1 KINGS 19

LESSON #81 (9-2-07)

At the very apex of his career, the prophet Elijah suffered something akin to a nervous breakdown. It is very instructive to see how God dealt with this malady in this chapter. A believer is often most vulnerable after a great victory. The victory on Mount Carmel does not guarantee victory the next day, and the next, and the next.

Verse 1: Neither Ahab nor Elijah was looking forward to facing Jezebel. Note that King Ahab was a “he-man,” great with chariots and horses and physical things of the body, but weak when it came to his wife. Jezebel was beautiful, smart, ambitious, manipulative, conspiratorial, and very evil. Her father was a king. She married Ahab to control a larger empire.

1. You might expect that when the excited king told the imperious, headstrong queen about the extraordinary events of the day, it would give her pause, maybe even conviction. But no. Not her. She had but one thought on her mind and that was revenge.

2. This would have been a good time for the king to assert his authority and finally stand up to her. He could have told her that she was no longer calling the shots and that she would now do well to obey him. But alas. No backbone once again.

Verse 2: Facts Elijah should have considered:

1) God had just used him to completely discredit and humiliate the false gods Jezebel had appealed to with her curse.

2) Therefore, she wasn’t really worried she would lose her life if she didn’t kill Elijah within 34 hours.

3) She sent a messenger, not an assassin.

4) If she really wanted to kill him, she would not have announced her intentions ahead of time.

5) It was impossible for anyone to take Elijah’s life unless God allowed it; and if God allowed it, there was nothing he could do.

Verse 3: NAS: And he was afraid. . . KJV: And when he saw that. . . was a common verbal form that should be translated “then he saw” from the Hebrew, rāâ. But it is only rendered in this way or similarly in older translations. Most of the recent translations of the Bible opted for another reading, “and he was afraid” from yārē’. However, this Hebrew word is translated 1282 times in the ESV version of the O.T. and most of the time as “see”, “saw”, “seen”, “seeing”, “examine”, “appear” and “look”. Only one time was it ever translated “afraid,” and that is here in 1 Kings 19:3.
The conundrum of Elijah’s character is resolved along text-critical lines; Elijah was broken, but he was not afraid.

There are indications that Elijah hoped to eradicate Baal worship and reestablish a united monarchy under the Lord and the Mosaic Law. He no doubt hoped that God’s demonstration on Mt. Carmel would embolden Ahab to depose his wicked queen in order to prevent her from continuing her evil machinations. He may even have hoped she would be converted and Ahab would renew his trust in the Lord so that Baal worship in Israel would finally be eradicated.

But Elijah was not going to be the one to bring about a great revival to stop all the paganism. Like all the prophets before him, he was but one more figure stepping on the brakes to temporarily slow Israel’s plunge to destruction. Their ultimate destruction was a sure thing. A few spectacular miracles and emotional experiences never sustain or make up for years of neglecting to grow daily in the Lord. Their wheelruts of wickedness were too deep to change overnight.

So what is it that Elijah saw? He saw that

1) Ahab was still a wimp

2) Jezebel was as negative and wicked as ever

3) He had wrongly assumed the phenomenal events of that day would make a huge difference and change everything. So he became discouraged, downcast, dejected, depressed, and despondent.

Verse 4: tells us what was troubling Elijah when he said, “for I am no better than my fathers”. He thought he was different from the past prophets God had used to reach the people. They had failed to produce any real or lasting change in Israel. He was so disappointed because he believed he had failed like them, that God had failed, and that there was no use in continuing because turning them around was completely hopeless.

He experienced a major Faith-Rest crisis, no longer believed in himself, and more importantly, he could no longer trust God. What happened? What went wrong?

1) He allowed the negativity of someone to get to him. He allowed himself to become so focused on Jezebel and distracted by his incessant thoughts about her hardened, arrogant, rejection of Truth, that it derailed his focus on the Lord.

2) He made himself the issue. He compared himself to other believers, something we should never do. We compare ourselves to the Word of God, not to other people, in order to determine our standing before God.

3) Since things did not turn out the way he anticipated or hoped, he concluded that all was lost.

a) It didn’t occur to him that God may have had a different plan and a different timetable than his.

b) He blew everything out of proportion, thinking that things were much worse than they really were.

c) He put more emphasis on what he had done and on his own ability rather than appreciating God’s power and ability.

4) In thinking that he was special, he developed unrealistic expectations about himself. None of us is so strong that we wouldn’t experience a crisis of faith. According to James 5:17 - Elijah was “a man with a nature like ours”.

Elijah was angry, was operating from the false assumption that God had abandoned him and the people, and thought there was no longer any hope. He forgot that Jesus Christ controls history and always has everything under perfect control. Therefo re, we find him pleading with God against Israel as recorded in Romans.

Romans 11:2-4 - God has not rejected His people whom He foreknew. Or do you not know what the Scripture says in the passage about Elijah, how he pleads with God against Israel? 3 "Lord, they have killed Thy prophets, they have torn down Thine altars, and I alone am left, and they are seeking my life." 4 But what is the divine response to him? "I have kept for Myself seven thousand men who have not bowed the knee to Baal."
Elijah completely lost his confidence in God and ran for his life, not so much because he was afraid, but because he didn’t want to give Jezebel a victory from taking his life. He went to the most Southern town in Judah close to 100 miles away.

This was at least a four to five day journey during which he wasn’t thinking at all. Everyone would realize after the first 24 hour period that Jezebel’s gods weren’t REAL or she would already be dead because of the oath she had made to them in verse 2.
There are two very important things Elijah did not do

1. He didn’t pray. What did he do when the widow’s son died? Pray! What did he do after he had prepared the sacrifice and altar on Mt. Carmel? Pray! What did he do when he and his servant climbed up the mountain to wait for rain? Pray! What did he do here? Nothing.

2. He didn’t wait for God’s instructions.

God told him to go to the brook Cherith. God told him to go to Zarepath. God told him to go show himself to King Ahab, God’s hand was on him as he went to Jezreel, but God didn’t tell him to go anywhere this time, and he just took off on his own.
LESSON #82 (9-9-07)
Why did he leave his servant there and continue on? The Bible doesn’t tell us, but it could be that his servant was too weak or physically unable to continue which is unlikely after his show of athletic ability hiking the mountain seven times. More than likely, Elijah didn’t want his servant to witness his despairing, pessimistic attitude when he whined out loud to the Lord.

He had reached the end of his rope in verse 4, and being physically exhausted and hungry just made things worse. He sat down under a juniper tree, also known as a broom tree because it offers little shade, and he had a royal meltdown.

He cried to the Lord, ENOUGH ! ! ! Just go ahead and take my life. Have you ever been there?

There is a famous clinic named Minrith-Meier Clinics where in an average week, 50,000 people will visit for therapy. At these clinics alone, seventy-five percent of the clients, roughly 38,000 people per week, have either clinical depression or some sort of anxiety disorder.

So here is a classic example of a believer allowing stress in the form of frustration to penetrate the doctrinal defenses of his soul. Elijah must have been thinking something like: “Just go ahead and take my life. After all I’ve done, after all the faith I’ve shown, I don’t know why YOU, of all people [Ha-ha!], would let this happen to me? I’m no better able to handle this crisis in my life than those who came before me. I’m sick and tired, and I’m angry, and I’m frustrated, and I’m plum worn out. And I’d rather You take me now so I won’t have to face another day because I can’t take this anymore.”

Many people have shared Elijah’s despair, frustration:, and lonliness:

Ernest Hemingway “I live in a vacuum that is as lonely as a radio tube when the batteries are dead and there is no current to plug into.”
From Shakespeare’s MACBETH
To-morrow, and to-morrow, and to-morrow,

Creeps in this petty pace from day to day,
To the last syllable of recorded time;
And all our yesterdays have lighted fools
The way to dusty death. Out, out, brief candle!
Life’s but a walking shadow, a poor player,
That struts and frets his hour upon the stage,
And then is heard no more; it is a tale
Told by an idiot, full of sound and fury,
Signifying nothing.
John Calvin
“I am entangled in so many troublesome affairs that I am almost beside myself.
You can scarcely believe what a burden of troublesome business I am weighed down and oppressed by here.
In addition to the immense troubles by which I am so sorely consumed, there is almost no day on which some new pain or anxiety does not come.”
Charles Spurgeon was a well-known preacher who warned his students that discouragement can hit us in the hour of our greatest success, before any great achievement, in the midst of a long stretch of unbroken labor, or when suddenly hit by “one crushing stroke.” What should we do?
“Be not dismayed by soul-trouble. Count it no strange thing, but a part of ordinary ministerial experience.… Cast the burden of the present, along with the sin of the past and the fear of the future, upon the Lord, who forsaketh not His saints. Live by the day—aye, by the hour. Put no trust in frames and feelings.… Continue with double earnestness to serve the Lord when no visible result is before you. Come fair or come foul, the pulpit is our watchtower and the ministry our warfare; be it ours, when we cannot see the face of our God, to trust under the shadow of His wings”.
From Henry D. Thoreau’s Journal
“This is man, and one wonders why he wants to live at all. A third of his life is lost and deadened under sleep; another third is given to sterile labor; a sixth is spent in all his goings and comings, in the [toil] and shuffle of the streets, in thrusting, shoving, pawing. How much of him is left, then, for a vision of the tragic stars? How much of him is left to look upon the everlasting earth? A few snatched moments only from the barren glut and suck of living.”
Jean Paul Richter, eighteenth-century German author and philosopher, said:
“We are orphans, you and I. Every soul in this vast corpse-trench of the universe is utterly alone.”
Deuteronomy 31:8 - "And the LORD is the one who goes ahead of you; He will be with you. He will not fail you or forsake you. Do not fear, or be dismayed."

Hebrews 13:5 - I will never leave you, nor will I ever forsake you.

When trouble visits your house, things can get so bad, you feel like even God has let you down. But when you are at your lowest is when you’ve got to be still and know that God is still your God. He will make a way for you out of no way. When your faith is weak like Elijah’s, God is still strong. That is what the apostle Paul meant when he said, When I am weak, then I am strong, 2 Cor. 12:10.
Here it is again worded differently: When things go from bad to worse and you are out of ideas; when it seems that God just doesn’t care and is doing nothing to help, remember, just as in Elijah’s day, God is always working behind the scenes to bring about the ultimate best for you . Hebrews 13:5 - I will never leave you, nor will I ever forsake you.

Verse 5-6:

1. There is a time to be firm when a good swift kick in the pants is appropriate, and then there is a time for compassion and tenderness. This was a time for compassion.

2. People who are exhausted need rest. It’s very difficult to concentrate when you are tired and drained of energy. Being hungry and thirsty compounds the problem. Some shelters and refuge centers make the mistake of requiring people to listen to a Bible lesson or uplifting message before they offer them something to eat.

3. Elijah used up his physical energy running. He had used up his nervous energy with worry, fear, and anxiety. He was

permitted to sleep, and when he was awakened, he wasn’t confronted with what he had done or given the third degree. Instead he was provided with something to eat and drink.

4. He was so worn out that after he ate and drank, he went back to sleep. What was missing? There was no “thank you,” no expression of gratitude whatsoever. Even so, he was not disturbed so he could get the rest he so desperately needed.

5. Did Elijah deserve this logistical grace he received? No! Did God compromise His perfect character by blessing someone like Elijah who didn’t deserve it? No. As a believer, he possessed the righteousness of God which is the target for blessings.

LESSON #83 (9-16-07)

Verse 7-8:

1. We don’t know how long Elijah slept. Eventually he was awakened once again and provided with food and water, but it wouldn’t sustain him on the long journey he was about to make.

2. And once again, not one word of thanks from Elijah; he was totally preoccupied with himself and full of self-pity.

3. Elijah was headed to Mt. Horeb, another name for Mt. Sinai. The trip would take 40 days and 40 nights.

40 DAYS AND 40 NIGHTS The number 40 is related to trial, testing, and probation.

a. Gen. 7:12; The rain fell 40 days and 40 nights during the Great Flood.

b. Ex. 34:28; Moses was on Mt. Horeb 40 days and 40 nights without food when God gave him the Law.

c. Deut. 10:10; Moses went a second time to Mt. Horeb for 40 days and 40 nights with another set of tablets.

d. Mark 4:2; Our Lord went into the wilderness for 40 days and 40 nights without eating where He was tempted by Satan.

e. Num. 13:34; Israel wandered in the wilderness for 40 years.

f. Acts 1:3; Jesus was on the earth after His resurrection for 40 days.

g. Jonah 3:4; Jonah preached the gospel to the people of Ninevah for 40 days.

h. Moses spent 40 years in Egypt, 40 years in the wilderness, and 40 years with Israel, years of trials, testing, and temptations.

i. Punishment by flogging was limited to 40 stripes.

4. notice, God knew where Elijah was going and didn’t stop him. For some reason, Elijah wanted to get to Mt. Horeb.

Maybe he thought he could get his head on straight if he went to the site where God gave Moses the Law.

5. There are several similarities between Moses and Elijah, the two greatest believers of the O.T.

1) They both met with God on Mt. Horeb or Mt. Sinai, Mountain of God.

2) Both of their careers were cut short due to personal sin. Moses was not permitted to enter the land, and Elijah was set aside as the leader of the Post Mount Carmel Israel.

3) Both appeared with Christ on the Mount of Transfiguration.

4) God showed Himself to both of them when in a cave.

5) It appears they will be the two witnesses in the Tribulation, Rev. 11:3.
6) Both departed earth under mysterious circumstances.
Verse 9
 1. The amazing thing is that God still pursued Elijah when he had failed and was full of self-pity, frustration, and arrogance. He certainly did not deserve Logistical Grace provisions or to be contacted by God. Remember, God treats us on the basis of who and what He is, not on the basis of who and what we are.

2. King David said something in the 23rd Psalm we should always remember: Psalm 23:6 - Surely goodness and lovingkindness [CHESED, dsh, mercy or grace in action] will follow me all the days of my life. . .
3. What a magnanimous God we have. Imagine that. Grace pursues us all the days of our lives! How could anyone think he could earn or deserve this kind of love and grace?

4. Elijah finally got to Mt. Horeb and found a cave and lodged there. The Lord appeared to Moses on the same mountain, maybe even the same cave, Ex. 33:22. The Hebrew word for “lodged” means a temporary stay, probably overnight, and there is where the Lord spoke to Him.

5. Notice that He did not scold, lecture, or chew him out. He did the perfect thing. He asked him a question. This is the same question the Lord asked Adam and Eve in the garden after they had eaten the forbidden fruit, Gen. 3:6-9.
6. It is hard to overstate the importance of asking questions. Elijah was out of the mental, geographical, and operational will of God, so God asked him why?

Verse 10

1. Elijah demonstrated by what he said how preoccupied he still was with himself. He was safe in the cave, so his self-pity turned into self-righteousness. He sounded a lot like Obadiah, he was so very impressed with himself, 1 Kings 18:13.

2. Elijah’s answer insinuated He deserved something better than what he received. It was really making a jibe or dig at God: “I have been faithful, so how could YOU allow things to come to this?” His grace-orientation went out the window when he started taking credit to himself.

LESSON #84 (9-23-07)

3. the Lord, the God of hosts . . . This is the first time this phrase is used in the Bible. This means that Jesus Christ is the Lord of the armies, the Commander-in-Chief of the angelic hosts.

4. Elijah alleged he was the only prophet left which was certainly not true. Obadiah told him he had saved a hundred of the Lord’s prophet in a cave, 18:13.

UNREALISTIC EXPECTATIONS

1. Very few people are loved the way they want to be loved and very few people are treated the way they want to be treated. This causes some to become preoccupied with self and to blame others for their unhappiness and his misfortune. The solution most often tried at this point is an effort to change other people to conform to their unrealistic expectations.

Principle #1: You can’t change people, you can only change yourself.

2. People are in trouble when they assume that certain things will bring happiness or that people will bring them happiness. Actually only Bible doctrine will bring happiness. It is what gives us the capacity to be happy.

3. Principle #2: Without capacity, you will never be happy regardless of how much you are blessed and prospered.

4. The greater the unrealistic expectation, the greater the disappointment. The greater the disappointment, the greater the chance for being depressed.

5. The problem is that people make themselves the issue rather than doctrine.
6. Unrealistic expectation never takes the responsibility for one’s own decisions, which are mostly bad decisions from a position of weakness,

7. This attitude often leads to iconoclastic arrogance. An iconoclast is a person who destroys icons or images. When a person does not meet your unrealistic expectations, you are so offended that you set out to bring this person down. The goal is to destroy that person because he or she had the audacity to be less than you expected.

In the cosmic system of arrogance, iconoclasm occurs when a person has unrealistic expectations about a person, an organization, a religion, a nation, or even a culture. As long as the object of veneration lives up to his expectations then it will continue to be an object of his respect, loyalty, worship, support, and favoritism. However, when expectations are not met the arrogant individual will become disillusioned and disenchanted with the object of his veneration and in iconoclasm seek to destroy the idol.

All mankind has feet of clay.

Psalm 53:3 3 - Every one of them has turned aside; together they have become corrupt; There is no one who does good, not even one.

Romans 3:10-12 - as it is written, "There is none righteous, not even one; 11) There is none who understands, There is none who seeks for God; 12) All have turned aside, together they have become useless; There is none who does good, There is not even one."

Jeremiah 17:9 - The heart is deceitful above all things, and desperately wicked: who can know it?

Matthew 15:19-20 - 19 "For out of the heart come evil thoughts, murders, adulteries, fornications, thefts, false witness, slanders. 20 "These are the things which defile the man; but to eat with unwashed hands does not defile the man."
Areas of Unrealistic Expectations:
MARRIAGE:
People are not loved the way they want to be loved.

FRIENDS:
Do you put more into relationships with your friends than your friends do? Solution Unconditional Love

CHILDREN:
Trying to live your dreams through your children’s lives.

POLITICS:
The idea that a politician is going to solve our problems.

LESSON #85 (9-30-07)

I KINGS 19: 11-12

1. Ignoring the bragamony and self-pity of Elijah, the Lord just started giving him orders. He told him to go forth and stand, but it appears he didn’t obey.

2. God tried to teach Elijah with visual aids that would put Power Point to shame. He wanted to demonstrate how He doesn’t have to use the spectacular to reach people. Most of the time, He uses gentleness like a gentle blowing or a still small voice.

3. God does not always work in dramatic and visible ways. Elijah failed to recognize God at work in the lives of many people.

4. While the sensational things accomplished on Mt. Carmel got the attention of the people, it would take the small still voice working inside to effect real lasting change.

5. We would call this the Holy Spirit working inside to teach and guide us. Elijah was disgruntled because God was not operating the way he expected or approved of.

Verse 13-14

1. Now Elijah obeys the command given in verse 11 and stands at the entrance of the cave with his face wrapped in his coat, reminiscent of Moses in Ex. 3:6.

2. So after God had given Elijah a lesson using visual and audio effects that only He could do, He asked the same question again He had asked in verse 9. “ What are you doing here Elijah?”

3. You would think Elijah learned from this lesson, but he answered in verse 14 the exact same way he did in verse 10. He wasn’t stupid or mentally deficient in any way. No, his problem wasn’t with his intellect; it was his attitude.

4. He thought he was more important than he really was; he thought he was indispensable. No one is indispensable. The plan of God rolls right on with or without us.

5. Again we see the phenomenal grace and love of God in dealing with a recalcitrant bonehead believer like Elijah. He had deserted his post, he was irresponsible, thoughtless, ungrateful, arrogant, stubborn, and full of self-pity.

a. Most people would react to someone like this and really lower the boom on them.

b. You’d think God would strike him with leprosy or to strike him dead.

c. You would at least anticipate a severe tongue lashing.

d. Elijah did not receive any of these. Instead, God demoted him. The fact that God still gave him the opportunity to continue serving at all is a demonstration of His grace towards the undeserving.

I KINGS 19:15

1. Elijah was given the assignment of commissioning or anointing three people to replace himself. The Hebrew word for “anoint” is MASHASHמָשַׁח

2. There would eventually be a new king over Syria who was a general in the Syrian Army at that time. There was also a young commander in the Jewish Army by the name of Jehu who was going to be the next king of the Northern Kingdom. And there was a young man who was working behind a plough who would become the prophet who would replace Elijah.

3. Elijah would make a recovery, but he would never go back to the great spiritual leadership position he once had. He would advise the King on several occasions. Eventually, he made a partial comeback by founding three great seminaries, the Gilgal seminary of 2 Kings 2:1, the Bethel seminary of 2 Kings 2:3, and the Jericho seminary of 2 Kings 2:5. This would be one of the ways God preserved the results of the revival.

4. God required Elijah to go right back to the area where he had failed. This gave Elijah the opportunity to demonstrate some humility and poise. Aram was also known as Syria. Syria is the Greek word for Aram. One must be careful not to confuse Syria with Assyria.

5. It is interesting that the Lord would anoint Hazael to be king, an unbeliever who would murder the ill King Benhadad and then take the throne. Also, once in power, he would make war against Israel, 2 Kings 8:8-15, 13:3, 22-25.
6. So the question is, “Why would God have Elijah appoint such a person?” Because God intended to use Hazael and Aram to punish the Northern Kingdom. King Benhadad knew King Ahab was strong militarily, so he wouldn’t dare challenge him seriously, but Hazael was hungry for a victory and would not hesitate to attack Israel.

LESSON #86 (10-7-07)

7. There are no accidents in history; no nation rises, and no nation falls accidentally. Jesus Christ controls history. Throughout history, God used other nations to discipline His chosen Jewish people, but those nations were all destroyed in the end.

8. No nation is invincible. None ever survives the plunge into moral degeneracy, gets away with celebrating homosexuality, or lives very long if it becomes an enemy of the Jews.

9. God would give the Northern Kingdom 150 years to turn away from Baal worship and return to Him, but they were finally destroyed by the Assyrians in 721 B.C.

I KINGS 19:16

1. Nimshi is said to be Jehu’s father here, but Nimshi was Jehu’s grandfather. Jehu’s real father was Jehoshaphat, not the king of Judah but another Jehoshaphat.

2. Jehu was commissioned and anointed by the Lord to be the destroyer of the Omri dynasty. Part of the divine discipline of the Northern Kingdom, the client nation of God, was the destruction of its leadership. Jehu was the executor of Jezebel and her second son, Jehoram. In fact he completely wiped out Ahab’s line.

3. He destroyed the Baal cult in the Northern Kingdom. When he became king, he went to Samaria and announced that he was a new convert of Baal. So they welcomed him with open arms and presented him to all the priests. As soon as he knew the names and faces of the new priests of Baal who had replaced the ones Elijah had slain, he pulled a scarf out and dropped it to the ground as a signal. His bodyguards who were disguised as Baal worshippers immediately assassinate all the priests of Baal.

4. Elisha was the third man anointed to complete the job of purging Baal worship from the Northern Kingdom. God gave Elijah the ignominious job of commissioning this man who would be replacing him.

5. Elisha was able to go from the farm to the highest spiritual position of leadership after receiving some training. The ministry of Elisha was extensive because he was able to avoid the mistakes his predecessor had made. Humility is always the key.

I KINGS 19:17

1. In order to understand this verse, one must realize that God used these three men to deal with entrenched worship of false gods. This meant that people had to die. Who knows what might have happened if Elijah had stayed at his post in Jezreel and taught the people doctrine? Maybe God would not have had to resort to such drastic measures in dealing with the problem.

2. You will note that the word “sword,” violence, is used in connection with Hazael and Jehu, but not with Elisha. That’s because Hazael and Jehu were heads of state while Elisha was not. When it says, “and the one who escapes from the sword of Jehu, Elisha shall put to death,” it does not necessarily mean Elisha would literally put them to death himself but that he would appeal to the Supreme Court of Heaven and trust the Lord to take care of it.

3. The Israel-Aramaan wars were used to kill off those God wanted to punish under the category of sin unto death. These wars would include death in combat, death from disease, death from capture and torture, and death from starvation. The government of Israel administered by Jehu would also execute many reversionistic believers, unbelievers, and those guilty of capital crimes.

4. We must remember that our God is a God of justice; He is a raging fire; He means business; He is not playing games. There is no deliverance from His justice apart from His provision of grace through the cross of Jesus Christ, His Son.

5. The only kind of sword Elisha would use would be the two-edged sword of doctrine coming out of his mouth:

Hebrews 4:12 - For the word of God is living and active and sharper than any two-edged sword
Isaiah 49:2 - And He has made My mouth like a sharp sword;

Revelation 1:16 - and out of His mouth came a sharp two-edged sword;

6. Verses 15-17 can be seen as an answer to the complaint made by Elijah in verses 10 and 14 concerning the degeneracy of the people of Israel. And it can be seen as a form of interpretation of what had happened in the cave.

Hazael and Jehu = the fire, earthquake, and storm

Elisha = the gentle breeze or soft voice.

I KINGS 19:18

1. God is in control and always has a remnant of His representatives on earth. Even in the Tribulation, He will have a remnant of 144,000 who will be His witnesses.

2. It was customary for people in ancient times to kneel before an idol, kiss the hand, and then touch the idol, or actually kiss the idol itself. This activity has carried over into some religions today.

3. Rather than learn doctrine and apply it to circumstances, most people would rather genuflect before an image or perform some signal or ritual considered to bring good luck.

4. The fact that there were 7,000 believers who had not bowed the knee to Baal demonstrates that the small still voice mentioned in verse 12 was still used effectively by God.

5. The Northern Kingdom would be saved from the 5th cycle of discipline, destruction of the nation because 7,000 positive believers were holding the line.
6 A remnant refers to the people who remain, a group of survivors, believers who remain positive, or those learning and applying Bible doctrine. Sometimes it is referred to as the pivot meaning a pivot of mature believers. Definition of pivot: 1 a shaft or pin on which something turns. 2 a person, thing, or factor having a major or central role. Sometimes, people use the phrase, “This is a pivotal issue,” meaning that it is a decisive factor in the outcome.

4. A nation is either blessed or cursed by God based on the size of its pivot. Sodom and Gomorrah were destroyed because there were not enough positive believers to deliver it from God’s wrath, Gen. 18:20-33.
8. Both preservation and prosperity are related to the attitude believers have towards Bible doctrine. As goes the believer in the client nation, so goes that client nation in history.

9. The greatest thing a believer can do for his country is to persist in his perception of doctrine in order to help form a pivot that guarantees preservation and prosperity of his nation.

10. Verse 18 is quoted by Paul in Rom. 11:1-5. Israel had forsaken God, but God had not forsaken them or His covenant with them. He temporarily set them aside, but He is not finished with them.

LESSON #87 (10-14-07)

I KINGS 19:19

1. Elijah was still alive, so God still had a purpose for his life. Elijah failed, but God never allows human failure to cancel out His promises or abrogate His plan. The plan of God marches on with or without the cooperation of the believer.

2. The marvelous grace of God will give Elijah another opportunity to witness to Israel in the Tribulation, Rev. 11:3-13.

Elijah = My God is the Lord

Elisha = My God is salvation

3. There is no record that Elijah explained the situation or said anything to Elisha; he just walked by and tossed his mantle over Elisha. A mantle is a large over-garment consisting of a square or oblong strip of cloth, two to 80 to 120 inches wide. This garment was called a coat, robe, or mantle and was wrapped around the body as a protective covering with two corners of the material positioned in front. The outer garment was drawn in close to the body by a girdle. The poor man used this outer garment as his bed clothing, Ex. 22:26–27. The rich often had a finely woven outer garment of linen, while the poor wore a coarsely-woven garment of goat’s hair.

The Hebrews often ripped the outer garment in times of distress, Ezra 9:3, 5; Job 1:20; 2:12.

A person’s number of robes was a measure of wealth in the Near East, James 5:2. Consequently, a large wardrobe indicated that a person was rich and powerful, while a lack of clothing showed poverty

4. This gesture of giving one’s mantle to someone who would be replacing him was a familiar one in the time of Elijah, so Elisha knew what this meant.

 I KINGS 19:20-21

1. Notice Elisha’s lack of hesitation; he immediately abandoned his former profession and followed Elijah. He respectfully asked for permission to inform his parents of his decision to follow Elijah showing the great love and respect he had for his parents.

2. This same mantle was used to strike the waters of the Jordan River so that Elijah and Elisha walked across on dry ground. It was the only thing Elijah left to Elisha before he was taken up to heaven in a whirlwind.

3. Elijah told him, “Go back again, for what have I to do with you”” This is an idiom meaning, ”Do as you please“ or ”What have I done to stop you?“

4. Notice how God uses common people like Elisha, a farmer. He went from the plow to the highest spiritual position of leadership. The key to his success was his humility and teachability. God didn’t send Elijah to the universities or seminaries

to find the brightest or those with the most impressive credentials. 1 Cor. 1:26-29
5. Verse 21, Elisha sealed his decision by slaughtering his yoke of oxen and burning his plowing implements. He evidently hosted a farewell banquet and served the animals to his guests for supper. His actions portrayed his commitment; there was no way he was going to change his mind and go back home because he no longer had oxen or implements.

6. This was not a religious sacrifice even though the word sacrifice is used. The Hebrew word can mean sacrifice in a religious sense, but it can also mean to slaughter or to slay as it does here and in Gen. 31:54, 1 Sam. 28:24, 2 Chron. 28:2, and Ezek. 39:17. The flesh of a sacrifice was never boiled as it was here. This was a going-away party, a feast to commemorate Elisha’s parting.

7. As soon as Elisha said his good-byes, he followed Elijah just as he had promised.

8. Jeremiah 33:24-26
LESSON #88 (10-21-07)

 1 KINGS 20

I KINGS 20:1-7

1. Now in this chapter, the focus switches from Elijah to King Ahab. The Ben-Hadad mentioned here is Ben-Hadad II, the son of Ben- Hadad I, King of Aram we saw in 1 Kings 15:18. Asa, King of Judah, the Southern Kingdom, paid Ben Hadad I to harass Baasha, King of Israel, the Northern Kingdom.
2. 32 kings he allied with were probably lesser kings or princes from neighboring city states.

3. Ben-Hadad was a tyrant, bully, scoundrel, and a low life to make such a demand. He is similar to the Ammonite Nahash which means “snake” in Hebrew, a man who made demands in 1 Sam. 11:1-11. It is not shocking how King Ahab responded in such a cowardly, pusillanimous fashion.

4. Of course Ben-Hadad was not satisfied when he saw how quickly King Ahab agreed to his first demand, so he demanded more. We must see the principal here. You don’t negotiate or make deals with bullies because they will always want more.

a. This is a lesson our country has yet to learn. We negotiate, buy off, and make deals with North Korea, China, Russia, and a host of other communistic, predator nations that never live up to their side of the bargain and keep on demanding more and more from us. You can’t buy friends and you can’t buy off bullies.

b. We pay hundreds of millions of dollars to North Korea not to make nuclear weapons. They take our money and make them anyway, laughing at us for being such fools. We pay millions to Hamas and Hesballah not to attack Israel, and they respond the same way Korea does.
c. When a bully at school demands that you turn over your lunch money to him, you should refuse to do so even if it means there will be a fight. Even if he gets the best of you in the fight, you should keep on refusing every time he demands money. He will either grow to respect you or he will look for easier prey, someone who’ll give him his way or not fight back.
I KINGS 20:8-12

1. At least the elders and people showed they had a backbone by refusing the insulting terms of the evil king.

2. King Ahab was willing to meet the demands of the king by giving up his valuables, including his wives and children, even after his elders had refused to give up theirs.

3. Verse 9: Ben-Hadad went berserk when he heard Ahab and his princes refused his demands. He made an oath similar to the one Queen Jezebel made when she vowed to assassinate Elijah.

4. Verse 10: Ben-hadad vowed he would make Samaria a heap of dust, and at the same time, affirmed that so overwhelming was his army that the Israelite’s dust would be insufficient to fill the hands of his soldiers.

a. This bragging and bluster is so typical of bullies; it is used to intimidate and frighten, but it does not work on a person who trusts in the Lord. READ 1 Sam. 17:41-47
LESSON #89 (10-28-07)
b. There is a well-known saying of the Trachinian to Dieneces that the Median arrows would obscure the sun (Herod. vii. 226)

c. It’s never a good idea to boast of victory until you’ve obtained it, and even then, boasting is not a good idea.

5. Verse 11: It is surprising how King Ahab responded this way after he had already acted so cowardly. Today, we would say something like, “Well, you’ve got the talking done.” Or “Don’t let your mouth get you into trouble”. Or “Don’t count your chickens before they hatch”.

6. Verse 12: The fact Ben-Hadad was drinking while he was in command of his army is a very bad sign and indication that he was a poor leader. One of the reasons Ben-Hadad lost his kingdom was because he was so irresponsible and stupid to booze it up with the other inept kings instead of leading his troops out on the front lines.

7. General Erwin Rommel, “the Desert Fox” of the German army in WW II, was an example of a good military leader. The king’s subordinates responded immediately to his orders to assemble in battle array, but an army is only as effective as its leaders.

I KINGS 20:13-15

1. God sent an un-named prophet to inform Ahab about what was to take place. The first thing he said to Ahab was for him to take notice of the disparity in size between Ben-hadad’s army and his. God wanted to make sure Ahab would recognize that only divine intervention could deliver him.

2. Some are puzzled as to why the Lord would deliver a defiant, wretched king like Ahab who was dominated by a super evil wife. Part of the answer is given in this verse, “so you shall know that I am the Lord.” See 1 Kings 18:37 also.
3. Ahab saw God on Mt. Carmel demonstrate how He was the true and living God while Baal was a big phony. Now God was about to give him another demonstration.

4. The depths of our God’s grace is truly amazing, but giving Ahab another chance was just part of the reason for saving Israel. Remember the remnant, those 7,000 positive believers who held the line by not bowing the knee to Baal?

5. Here we have an illustration of God delivering a nation because of the pivot or remnant of positive believers.

6. Verse 14: Ahab really didn’t have a clue as to what was going on or what to do. So God told him through the prophet He would use to rescue the nation who was ordered strike first.

7. Verse 15: It is somewhat unclear as to who the 232 young men of the rulers were. They could have been pages to the various kings or maybe their bodyguards

8. One thing is certain, the agency by which the victory would be won was purposely weak and feeble in order for the victory to be clearly seen as belonging to God.

Judges 7:2 - And the LORD said to Gideon, "The people who are with you are too many for Me to give Midian into their hands, lest Israel become boastful, saying, 'My own power has delivered me.'

Psalm 33:16 - The king is not saved by a mighty army; A warrior is not delivered by great strength.
9. Many times the best defense is an audacious, aggressive offense. The young men were to be backed up by a force of 7,000. Does that number ring a bell?

I KINGS 20:16-21

1. Ahab found only 232 of the “young men” in the capital. The rest of his army only numbered seven thousand. At noon, when people of the Near East normally take a lengthy respite from all activity, the tiny force of Ahab marched forth from Samaria. Ben-hadad and his vassals were carousing and giving little thought to their military endeavors. The camp sentries immediately reported the troop movements out of the gate of Samaria. Ben-hadad gave the orders for the Israelites to be taken alive no doubt so that he might torture them and mock them before they were executed, 20:15–18.
2. Evidently it was not clear to Ben-Hadad if the 232 men approaching him were coming to talk peace or whether they were intending to fight. This probably resulted in his being unprepared for their attack.

3. The 232 “young men” may have been used as a decoy to lull the Aramean troops into a false sense of security. When the Arameans came forward to take them into custody, the seven thousand troops poured forth from the city to engage the enemy. When several Arameans fell in battle, panic seized the rest. They fled for their lives with Israel in hot pursuit.

[Smith, J. E. (1995). The books of history. Joplin, Mo.: College Press.]

4. Arrogant bullies are not accustomed to being attacked. They are usually quite vulnerable because they think no one would have the courage or audacity to strike them first. Goliath was certainly surprised when David quickly ran straight at him as probably no one had ever done before, 1 Sam. 17:48.
I KINGS 20:22-25 GOOD ADVICE / BAD ADVICE
1. This prophet was probably the same one mentioned in verse 16. God would use him once again to help King Ahab. He may have thought he could go home, kick back and relax, but he soon learned God needed him to use his time wisely preparing for another battle.

2. King Ahab should have pulled out all the stops to see to it that Ben-Hadad was dead and no longer a threat. But since he didn’t, he’d have to face him yet again.

CLICK HERE for The Battle Map showing these attacks
3. At the turn of the year in the spring, Ben-Hadad came back. The spring came after the rainy season and was a favorite time for campaigns because of perfect fighting conditions, 2 Sam. 11:1.

4. King Ben-Hadad got some advice from his courtiers who were trying to find some plausible excuse for their humiliating defeat. They blamed it all on the location of the battle. They still didn’t get it. They said The God of the Israelites seemed to be stronger than their gods but only in the mountain area. BIG mistake!

5. They also made suggestions to the king that were pretty good ideas. Suggestion #1: Remove the kings from over the armies and put “captains”, military leaders, in their place. Suggestion #2: Muster another army as large as the one that had been defeated.

6. These suggestions would normally get the thumbs up, but it didn’t matter what they came up with because they made the fatal error of insulting The God of the Universe.

7. But it all sounded really good to Ben-Hadad, so he approved of the plans.

LESSON #90 (11-4-07)
I KINGS 20:26-43

1. Just as the prophet said, the Arameans went forth to do battle with Israel in the spring and the Israelites were tremendously outnumbered a second time.

2. Verse 28: King Ahab was informed that God would deliver him a second time also. The reason for God’s deliverance was to demonstrate before the Arameans, Ahab, and Israel that He was Lord.

3. Verse 29: There was a face-off between the two armies for seven days, probably because their original defeat made the Arameans reluctant even though they had superior numbers. Though they shouldn’t have hesitated for a second, the Israelites were reluctant, too, because of the overwhelming numbers of the enemy. God promised He would give them the victory.

4. The Israelites killed an incredible number of the enemy in one day, over 100,000.

5. Verse 30: The surviving Arameans took shelter in the city of Aphek, but a wall fell and crushed 27,000 of them. This brings to mind something we are studying in 1 Peter 5:5 - . . . God makes war against the arrogant, but gives grace to the humble.

6. Verse 30-32: Ben-Hadad was trapped, so he took the advice of his subordinates and surrendered to King Ahab. It would appear that the vow this blow-hard took in verse 10 was just a bunch of bluster. Ahab accepted his surrender saying, “He is my brother”. Big mistake.

“you shall make streets for yourself in Damascus” refers to opening up bazaars and trade in Aram.

7. Verse 33-34: Ben-Hadad made a deal with Ahab, and Ahab let him go. The Lord had been so gracious to Ahab, but he continued to blow it. One wonders how a leader could be this stupid and yet, we’ve only to look at our own history to see the same thing. It is said of WW II that we won the war but lost the peace. Mc Author’s Reminiscences
8. Verse 35 -36: This unusual account was used to teach a big lesson to the prophets, King Ahab, and to us. The message has to do with obedience. We are to obey God period, even if his commands seem unreasonable or disagreeable. King Ahab acted on his emotions and sensibilities rather than obeying the Word of God, verse 42.

LESSON #91 (11-11-07)
9. King Ahab probably believed Ben-Hadad’s help against Assyria would be more valuable to Israel than his death. He ignored God’s plan and implemented his own.

IGNORING GOD’S PLAN

1. MARRYING AN UNBELIEVER.

2 Corinthians 6:14 - Do not be bound together with unbelievers;
2. REFUSING TO GO TO CHURCH.

Hebrews 10:25 - not forsaking our own assembling together, as is the habit of some, but encouraging one another; and all the more, as you see the day drawing near.

Acts 20:7 - And on the first day of the week, when bwe were gathered together to break bread, Paul began talking to them, intending to depart the next day, and he prolonged his message until midnight.

1 Corinthians 5:4 - In the name of our Lord Jesus, when you are assembled, and 1I with you in spirit, with the power of our Lord Jesus,

1 Corinthians 11:17-18 - But in giving this instruction, I do not praise you, because you come together not for the better but for the worse. 18 For, in the first place, when you come together as a church, I hear that divisions exist among you; and in part, I believe it.

1 Corinthians 11:20 - Therefore when you meet together, it is not to eat the Lord's Supper,
3. REFUSING THE NEED FOR A PASTOR-TEACHER

Hebrews 13:7 - Remember them which have the rule over you, who have spoken unto you the word of God:

Hebrews 13:17 - Obey your leaders, and submit to them; for they keep watch over your souls,
1 Peter 5:3 - Pastors are not to lord it over those allotted to their charge, [There is a right pastor for a right congregation]

Ephesians 4:11-12 - And He gave some as . . . pastors-teachers, 12) for the equipping of the saints for the work of service [spiritual combat], to the building up of the body of Christ;
4. REFUSING TO MAKE GOD’S WORD A PRIORITY

Matthew 4:4 - It is written, “Man shall not live on bread alone, but on every word that proceeds out of the mouth of God.”

2 Timothy 2:15 - Study to show thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth.

Jeremiah 15:16 - Thy words were found and I ate them, And Thy words became for me a joy and the delight of my heart;

 Psalm 119:103 - How sweet are Thy words to my taste! Yes, sweeter than honey to my mouth!

2 Corinthians 4:16 - Therefore we do not lose heart, but though our outer man is decaying, yet our inner man is being renewed day by day.

5. REFUSING TO HANG IN THERE DURING HARD TIMES
1 Peter 1:6 - In this [salvation] you greatly rejoice, even though now for a little while, if (1st) necessary, you have been distressed by various trials,

Philippians 4:11-12 - Not that I speak from want; for I have learned to be content in whatever circumstances I am. 12) I know how to get along with humble means, and I also know how to live in prosperity; in any and every circumstance I have learned the secret of being filled and going hungry, both of having abundance and suffering need.

2 Corinthians 12:9 - And He has said to me, "My grace is sufficient for you, for power is perfected in weakness." Most gladly, therefore, I will rather boast about my weaknesse, that the power of Christ may dwell in me.

6. REFUSING TO WAIT ON GOD
Psalm 37:34 - Wait for the LORD, and keep His way, And He will exalt you
Proverbs 14:12, 16:25 - There is a way which seems right unto a man, but the end thereof are the ways of death.

Proverbs 12:15 - The way of a fool is right in his own eyes, But a wise man is he who listens to counsel.

Psalm 37:4-5 - Delight yourself in the LORD, and He will give you the desires of your heart. 5) Commit your way to the LORD, Trust also in Him, and He will do it.

Psalm 27:14 - Wait for the LORD; Be strong, and let your heart take courage; Yes, wait for the LORD.

Psalm 130:5 - I wait for the LORD, my soul does wait, And in His word do I hope.

Romans 8:25 - But if we hope for what we do not see, with perseverance we wait eagerly for it.

1 Peter 5:6 - Humble yourselves, therefore, under the mighty hand of God, that He may exalt you at the proper time. . .

James 4:10 - Humble yourselves in the presence of the Lord, and He will exalt you.

10. This is not the first time in 1 Kings that a prophet was killed by a lion for being disobedient to God. In 1 Kings 13:24, one prophet lied to another prophet and caused him to disobey God.

11. Verse 37: This verse illustrates how there are believers who obey God even when they don’t understand what the command is all about. This requires unquestionable trust: trusting God without hesitation and without trying to add anything to or subtract anything from his orders.

LESSON #92 (11-18-07)
12. Verse 38-42: King Ahab’s guilt before God for disobeying Him is clearly demonstrated to him. Even though it is not directly stated, Verse 42 indicates God commanded the death of Ben-Hadad.

13. The prophet’s scheme is similar to one the prophet Nathan used on King David. David recognized his sin before the Lord just as Ahab would learn of his guilt before the Lord. In II Sam. 12:1-16, we see where David made a royal judgment he himself had to be subject to. Ahab did the same thing. While David humbly acknowledged his sin, looks like Ahab didn’t.
14. King Saul was another king who defied God’s command to kill King Agag, king of the Amalekites, I Sam. 15:3.

LESSON #93 (11-25-07)
15. Verse 43: King Ahab went to his house sullen and vexed, but it is not stated that he went home in a state of humility towards God. Because David confessed his sin, God spared his life. Ahab didn’t confess his, so God did not spare him.
1 Sam. 15:24, Saul said “I have sinned.” There is no peace, health, or happiness for the man with a storm in his heart.

2 Sam. 12:13, David said “I have sinned against the Lord”

16. “sullen” (ZA AP), to fret, be sad, be wroth, vexed, storming, indignation, out of humor; to storm, blow, or breathe hard. One with an inner storm can be sad, troubled in appearance
17. “vexed” (SA RAR) to be stubborn, rebellious, contumacious, stubbornly disobedient, willful contempt

Both of these words are found in 1 Kings 20:43 and 21:4
Prov. 19:3 - The foolishness of man ruins his way, And his heart rages against the Lord.
MESHIACH comes from this word and is translated Messiah .

