PAGE
1

DAVID SERIES

Part 3

These notes are to be used as a study aid to First and Second Samuel. They are most effective when the scripture is read first and then the notes. Below is a list of abbreviations used in the notes:

	B.D. – Bible doctrine
	H/S – Holy Spirit
	MAS –Mental Attitude Sins
	Rev. - reversionism

	D.I. – Divine Institution
	J.C. – Jesus Christ
	Prin. - Principle
	SUD – Sin Unto Death

	+H - Happiness
	M.A. – mental attitude
	+R - righteousness
	

PSA. 144:11 – “ALIENS” – KJV - “STRANGE CHILDREN”

1. These are terms referring to Reversionism in all it’s forms.

2. (Saul, Michele, Kelites, Ziphites, Philistines)

3. THE BELIEVER CANNOT ADVANCE IN ASSOCIATION WITH REVERSIONISTS.

4. David never could have ascended to the throne by associating with rever. They would have taken the credit and God must be the one to receive the credit.

5. Association with Rever. will keep you from B.D. application and S.G. blessings.

6. Many believers are held back in their spiritual life because of their social life, sex life or a

 frantic search for +H. (Concept of what brings pleasure)

7. The person with whom you have sex with has an influence on you. If you are fornicating

 with a Reversionist, you are going to lose interest in B.D.

8. This is the Holiday season, parties, social gatherings, family reunions. We must be very

 careful about our associations. The people who you associate with socially/sexually are

 the ones who influence you. Sampson forgot this principle. If Sampson had to choose

 between Bible Class or a party where Delilah (Delight-ya) would be, guess where he

 would go?

9. None of us are strong enough to ignore this principle. Are there any “aliens”, “strange

 children” in your life? If so, what are you going to do about it? You must choose between

 B.D. and aliens (Rever.)

PSA. 144: 10-15 – (Notes in my Bible)

 PSALM 141
PSA. 141:1 – The first thing David did when he saw all the fruitcake odd balls gathering to him.

This is the first thing we should do when trouble occurs. (Ex. 15:25 – Bitter water; 17:4 – no

water)

PSA. 141:2 – A. When this was written, people would offer animal sacrifices and the aroma was

pleasing (propitiating, satisfactory) to God.

 B. David is telling God to consider this verse as an offering.

1. God would accept the sacrifice of an animal as a substitute until the cross.

2. David wanted God to accept his prayer because he believed in and trusted

 in the sacrifice that Christ would make on the cross.

PSA. 141:3 - *Read James 3:5-10.

Words - David realized the harm that had occurred because he had used his mouth improperly by lying at Nob. He now has the responsibility of others and asks the Lord to help him to watch

out for what he said. (No gossip, maligning, lies, deceit.)

PSA. 141:4 – Thoughts – David remembers his reversionism and is asking the Lord to help keep him

from entering into it again.

“Practice deeds of wickedness” – Once your “heart is inclined to evil” (Rever.), you will

practice deeds of wickedness.

Application: Being with other teenagers who get into trouble.

“with men who do iniquity” – If you associate with Rever. you partake of the deeds of

reversionism. Remember Jake on “Lonesome Dove”?

“do not let me eat of their delicacies”:

 DELICACIES

1. Reference to King Saul who had the ability to promote those under him. *I Sam. 22:7 – Read

2. David had already been promoted by King Saul: I Sam. 17 – Goliath; Foreskin incident,

 I Sam. 18.

3. But Saul was a Rever. and David realized that if you’re not promoted by God, you are not

 promoted.

a. David realized that one reason the Lord allowed him to suffer the persecution of Saul

 was because it separated him from associating with a reversionist.

b. You never deliver people from apostasy by being associated with apostasy!

4. The delicacies refer to promotion, flattery, accolades.

5. THOSE WHO ARE RELATED TO REVERSIONISTS OR INTIMATE WITH REVERSIONISTS

 WILL SHARE THE JUDGEMENT OF REVERSIONISM.

EXAMPLE – Jonathan

6. David has taken a clear stand of separation from Rever. in this prayer statement.

PSA. 141:5 – This has nothing to do with nagging or leveling with your friends.

“TSADIQ” – Righteous One – i.e. Jesus Christ. David’s attitude was, “If I need discipline, let

the Lord do it.” (Be careful before you pray this. *Tell of the Confederate private who was

brought before Gen. Robert E. Lee.)

“Kindness” – “CHESEDH” – Grace

“Reprove” – Correction – David is saying he would rather receive U.S. or be spanked by God

than to be promoted by Saul.

“Oil upon the head”

1. Oil was used to anoint an honored guest at a great celebration.

*a. God had anointed David with those odd balls and misfits. God had blessed him by

 giving him this test, this opportunity to advance spiritually and reap great blessings

 and joy.

2. Instead of seeing the responsibility of all these people as discipline, (Oh God, what have

 I done to deserve this?) he sees it as a promotion and a blessing. He is saying; ”Don’t

 let my head refuse it!” It is a compliment, a blessing! He was tempted to complain and then

 he got the picture! He was a S.G. believer applying doctrine to the situation.

 David’s prayer was against the wicked deeds of the Rever. He was praying that they would

 not be successful in their treachery.

PSA. 141:6 – The Judges were not judges as in a court, they were rulers. THEOCRACY, JUDGES,

KINGS (Saul and his bunch).

An ancient method of execution – throwing one off a cliff onto jagged rocks.

“Pleasant” - David’s policies would produce prosperity.

PSA. 141:7 – a. (Analogy) Just as the ground must be broken open to plant seed for something to

grow, a nation that becomes so Reversionistic must be broken open and torn apart before

it can receive prosperity.

The ground cannot become prosperous until it is broken. The old Israel will die during the

civil war between Saul and David and a new Israel will be born. A new nation of freedom and

prosperity.

b. David realizes that some of the new recruits in his rag tag army would die in fighting for

freedom. Their deaths would now be meaningful because their death would bring freedom to

Israel.

HERBERT HOOVER - 1934

“OUR LIBERTY WAS NOT GIVEN TO US AS A GIFT, IT WAS

BOUGHT BY THE BLOOD OF MEN WHO FOUGHT FOR IT.”

*Bones go into an open grave (open ground from the plow) but from those graves will spring

a new freedom, a new nation, a new prosperity.

SUMMARY
1. The purpose of plowing is to plant seeds that will sprout.

2. The seed doesn’t just lie there, it dies and then rises anew.

3. Rever. Israel is dead ground, hard packed, unplowed. You can’t plant seeds of prosperity in a

 Rever. nation.

4. The ground will be plowed and broken by civil war between Saul and David.

5. Many great soldiers in David’s army will die, but from their death will come freedom and

 prosperity.

6. Then as now, the bones of these dead soldiers are the dead seeds sowed in battle so that a

 nation will reap a harvest of freedom.

7. Freedom and prosperity comes from our soldiers, NOT our politicians, and also from

.
 executing criminals.

PSA. 141:8 – Because David realizes the great struggle and suffering that lies ahead, he knows his

only hope is to keep his eyes on the Lord. Trusting in Him, not being distracted. David’s army,

like our Continental army at Valley Forge, would face many discouraging situations and their

only hope, their only strength and courage would come from thinking about and trusting in

Jesus Christ. The adversity that David would face will last 6 yrs. so he states the importance of

being occupied with Christ.

Doctrine of Occupation with Christ (OWC)

1. The basis of OWC is the intake of Bible Doctrine. Read Jer. 9:23-24; Eph. 3:18-19; 4:20.

2. With B.D. as the object of faith, the believer has maximum Cat. 1 Love towards Jesus

 Christ. The Greek designates such a one as “PHILOS THEOU”
- Friend of God or Lover of

 God. James 2:22 – 23.

3. OWC is the basis of glorifying Christ. Col. 3:1-2.

4. OWC is the Standard Operating Procedure (SOP) for the Christian way of life. Heb. 12:1-2.

5. OWC is illustrated by the relationship of the husband and wife. Eph. 5:25-32; I Cor. 11:7.

6. The function of Grace Apparatus for Perception (GAP) is the response of Christ’s love in

 phase II. *Read James 1:21-22.

7. OWC includes total dependence of Grace provision. *Psa. 37:4-5.

8. OWC is related to stability and inner happiness (+H). *Psa. 16:8-9.

9. OWC is the basis for blessing and suffering. Rever. intensifies suffering while OWC inten-

 sifies blessings while minimizing suffering. Psa. 77.
 10. OWC is based on the believer’s entrance into spiritual adulthood. Heb. 3:1 & 6; Psa. 141:8.
PSA. 141:9 – Refers to the siege of Keihah. David rescues them and then they betray him to Saul.

PSA. 141:10 – Let them hang themselves. Those who try to prosper themselves by betraying David

will be undone by their own treachery while David will continue in safety.

I SAM 22:2 – “AND HE (David) BECAME CAPTAIN (Prince) OVER THEM.”

1. David is no longer in irresponsible Rever. as he was in Chapter 21.

2. In Rever. Recovery, David again becomes a Super Grace Hero.

3. Not one person came to David until he was separated from Saul.

 4. *Without separation from Reversionists no believer can be a help to others.

5. THE REAL WAY TO WITNESS IS GROWING IN GRACE AND SEPARATION FROM

 APOSTASY! (REVERSIONISM)

a. Some would say how could David witness in the cave, no one was there. When he

 grew up spiritually THEY CAME TO HIM!

b. Grow up first.

DOCTRINE OF SEPARATION

1. Most of your separation is from other believers.

 a. Believers in:

 1. Incest I Cor. 5:1

 2. Separation from believers who reject B.D. is imperative. *II Thes. 3:6;

 * II Thes. 3:14-15; I Sam. 22:1.
 3. Separate from believers who make emotions the criteria or their guide in

 life. i.e. Holy Rollers. Rom. 16:17-18.

 4. Separate from the fast crowd. I Pet. 4:3-4; Prov. 1:10-19; *I Cor. 5:9-13 (read).
 5. Separate from superficial social life and the apostate fun crowd. Jer. 15:17; Psa. 1:1.
b. Separation from unbelievers:

 1. When B.D. must be compromised. II Cor. 6:14 (marrying unbel.); Heb. 13:13.
 2. B.D. is compromised when you marry an unbeliever. Remember, you are influenced by

 the one with whom you have sex. They will influence you away from doctrine.

 3. Separation from human viewpoint, worldliness. Rom. 12:1-2.
 4. Separation from Religion and Apostasy. * II Cor. 6:17-18; II Tim. 3:5.

SUMMARY OF I SAM. 22:1-2
1. David stayed at the Cave of Adullam for a considerable length of time, long enough for the

 400 to become 600. (I Sam. 23:13)

2. These 600 men would form the cadre (nucleus, core) of the finest fighting force of that day.

 They were brave, reckless, well disciplined.

3. The Cave of Adullam was the Basic Training for David, the soldiers and the camp followers.

4. II Sam. 23 gives the names of some of the great heroes in David’s army.

5. The veterans of the Cave of Adullam basic training became the greatest warriors of the

 day. (I Chron. 11:10-47)

6. Micah 1:15 describes the teaching of B.D. and the military training this army received, the

 “GLORY OF ISRAEL”.

7. (I Chron. 12:38) These men were also great believers as well as great military men.

David accomplished with his army what Joshua should have accomplished 400 yrs. earlier,

what the Judges didn’t do, and what Saul in his monarchy didn’t do. They expanded Israel’s

borders further than ever before and made it safe for the Jews.

Describe our military: Gays, women, closing of bases, slashing the budget, resignation of the

Sec. of Defense, Tail-hook, fiasco in Somalia, adding Warsaw members to NATO, North Korea.

David describes some of these great military men from the Cave of Adullam.

II SAM. 23:8-17
II SAM. 23:8 – Josheb killed 800 men with a spear.

II SAM. 23:9 – Eleoyar was a Benjamite but he had the good sense to leave Saul who also was a

Benjamite, but was inn Reversionism. He was one of the three highest ranking men in the army

of David.

II SAM. 23:11 - Shammah was one of the three highest ranking officers in David’s army.

II SAM. 23:13 – Note all three of these men joined David when he was at the Cave of Adullam.

II SAM. 23:16 – David poured it out as an offering to the Lord to commemorate the bravery of these

three men.

II SAM. 23:18-23 – Deals with another group of great warriors that however, were not from the Cave of

Adullam.

II SAM. 23:24-39 – Those who were at the Cave of Adullam who also became great officers.

II SAM. 22:3 – Even though David’s parents had neglected him, he took care of them when they

needed care. Why did David take his parents to Moab? Because David had Moabitish blood.

Remember, Ruth the Moabitess was in his genealogy. The king of Moab was a relative.

David did not associate with his parents but he took care of them. (Joseph’s two sons, Ephraim

and Manassah were half Jewish and half Egyptian.)

David had sorry parents and he was great. (David was son #8) Solomon had great parents and he was sorry.

Notice, David got permission from the king before he left his parents there. He didn’t drop them

off at the front door and leave.

II SAM. 22:4 – Note Jesse is a Rever. full of human viewpoint but he will not go through the adversity

and suffering that David went through for 6 yrs. BUT! David became great because the

suffering advanced him spiritually. Jesse wouldn’t have been able to take adversity.

ALSO, DAVID SEPARATED FROM HIS REVER. PARENTS. This was necessary to keep

David from being weakened by them. David’s parents received blessing by association

because of David.

II SAM.22:5 – The Prophets teach the spoken Word of God. The priests taught the written Word of

God. The Prophet Gad did both. Gad was the military Chaplain. He and Nathan were the two

great prophets of the New Regime.

Later on, David gets into trouble with the Lord and Gad gives him the three choices for

discipline. (II Sam. 24:11-19; I Chron. 21:9-19)

Gad wrote a book about the acts of David. (I Chron. 29:29) We don’t have the book, but the

book is mentioned.

Gad assisted David in the music that was to be played in the coming temple. (II Chron. 29:25)

That music was used for 1,000 years.

Gad was David’s personal Chaplain. (I Chron. 21:9)

(David’s small battalion had to face 2 armies, the Philistines and Saul’s.)

Troops need to go on the offensive to win. Not like Korea and Viet Nam!

Read PSALM 57:1-3 (Cave of Adullam)

I SAMUEL 23

1. The Keilah crisis…..vs. 1-13

2. The last meeting of David and Jonathan……vs. 14-18

3. The betrayal of the Ziphites……vs. 19-23

4. The deliverance of David……s. 24-29

I SAM. 23:1 – “they told” – This was an intelligence report. Intelligence G2 is vital in the military.

(Remember Somalia?)

Description of Keilah:

Keilah was a border town surrounded by a wall with an excellent gate system so the Philistines

were reduced to using a siege. Keilah was the place of grain storage for the Jews. This is what

the Philistines were after. Keilah was located on the plains of Judah. Remember, the Philistines

were a warrior race that considered farming beneath them. That was work for slaves. They had

been deterred from taking Keilah when David was strong, but after Gath they no longer feared

David. Now they were hungry and they felt secure in taking Keilah. They would always leave

enough grain so the Jews could survive and plant again, so the Philistines could plunder the

grain again the next year.

I SAM. 23:2 – “ATTACK” – “NAKAH” – means to annihilate. AND THE LORD SAID TO DAVID, “GO

AND ATTACK (lit. you have slaughtered) THE PHILISTINES. By using the perfect tense, God

demonstrates that David will be successful.

I SAM. 23:3 – David’s men were afraid because they knew they would be outnumbered and most of

them had no combat experience. They wanted to go back to the safety of the Cave of Adullam.

They were afraid of being in Judah where Saul could get at them, much less going further

into Judah to fight the Philistines. Also, they were in the Forest of Hereth where they were

safer than out on the open plains around Keilah.

I SAM. 23:4 – David, because of his troops, asks the Lord again just to make sure. It was (is) very

important that an army be successful on it’s first time out.

PRINCIPLES

1. Divine Viewpoint – GO!

 Human Viewpoint – I’m afraid!

2. David’s army, at this point, is well trained but neutralized by human viewpoint.

3. David is both the spiritual and military leader of his troops.

4. David is learning the power of prayer. He did not use the Ephod because it wasn’t there.

5. Super Grace leadership expresses Divine Viewpoint. It was 400 against one but David

 won out. David’s troops had authority orientation. Super Grace leadership offsets human

 viewpoint.

 Today, politicians check the mood of the people and make decisions based on that.

 No leadership! There would never have been a victory if David would have let the army

 tell him what to do.

I SAM. 23:5 - David and his men went. They clobbered the Philistines and even took away their

nations.

I SAM. 23:6 – While David was saving an Israelite city (Keilah), Saul was destroying an Israelite

city (Nob).

The Ephod was God’s guidon (flag of a company or platoon).The soldiers in Saul’s army

should have left and followed the Ephod (the guidon of God) and joined David. (Especially

Jonathan). FOLLOWING THE GUIDON, THE EPHOD, B.D. – A DECISION WE MAKE

EVERY DAY. The Ephod was the movable part of the Tabernacle.

David recognizes Abiathar’s authority as High Priest and goes to him instead of directly to

the Lord.

I SAM. 23:7 – Now we leave David and go back to see what happened after Saul slaughtered

everyone at Nob. (except Abiathar) Both Saul and David had patrols out, and Saul’s

patrol told him of David’s whereabouts. This verse demonstrates how confused and demented

a person in Rever. can become.

a. Saul had just ordered the murder of everyone in one of his own cities, including 85

 priests, the High Priest, innocent women, children and animals and he thinks God

 is own his side.

b. PRINCIPAL - Rever. become so divorced from reality that they think God will bless

 them even when they defiantly go against His will and disobey His commands.
c. Rever. do not recognize Divine Discipline when it comes. They call it “bad luck”.

 They usually place the blame for their deserved suffering on other people.

I SAM. 23:8 – Saul summoned all the people for war, not against the Philistines, but against David, the

hero of Israel who had just delivered Keilah by a great victory.

Those who followed Saul against David knew this. They would be held accountable for not

separating from Reversionism. Saul and his followers would lose battle after battle until they

would be finally be destroyed at the battle on Mt. Gilboah.

TWO APPLICATIONS FROM THIS:

1. We are responsible for the consequences of not separating from Rever. believers.

a. The “Fast Crowd”

b. The Legalists

2. People who stay in churches because of tradition and fellowship even though they are not

 growing spiritually are responsible for that decision and will suffer the consequences.

A. People who are spiritually ignorant know it even though they might not admit it.

B. No one is forced to stay spiritually ignorant.

C. People must decide what is really important:

Spiritual growth through learning B.D.
 OR

1. Not breaking with tradition

2. Not being ostracized by friends.

3. Not to lose out on programs and activities.

a. Softball team

b. Basketball team

c. Retreats and outings

4. NOT being able to use your talent

a. Playing the piano or organ

b. Sing in a choir

D. God commands us to grow spiritually. II Peter 3:18. He provides the means, all we

 provide is the desire, the positive volition.

 JAMES 1:5 – BUT IF ANY OF YOU LACKS WISDOM (B.D.), LET HIM ASK OF

 GOD, WHO GIVES TO ALL MEN GENEROUSLY AND WITHOUT REPROACH,

 AND IT WILL BE GIVEN TO HIM. Also read Prov. 2:3-6

E. God provides everything a positive believer needs to grow spiritually.

1. A local church

2. A pastor-teacher that teaches B.D.

3. The teaching ministry of the Holy Spirit

4. Logistics such as transportation, etc.

 Our attitude to those who are not growing spiritually is shown in Col. 1:9-10 (read).

(Compare I Sam. 23:8 with I Sam. 22:17. The people Saul summoned had a choice to follow

Saul in Rever. or join David.)

I SAM. 23:9 – Points: (1) David didn’t panic, his first act was to get the facts. (2) He didn’t go straight to

the Lord as he did in vs. 2; Abiathar is there now and he is the High Priest, so David recognizes

his authority and goes through the proper chain of command. (3) David did the right thing, (go

to the Lord) and he did it the right way (through the High Priest and the Ephod).

(Show Ephod Overlay)

I SAM. 23:10 – David heard “for certain” that Saul was coming to Keilah but he inquires of God

because he knew that it was for certain only if God confirmed it.

Saul was perfectly willing to destroy another city of Israel with all of it’s innocent inhabitants

in order to kill David.

I SAM. 23:11 – David was not fooled by the praise and flattery of the people of Keilah. They were

patting him on the back and giving him the key to the city, but they would betray him when

the heat was turned up. Notice, the Lord answered David in the logical sequence.

I SAM. 23:12 – This shows how gracious God was in saving this city from the Philistines. They did not

deserve their deliverance! If they were spiritually strong they would stand by David and depend

on the Lord to deliver them from Saul.

PSALM 36
PSA. 36:1 - a. The people of Keilah were sp. weak.

 b. They had no capacity for love or appreciation.

 c. They listened to their emotions and their OSN instead of B.D.

 d. David realized that the real offense was against God, not him.

 e. He knew that if they couldn’t have respect for him, they couldn’t have any

respect for God.

 f. Since they had no fear of God, they had no wisdom.

PROV. 1:7 – “THE FEAR OF THE LORD IS THE BEGINNING OF WISDOM.”

PSA. 36:2 - Result of vs. 1
(KJV) “FOR HE FLATTERETH HIMSELF IN HIS OWN EYES…”

 a. This is always the case when a person has no “fear” (respect) of God in his eyes. He

 always thinks more highly of himself than he should.

 b. The people of Keilah thought they were delivered from the Philistines because they

 were special.

 c. They gave David credit outwardly but inside they took credit to themselves because they

 thought they deserved deliverance.

 d. They didn’t see their salvation as an act of Grace, but as God’s duty to save them.

 e. When David discovered their iniquity, he hated it.

 * f. David did not discover their deceit and treachery by contact with them! He found it out

 by the Ephod (B.D.).

 g. David is somewhat vulnerable to their flattery because he was lonely. He missed

 Jonathan and Michal.

 h. Loneliness can make a person blind to the lack of character and lack of capacity to

 love in others.

 i. B.D. is our protection from becoming the victims of those who would use us, manipulate

 us by flattery. REMEMBER: “Flattery is like perfume, it smells good but don’t swallow

 it.”

PSA. 36:3 - Reversionists have no capacity to love. Deceitful words – “I love you” means nothing

when a Rever. speaks them. All of the praise, adoration and attention David received was

empty. Believers in Rever. cease to be pleasing to God.

PSA. 36:4 - The Rever. takes a stand in a way that is not good, telling a person what he wants to hear

to his face, and then runs him down behind his back. The Rever. does not despise evil, he

rationalizes evil into good. Ex. “It was nice of David to save us BUT… What does he

expect from us and who does he think he is?”

PSA. 36:5 - This verse contrasts the grace and faithfulness of Jesus Christ with the treachery

of the faithlessness of the Rever. David is occupied with Christ and realizes that His love and

 faithfulness is without measure or limit. God demonstrates this fact by delivering David

 from Saul out of Keilah.

 7 Ways God Demonstrates His Faithfulness

1. REBOUND – I John 1:9 (To forgive us our sins)

2. TESTING – I Cor. 10:13 (Not to allow us to be tested beyond what we are able)

3. SANCTIFYING US WITHOUT BLAME – I Thes. 5:24 (Preserve us without blame)

4. PROTECTION – II Thes. 3:3 (To protect us)

5. IN BEL. UNFAITHFULNESS – II Tim. 2:13 (If we deny him)

6. IN KEEPING HIS PROMISES – Heb. 10:23

7. IN FULFILLING HIS PLAN TO US – I Cor. 1:9 (To confirm you to the end, blameless)

PSA. 36:6 - God was +R long before He was ever Gracious. Grace is not an attribute of God. Grace is

composed of 3 ingredients:

1. LOVE – Sent Jesus Christ to the cross.

2. +R – Demanded sins to be judged.

3. JUSTICE – Carried out that command.

LOVE (+) +R (+) JUSTICE = GRACE

 God also preserves animals – Psa. 104:21
I Cor. 9:9

 Job 38:41
Luke 12:24

 Matt. 6:26
Psa. 147:9
PSA. 36:7 - a. Grace cannot be appreciated from the consistent intake of Bible Doctrine.

 b. David expresses his great appreciation for God’s Grace because he is filled with B.D.

 c. Perfect security depends on who and what God is…not who and what we are!

 d. God should get the credit for anything good or worthwhile in our lives. JAMES 1:17 –

 EVERY GOOD THING AND PERFECT GIFT COMES FROM ABOVE…
 1. B.D. gives us the discernment to separate from anyone who would take the credit

 away from Him.

 2. People who clamor to take credit for the good in your life can obscure the issue of

 grace!

PSA. 36:8 - “River of Thy Delights” – A physical river that will flow from Jerusalem that will bring life

to the Dead Sea area in the Millenium, as well as a spiritual river that brings spiritual life to

men.

PSA. 36:9 - Six Categories of Super Grace blessings

1. Spiritual Blessings - +H, courage, confidence, appreciation for Grace, security,

 ability to handle disasters and adaptability to change. Spiritual blessings give

 capacity for all other blessings.

2. Temporal Blessings – Custom designed for each mature believer given at the right

 time. Wealth, success, promotion, leadership dynamics, health, social life, romantic

 love.

3. Blessings by Association - Friends, family and associates.

4. Historical Impact – Community, state or nation. (Lev. 26:3-13)

5. Undeserved Suffering – Accelerates spiritual growth and increases the believer’s

 appreciation for the Lord. (Rom. 8:17-18)

6. Dying Grace – Supernatural tranquility and eager anticipation of a mature believer

 crossing from “blessing in Time” to “Blessings in Eternity”.

PSALM 62

David’s departing message to the men of Keilah

PSA. 62:1 – a. David’s soul was perfectly resigned to God’s will, trusting God to deliver him.

 b. David knew God could deliver them with or without their help. He was unafraid of

 assassination.

 c. He knew they were the ones that needed to be delivered. They needed to recover

 from their Rever. and treachery.

Silence Verses: Psa. 22:2; Psa. 39:2; Psa. 62:1.
.

Waiting Verses: Psa. 65:1; Prov. 20:22; Psa. 37:7; Psa. 40:1; Psa. 130:5-6; Lam. 3:26;

Micah 7:7; Hosea 12:6; Psa. 25:5; Psa. 25:21; Isa. 40:31

PSA. 62:2 – a. David could look them in the eye and tell them how wretched they were without

 being afraid because Jesus Christ was his security.

 b. Jesus Christ was more real to David than these men were. Therefore, he was not

 afraid.

PSA. 62:3 – a. Reversionists are unjust.

 b. David predicts their future. They are ripe for the Sin Unto Death.

 c. A Rever. destroys himself with his own weight – M.A.S. in his soul.

 d. Saul was their enemy and David was their true friend, but they catered to Saul and

 sought to murder David.

PSA. 62:4 – a. They were jealous of David’s honor and integrity and his exalted position in Jesus

 Christ.

 b. They were jealous of David’s courage. Remember Eliab, David’s brother in

 I Sam. 17:28?

 c. They didn’t take into account that no one is more difficult to kill than a S.G. believer.

 d. David possessed the greatest weapon against their treachery – God’s Grace!

 e. Rever. cannot be trusted. They will knife you in the back.

PSA. 62:5 – a. David tells his own soul to “wait silently, (peacefully) on God only.” (Very similar to

 vs. 1.)

 b. David realized that his only hope was in the Lord. No one else – INCLUDING HIMSELF!

 c. We too need to realize this!

PSA. 62:6 – a. This verse is exactly like vs. 2 except for one word - “Greatly” – Heb. “Rab” meaning

 Abundantly.

PSA. 62:7 – a. This incident at Keilah demonstrates that YOU CAN’T TRUST MAN!

PSA. 62:8 – a. David tells them they need to recover from Rever.

 b. When you unload on people, you don’t get rid of anything, the problems aren’t solved.

 c. Unload on the Lord and B.D. takes care of the problems.

 d. God works on our behalf while we rest!

“The Lord’s Compassion”

Psa. 41:3; Psa. 50:15; Psa. 55:22; Psa. 73:26; Psa. 94:17; Psa. 94:18; Psa. 94:19; Psa. 103:13;

Psa. 138:7; Psa.a 147:3; Psa. 37:4-5.

PSA. 62:9

 a. Human standards cannot be imposed on the Christian Way of Life.

 b. “men of rank are a lie”. Leaders, people in high positions that are impressed with

 themselves and full of self-importance are nothing.

 c. Read Psa. 2:2-4.
PSA. 62:10 – The men of Keilah plundered the supply wagons of the Philistines trusting in the

plunder for their security.

 a. The men of Keilah were treacherous. You cannot compromise with tyranny.

 Liberty or death.

PSA. 62:11 - One Doctrine, Elohim has spoken, Two Doctrines I have heard. (I leave just 2 things

with you.)

1. God’s power is without limitation.

2. The Lord is Gracious and prospers you according to your attitude towards Him and

 His Word.

PSA. 62:12 – Rom. 2:6; Gal. 6:7 - Ex. If you don’t forgive others and you judge them, you will NOT

receive God’s forgiveness. You will be disciplined.

 Things David Learned at Keilah

1. You cannot trust Rever
a. They are two-faced.

b. They talk about you behind your back.

c. They use you. (in business and socially)

d. They have no appreciation for anyone.

e. They have no capacity for love, and they are arrogant, pushy and hypocritical.

2. It is imperative to separate from Rever. (read Psa. 101:6-7)

a. You are influenced by those you are with.

b. Separation precedes Blessing.

 (1) Otherwise, they would try to take the credit away from God for your blessings.

c. Separation can lead to loneliness which can make a person vunerable to flattery,

 attention (great social life), and peer pressure can keep you from separating.

d. When you form relationships with Rever. because you are lonely, you are asking

 for trouble.

 (1) You’re not waiting for God’s Grace to provide relationships.

 (2) God’s Grace will not be compromised.

(a) Are you going to trust God to provide you with money, promotion, social

 life and romance on His time schedule, or are you going to try to make these

 things happen on your time schedule. Our time schedule in NOW!

(b) When you’re growing in Grace and thinking Divine Viewpoint you don’t worry

 about what type of prosperity you’re going to receive or when it will come.

 That’s the Lord’s problem!

(c)This type of thinking not only gives you a RMA, it allows God to give you

 the right things at the right time.

(1) There is no danger that His Grace provisions would be compromised

 by your efforts.

(2) Therefore, He gets all the credit which is how it should be and

 must be.

(d) When you trust the Lord to provide you with the things you need, He must
 provide them because: (1) His Word demands it. Read Psa. 55:22; 50:15;

 37:4-5. (2) You are His child, He loves you, He wants to give you so much

 more than you can give yourself. Eph. 3:20 says that He is able to give us

 exceedingly abundantly beyond all that we can ask or think.

 (e) But we forfeit all of this if we insist on doing things our way and on our time

 schedule.

I SAMUEL 23:13-18
I SAM. 23:13

1. David didn’t seek revenge on the men of Keilah for their plot to assassinate him or turn

 them over to Saul. He knew that “pay back time” would come from the Lord.

2. Saul only temporarily gave up pursuit of David.

I SAM. 23:14

1. The moment God’s plan called for David to die nothing could save him, but in the meantime

 no one would be able to get David.

I SAM. 23:15

1. Saul had constant patrols out looking for David.

2. God’s plan is infinitely greater than all the pressure that oppose it.

3. David becomes discouraged.

 Go to Psa. 70 – David remembers in this Psalm, remembering is important. It helps protect us

 especially when we are lonely. David here remembers the Lord’s Deliverance.

I SAM. 23:16

1. Deals with cat. 3 Love, which is friendship.

2. David and Jonathan had one of the greatest friendships of all time.

3. People without character never make true friends! Pseudo-friends operate from emotion.

4. True friends operate from true loyalty.

5. It’s possible to love someone apart from sex.

a. Cat. 3 love is a “NO TOUCHING” type of love.

b. This is true of friends of the opposite sex and of course, friends of the same sex.

c. Sex was never designed for Cat. 3 love, it was designed for Cat. 2 love.

d. A true friendship is based on a soul rapport. i.e. sharing enthusiasm.

6. Rever. destroys capacity for friendship.

I SAM. 23:16 – Jonathan “arose” –Heb. “Qum”. Jonathan has a vigorous personality and he goes

out on his own initiative, by himself, without protection of a patrol, to find his friend David in

order to help him.

a. Jonathan will never be king of Israel, David will.

b. But Jonathan achieves something here far greater which is to be a true friend and

 encourage David.

c. David didn’t get to be the greatest ruler of all time on his own. He had blockers.

 David was a runner and Jonathan was a blocker.

d. To be the aggressor in Cat. 3 friendship, you must be the servant. Jonathan, the

 crown prince of Israel became a servant to his great friend David.

Summary of Vs. 16

1. At a moment of great discouragement and depression, God uses Jonathan to encourage

 David.

2. The content of the encouragement was Divine Viewpoint.

3. God provides S.G. believers to “stand in the gap” at critical periods in your life.

4. David was not in Rever. He was a strong believer but all of us are vulnerable to

 discouragement from time to time.

I SAM. 23:17 – This verse gives us a little of the content of their conversation.

1. Jonathan knew B.D., he was grace oriented, and he knew about God’s promise to David.

2. David was discouraged because he was thinking about his circumstances instead of what

 Jonathan was reminding him of. i.e. – God is in control and will not break His Word.

3. Jonathan’s confidence is contagious, it rubs off on David.

4. Jonathan is a S.G. believer and would never allow his ambition to come between his

 friendship with David.

5. Jonathan was totally free of Jealousy!

 PRINCIPLE: You will never have any true friends if you’re prone to jealousy!

 JEALOUSY DESTROYS FRIENDSHIPS!

a. Jonathan does not compete with David. Jonathan said, “I WILL BE NEXT

 (2ND place) TO YOU.”

b. “Subordinate” is not a bad word! To be a subordinate does not mean to be

 inferior! DO YOU HEAR THAT WIVES? DO YOU HEAR THAT CHILDREN?

 DO YOU HEAR THAT MEN?

c. Both David and Jonathan are great but at this point, Jonathan is the greater, he

 voluntarily subordinates himself to David, recognizing God’s plan!

d. In some ways it takes more to be a subordinate than it does to be a leader.

e. Jonathan would have been the best 2nd in command, the best subordinate there

 ever was except for one thing; he had a mixed up sense of loyalty to a Rever.,

 Saul, his father.

6. Jonathan failed in just one area. He failed to separate from a Rever. (This does not mean

 we are to divorce our Rever. husband or wife!)

7. It cost Jonathan his life on Mt. Gilboa and it cost David in the sense that he not only lost

 his best friend, but he lost a second in command that would never be replaced.

a. David would never have a subordinate he could trust like Jonathan.

b. He had to execute some of his subordinates because they could not be trusted.

8. Note the last part of this vs. Saul knew he was going against the plan of God and did it

 anyway. This is what we call Reversionism.

I SAM. 23:18 – David and Jonathan made a contract (“Karath”) confirming the agreement between

them that when David became King, Jonathan would become his assistant.

1. The tragedy was that Jonathan did not live to fulfill his end of the contract.

2. This was a “Grace Covenant”. David, a nobody, would become king. Therefore, Jonathan

had to choose to identify himself with David and Grace, or Saul and Rever.

3. He chose to identify himself with Saul and he shared his Reversionistic fate. Il Sam. 1:23
He suffered from mistaken loyalty to his father. His weak spot was his emotional attachment
to his father! Saul was a good father when Jonathan was growing up.

4. Jonathan should have stayed with David!

5. His doctrinal discernment was drowned by his emotion! DON’T LET THIS HAPPEN TO

YOU!

PSALM 133

 David’s Psalm to Jonathan

PSA. 133:1 - “to dwell” – “YASHAB” – To dwell in blessing. Word also used in l Sam. 23:18 of

David when he “stayed” in Horesh. The same verse says that Jonathan “went” “HALAK”,

means to leave. Jonathan left the place of blessing which was at David’s side.

PSA. 133:2 – An analogy of the pleasantness of vs. 1. “PRECIOUS OIL” – Ex. 30:23-25 – Oils

make up. (ingredients) This oil poured on the head represented God’s appointment of

someone to leadership. This anointing is mentioned with reference to Aaron in Ex. 30:32.

It made one smell great.

PSA. 133:3 – “The dew of Mt. Hermon” – Analogy of economic prosperity. The agricultural economy

of that day. The snow on Mt. Hermon would melt and run down all the way to Judah in southern

Israel. This depicted the unity of the Northern and Southern kingdoms united under one S.G.

leader, which was David. Jonathan perceived the Northern and Southern kingdoms would be

united under David but he didn’t live to see it.

I SAMUEL 23 (cont.)

I SAM. 23:19 – The Ziphites – Ziph is a city in Judah (Southern portion of Israel) 4 miles SE of Hebron.

South of Hebron is a table mountain (mesa) which is where Ziph is located. (100 feet higher

than anything around it.)

1. The Ziphites went up to Gibeah (uphill) north of Jerusalem to tell Saul about David. The

Ziphites are from the tribe of Judah, the same tribe as David.

2. It would be impossible for David to move around in the wilderness of Ziph without the

Ziphites knowing it. But since the Ziphites were members of the same tribe as David, he

assumes their loyalty.

3. So the treachery of the Ziphites is similar to the men of Keilah.

4. The Ziphites are Reversionists. They are using someone else to reach their objective.

Gibeah is Saul’s hometown. It was the site of one of the most atrocious crimes,

Judges Chapter 19. Gibeah was the seat of government at this time.

 REVERSIONISM DESTROYS NATURAL LOYALTIES!

In this vs. the Ziphites pinpoint the last location of David to Saul.

I SAM. 23:20 – “O King come down”

 GIBEAH

 ZIPH

The Ziphites are perfectly happy to take an active role in David’s betrayal as they stupidly

trust in Rever. King Saul.

I SAM. 23:21 – Saul in his pompous arrogance tries to pass the Lord’s blessings off on these

traitors. Nothing but empty words! This vs. makes one want to throw up! We have a Rever.

trying to bless traitors. Saul retains his spiritual vocabulary even though he is expressing human

view point with it. Look at the reason Saul tries to bless them. Because they had compassion

(pity) on him!

SUMMARY:

1. Saul is a Rever. and one of the functions of Reversionism is self-pity.

2. Self-pity becomes the basis for pseudo-relationships.

3. People in self-pity exude a hurt and helpless look that some people can’t resist.

They pity the person who pities himself.

4. Self-pity, instead of arousing your capacity to love, only arouses your emotions.

DON’T CONFUSE LOVE AND PITY!
5. Sometimes males (wolves in sheep’s clothing) purposely try to look down and out,

helpless, in order to snag a female who operates from her emotions instead of her

brains!

6. Emotional relationships lead to instability and pseudo-love.

7. Saul uses the Lord in his nefarious activities. To use people is bad enough, but to

use the Lord is not only despicable, it is blasphemous!

8. People who have self-pity associate attention on themselves as meriting the Lord’s

blessing. They think that God rewards them for getting attention from others.

9. Saul nor anyone else can dictate or direct God’s blessings on others. That is God’s

prerogative, not ours! (And not the Pope’s)

10. This vs. proves that an arrogant Rever. pompous jerk like Saul can say, “God Bless

You”. A person is not spiritual just because he uses a sp. sounding vocabulary.

Saying “God Bless You” when you donate money—blasphemy!

I SAM. 23:22 – David is not cunning, Saul is the cunning one. This is simply a case of Saul transferring

or projecting his Mental Attitude Sins onto David.

I SAM. 23:23 – Saul tells them to make a report of David’s whereabouts and report back to him. He is

having them do his legwork.

“I WILL SEARCH HIM OUT AMONG ALL THE THOUSANDS OF JUDAH” = Search and

destroy. Saul has great confidence in the treachery of the Ziphites.

PSALM 54 (The Ziphite Psalm)

INTRODUCTION - (really the first and second verses)

KJV – “NEGINOTH” – a stringed musical instrument. It could produce great harmony when

3 or 4 were used together.

“MASKIL” – Heb. “SAKAL” - a song of instructions, a song to make you wise.

KJV – “Ziphims” – Heb. plural – same as Ziphites.

“DOTH NOT DAVID HIDE HIMSELF WITH US?” This is a quote of I Sam. 23:19.
PSA. 54:1 – David is appealing to Elohim on the basis of Grace. He is asking God to deliver him

because of His Essence, His Character, not his own. It was a bad move on David’s part to

be on that mountain but the Lord saved him anyway. David knew better than to be trapped

this way but he goofed up, just like all of us do!

David is a mature believer and recognizes that God can deliver him without compromising

His own Essence. He could do this on the principle of the cross and imputed +R which

equals Grace for David.

1. The treachery of the Ziphites again places David in a helpless and seemingly

hopeless situation.

2. Only the Essence of God stands between David and total disaster.

3. David is occupied with Christ who had propitiated the Father, which made

deliverance a reality without compromise to God’s perfect Character.

Notice, David is relying on God’s power, not his own.

PSA. 54:2 – The words HEAR AND GIVE EAR are in the imperative mood.

Why does David tell the Lord to listen carefully to his prayer when the Lord knows David’s

situation better than he does? He does this to express his cognizance of his helpless,

hopeless situation. Effective prayer is always rational and David realizes his only hope is God.

PSA. 54:3 – “STRANGERS” – Heb. noun “ZUR” – This word in the masculine means strangers and in

the feminine it means whore. *Remember, the Ziphites were from the same tribe of David but

they had become strangers, or whores through Rever. A positive believer has nothing in

common with a Rever. believer. No rapport, just like a whore, they are in it for the money.

Money was more important to them than loyalty or esprit-de-corps.

The last phrase in this vs. gives the reason for their treachery. They are looking to Saul for

promotion and prosperity instead of the Lord.

JER. 17:5 – THUS SAYETH THE LORD, “CURSED IS THE MAN WHO TRUSTS

IN MANKIND AND MAKES FLESH (people) HIS STRENGTH, AND WHOSE HEART

TURNS AWAY FROM THE LORD”.

PSA. 54:4 – Unlike the Ziphites, David is looking to the Lord for help. PRINCIPLE: Occupation with

Christ sustains the believer under maximum pressure.

PSA. 54:5 – KJV “Reward” should be translated recompense or return judgement on David’s enemies.

NOTE: David is trusting the Lord to give the Ziphites what they deserved.

The last part of this vs. is an imprecatory prayer. It’s basis is found in Deut. 34:35 – “Vengeance

is mine.” ; Lev. 19:18 - “You shall not take vengeance….”; Deut. 34:35 is also quoted in

Rom. 12:19 – “Vengeance is mine, I will repay says the Lord.” David is perfectly confident

that the Lord will give the Ziphites appropriate punishment.

PSA. 54:6 – David will sacrifice an animal in order to praise and worship the Lord.

DAVID WOULD RATHER SLAY AN ANIMAL IN HONOR TO THE LORD THAN TO SLAY

THE ZIPHITES FOR REVENGE. Slaying an animal was a memorial to God’s Grace! God

is going to do everything for David. David will not have to execute any traitors or kill any Ziphites

in battle. God gets all the credit because He takes care of everything for the believer who trusts

in him.

“I WILL GIVE THANKS – better (“PRAISE”)

“JADAH” = VERB – TO PRAISE

“JUDAH” = NOUN - PRAISE

PSA. 54:7 – “NATSAL” – “DELIVERED” – To snatch someone from drowning; to rescue. David speaks

as if his deliverance had already taken place because David was so confident of the Lord’s

faithfulness.

“TSARAH” – Trouble or great adversity. My eye has looked upon my vindication upon my

enemies. David speaks as if God has already dealt with the Ziphites.

(Read now vs. 24-29)

PSA. 54:28 – KJV – SE-LA-HAM-MA-LE-KOTH. Hebrew for “Mountain of Escape”.

PSALM 40

Vs. 1-10 = David’s message after the deliverance.

Vs. 11-17 = What he prayed on the mountain.

PSA. 40:1 – “QAWAH” – The strongest word in Hebrew for faith. Should read, “I WAS CONFIDENT.”

David wasn’t patiently waiting, he was hurrying down the mountain to beat Saul to the pass.

“NATAH” – To extend the hand as to pull someone that is drowning out of the water.

(or quicksand). (Not inclined.)

PSA. 40:2 – “PIT OF DESTRUCTION” = David’s hopeless condition of being trapped and surrounded.

“MIRY CLAY” = Really says the mire of the swamp, meaning unsure footing or being in a

trap. It was David that got himself and everyone else in a trap. (i.e. – The miry swamp.)

It was God who got him out of the trap. (i.e. put his feet on solid ground.)

PRINCIPLE: God delivers us even from our own stupid mistakes! GOD NEVER SAYS, “YOU

GOT YOURSELF INTO THIS MESS SO YOU GET YOURSELF OUT!”

PSA. 40:3 – This is something worth singing about! The New Song is confidence in the Lord under

pressure.

1. S. G. bel. have association with God.

2. David’s song praises God because he receives blessings by his association with God.

3. Jonathan received cursing by association because he associated himself with Saul.

“Many will see God’s deliverance of David and Respect God.”

Note: only fools would say that David was lucky. James 1:17 – Every good thing and

every perfect gift is from above. However, this is what unbelievers and Rever. would

say.

a. The Lord stirred up the Philistines to move against Israel at this specific time.

b. The messenger had to get to Saul at the proper time.

c. The Lord knew David’s predicament in Eternity past and took care of

things then. Jesus Christ controls history!

And will TRUST (BATACK) in the Lord. When you trust the Lord and other’s see your

deliverance, it often causes others to trust in Him too.

(To be continued)

 News Item from 04-13-94

 HARVARD DIVINITY SCHOOL

What were students at America’s oldest school of Theology doing on Easter? Sitting in the lotus position chanting “Ommm”.

The “Nove”, the college’s news letter reminded the students that this was the special time to listen to Buddha and meditate on the perfection of enlightenment. The news letter also notes the meeting of the

Harvard Theosophical Union with a lecture on “Man’s Electro-Magnetic Nature”. It also lists times and places for:

1. A peace dance

2. Meditation sessions

3. Nigerian tribal drum performance

4. Feminist symposiums

5. A showing of “Thelma and Louise”

It’s courses include:

1. Feminist Biblical Interpretation

2. Introduction to Feminist Theology

3. Feminist Critical Theories

4. Radical Critiques of Religion

The poison-ivy covered walls of Harvard Divinity School harbors deep-seated contempt for Christianity.

The shaman, gurus, witch doctors and mahatmas have all flocked to Harvard.

Harvard was founded by the Puritans to train the Christian clergy. It is considered to be an elite institution training the next generation of mainline church leadership. It’s degrees are passports to power in the Protestant establishment. Someone needs to tell the last graduating Christian there to

please collect the Bibles and turn the lights out.

PSALM 40 NOW CONTINUED
PSA. 40:4 – “ASHARE” - +H – translated “Blessed”.

“HAGEBER” - Soldier, translated “man”. This refers to those who would join David’s army.

They trust God and join David.

Proud – The men of Keilah, the Ziphites, Saul, -- Politicians.

DO NOT TURN TO THE GOVERNMENT OR POLITICIANS FOR HELP. THEY ARE

ARROGANT LIARS! DO NOT PLACE YOUR TRUST IN GOV. OR POLITICIANS.

AMERICANS HAVE STOPPED PUTTING THEIR CONFIDENCE IN GOD AND HAVE

PUT THEIR CONFIDENCE IN GOVERNMENT. GOV., NOT GOD IS THEIR SECURITY!
PSA. 40:5 – This verse deals with blessings to S.G. blessings.

PSA. 40:6 – “ZEBACH” – Blood sacrifices (4 types)

1. Burnt offerings – Propitiation

2. Peace offering – Reconciliation

3. Sin offering – Rebound (unknown sins)

4. Trespass offering – Rebound (known sins)

“MINCHAH” – Food offerings – Emphasizes the impeccability of the humanity of Christ.

“CHAPHETZ” – Means “delight”. These offerings were commanded for a teaching aid and

as a memorial to who and what Christ was before the cross.

God desired these offerings and sacrifices but he did not take delight in them, especially under

certain circumstances:

1. Ritual without reality.

2. Rever. believers go through the ritual without transferring the meaning to their soul.

3. Ritual is a teaching aid and accomplishes nothing for negative people.

4. There is no merit in ritual! Only in the doctrine it represents! Most Christians think

they are spiritual because of the monotonous, meaningless rituals they perform at

church. Observing rituals can be done without concentrating.

5. This doctrine must be epignosis knowledge in the soul for ritual to be meaningful.

“KARAH” – Means “pierced”. A mature believer is like a slave who voluntarily stays a slave

in his master’s service. Ex. 21:6 and Deut. 15:17 – The ear symbolizes obedience and

submission to discipline. In his deliverance, David voluntarily makes himself the slave of

Jesus Christ. He is saying that all future deliverance depends not on me but on my master,

Jesus Christ!

EARS
1. Ears used for G.A.P. Rev. 2:7,11; Prov. 18:15 – “The heart of the prudent getteth knowledge: And the ear of the wise seeketh knowledge.” (ASV) and Job. 34:1-3.

2. Ears are used for Super Grace dedication. Psa. 40:6. Ear and door post passages are
Ex. 21:6 and Deut. 15:17.

3. Ears used for neg. volition toward Bible Doctrine. Jer. 6:10 – “To whom can I speak and

give warning? Who will listen to me? Their ears are closed so they cannot hear. The word of the Lord is offensive to them; they find no pleasure in it.” (NIV)

4. Ears used for Rever. leading to the 5 cycles of discipline. Isa. 6:10 – “Make the heart of this

people callused; make their ears dull and close their eyes. Otherwise they might see

with their eyes, hear with their ears, understand with their hearts, and turn and be

healed.” (NIV)

5. Ears were part of the consecration of the priests. Ex. 29:20 – “Then shalt thou kill the

 ram, and take of his blood and put it upon the tip of the right ear of Aaron, and upon the

 tip of the right ear of his sons, and upon the thumb of their right hand, and upon the great

 toe of their right foot, and sprinkle the blood upon the altar round about.” (KJV) Lev. 8:23 –

 “And he slew it; and Moses took of the blood of it, and put it upon the tip of Aaron’s right

 ear, and upon the thumb of his right hand, and upon the great toe of his right foot.” (KJV)

6. A healed leper had blood placed on the ear to designate B.D. as the solution to hopeless

 problems. Lev. 14:14 – “And the priest shall take some of the blood of the trespass

 offering, and the priest shall put it upon the tip of the right ear of him that is to be cleansed,

 and upon the thumb of his right hand, and upon the great toe of his right foot:” (KJV)
7. Ears used as an anthropomorphism. Psa. 34:15 – “The eyes of the Lord are upon the

 righteous, and His ears are open unto their cry.” (KJV)

8. The ears are used as an anthropomorphism in the restoration of Israel. Nem. 1:6 – “Let

thine ear now be attentive, and thine eyes open that thou mayest hear the prayer of thy

servant, which I pray before thee now, day and night…”

9. The ears as an anthropomorphism is contrasted to idols who cannot hear. Psa. 135:17 –

“The idols of the heathen are silver and gold, the work of men’s hands. They have mouths

but they speak not; they have eyes but they see not; they have ears but they hear not…”

Compared to Isa. 59:1 – “Surely the arm of the Lord is not too short to save, nor his ear

too dull to hear. (NIV)
10. The ears are associated with gossip. Prov. 17:4 – “An evil doer listens to wicked lips; a

liar pays attention to a destructive tongue.”

“Burnt Offerings” – representing known sins.

“Sin Offerings” – representing unknown sins.

“SHAAL” – Requested or asked for. (not required) GOD IS NOT INTERESTED IN RITUAL

WITHOUT REALITY OF DOCTRINE IN THE SOUL!

SUMMARY OF VS. 6

1. This passage is quoted in Heb. 10:5-10. It is the message of Jesus Christ at the point

of His incarnation.

2. Jesus Christ quotes this verse to indicate that these sacrifices were shadows pointing to

the cross but would never take the place of the cross.

3. Animal sacrifices can never take away sin. Heb. 10:4.
4. Animal sacrifices taught the cross but did not replace the cross.

5. In Heb. 10:5 Christ omits the phrase, “MY EARS THOU HAST PIERCED” and replaces

it with, “BUT A BODY THOU HAST PREPARED FOR ME.” Why? Because in taking a

body, Jesus Christ became the servant of God the Father and willingly had his ears

pierced by doing so. (symbolically)

6. In Psa. 40:6, David is voluntarily the slave of Jesus Christ. In Heb. 10:5, Jesus Christ is

voluntarily the slave of God the Father.

7. What David says becomes a part of a Messianic prophesy here. Again, this is done in

Psa. 16:10. NOTE: Jesus Christ said the words of Psa. 40:6-8 when He became humanity as a fulfillment of this Messianic prophesy. He said this when He was an infant! Heb. 10:5 –

THEREFORE WHEN HE COMES INTO THE WORLD, HE SAYS…(aorist tense)

READ PSALM 16

Success, Fame,

Average

Grace

