul, the king, to save his people, AND yet if God is also displeased with their decision to have a king, what does all this say about God?

Why would God deliver his people even though they had just rejected him?

Was God obligated (by his own promises) to take care of Israel?

Describe the tension between God’s faithfulness to his promises and his justice towards this evil decision for a king.

Discuss:

When a person has experienced the grace and power of the Spirit of God, he cannot help but give God credit. Why?

Should true victory always drive people to praise? Why or why not?

