​

LESSON 12 - THE PHILISTINE MENACE

Intro: We come now to the book of Samuel and the establishment of a king. Samuel is a transitional figure:

· he is the last judge

· he was a prophet

· he did not want to be king, nor to anoint another as king, but he made the rule of a king possible, because he brought the tribes together in a unified nation over which a king could more easily rule.
A. Characteristics of the Book of Samuel:
1. I and II Samuel was originally one book; I and II Kings was one book.
· Translation of the Septuagint (LXX – the Latin translation from the original languages), considered the whole thing to be one book divided into segments, calling I Sam. the 1st Book of the Kingdom, II Sam. the 2nd Book of the Kingdom, etc.

· Translation of the KJV followed the same Jewish pattern, one book covering the establishment of the Monarchy (1050 B.C.) to its fall (597 B.C.)
2. The two Books of Samuel cover the transition between the period of the judges, when Israel was not unified, and the period of the kings, when Israel was unified.
 The main characters:

· Samuel (Last judge) ruled 1075-1035 B.C.

· Saul (first king) ruled 1045-1010 B.C.

· David (best king) ruled 1010-970 B.C.
 No attempts are made to gloss over the defects, and sins of these main characters, or to make them appear holy. All have both high points and low points, and the Bible is filled with real people who served God and who failed him.
3. In the first 12 chapters of I Samuel we find two competing traditions, or lines thought:

· We need a king. The judges can't hold this thing together. The Philistines are going to overwhelm us if we don't get a king. We need a king to save us. Maybe God will bless this means of unifying or defending our promised land.
· Don't put your faith in a king. Put your faith in God, and Him alone. He will save us.
God’s response: I will give them a king if they insist. (I Sam. 8:6-7) This decision was pressed upon Samuel, and made more urgent by the threat of the Philistines.

B. Transition to Monarchy (1100-1050 B.C.) - several things changed:

While Israel was a loose confederacy sometimes ignoring each other, sometimes fighting each other, other nations (primarily Philistia) got organized. Israel decided to unify and asked for a king.

1. Israel had fought the Philistines before: Under the leadership of Shamgar (Jud 3:31), and Samson (Jud 15:1 20). But now something was different - the Philistines had a king and they were well organized.
2. The Philistines had become masters at working with iron. Israel understood and used bronze, but bronze is soft compared to iron. It's like fighting swords with sticks, or tanks with stones. To get a picture of the advantage iron was, read 1Sam 13:19-22. Spears were like the cruise missiles of that day.
3. Israel lost the battle, in spite of carrying the Ark of the Covenant, the symbol of God's presence into battle. (Read 1Sam 4:1-10). They had brought it into battle like a lucky talisman. The Philistines were afraid, because they had heard about Yahweh
a. Why did the Israelites lose? Because they had no iron? No king? No central organization? Did they lose because God was not present or powerful? No! (1 Sam 5:1-12).
b. They lost because of their apostasy (the abandonment of one's faith). They had abandoned their faith and rebelled against God. Their spiritual leaders (Eli, the priest, and his sons) were corrupt (1Sam. 2:12-17, 22-25; 3:1).

4. Samuel was able to lead them in a season of repentance in the midst of their defeat, God’s uses historical events as discipline, and to turn our hearts back to him.

As long as leadership is godly there is hope the people will be faithful to God. But

Samuel’s sons, God’s representatives were corrupt, so the people looked for a worldly solution (1 Sam. 8:5): "Now appoint for us a king to govern us like all the other nations."
Samuel responded with a warning of the cost of having a king in 1Sam. 8:6-22.
Their response was: “We want to be like the nations around us” – is always the battle within that we must resist.
Question: What do you think might have happened if Israel’s spiritual leadership had remained faithful to God? Was a monarchy inevitable?

D. The Era of the Monarchy (1050-597 BC)
1. The people of Israel transferred their trust from Yahweh to a king. This would never have happened had Israel been obedient and conquered the entire Promised Land during the conquest. They had left the Philistines along the coast, they stopped short of the goal, and the consequence was a situation where they were further tested. Israel compromised again, and chose the way of the world (a human king) and lost further ground.

The point is to be fully obedient. Disobedience is progressive.

We can resist temptation by being obedient at the start when the issues are small.

 2. Israel could have continued without a king. 1 Sam. 7:3-4, 10-14.
Question: Did God oppose the appointment of a king? Is God against government?

Martin Luther's perspective: "The church is the right hand of the way God rules. The government is the left hand." Imagine 24 hours without government. Consider what has taken place in Somalia, a failed state without government - rioting, looting, rape, murder, lawlessness, no infrastructure – no postal service, etc. God instituted government because in the absence of it, our fallen and rebellious culture could not survive (Rom 13:1-7).
The Book of RUTH

A quiet tale of ordinary life during the period of the Judges in one of the lulls between times of war (Ruth 1:1), “tells of a kind and loyal woman and of the hidden providence of God, who makes all things work together for the good of those who love him (Rom 8:28). This story is part of the history of Israel that leads to the Messiah himself.” (NLT Study Bible, p 459)
Date: 1100 BC - Boaz was the great-grandfather of David, and David began to reign about 1010 BC, so1100 BC is the probable date. Author: unknown

Story: Elimelech (his name means "God is King") takes his family from Bethlehem to Moab during a time of famine in Israel. He and his sons die, leaving three widows. Ruth the Moabite (descendents of Lot - the Moabites did not share Israel's faith in God) returns to Bethlehem with Naomi, meets Boaz (a distant relative), who is impressed with her faith and character, and wants to marry her. However, there is a nearer relative, and by Israelite law he has first right of refusal. But when he learns he must not only buy Elimelech's land in order to marry Ruth, but also give it to her children instead of keep it for himself, he defers to Boaz. "I can't afford the land; you marry Ruth." He does, and they live happily ever after.
Theology:
1. Each of the main characters has a deep personal faith in God. “Yahweh” occurs 18 times in 4 short chapters; also “Elohim” (1:16, 2:12); “El Shaddai” meaning God is sufficient (1:20-21)
2. Redemption: Boaz is a kinsman/redeemer, an OT provision for those who would otherwise end up destitute or slaves. If a person became so poor he had to sell his land, or himself as a slave, his relatives would be expected to buy the land, or him, in order to keep the land in the family, and him from servitude to one who would mistreat him; in the Year of Jubilee the slave would go free, and the land revert back to the owner.

Boaz, in buying Naomi’s land, also had the obligation to marry Ruth and give her deceased husband an heir for his land. In buying the land and the responsibility of marrying Ruth, he is freeing her from poverty, widowhood, the shame of having no children, no provision for the future, just as Jesus, our “kinsman (brother, son of man) redeemer” (saviour, son of God) who buys us back from slavery to sin and death.
Boaz is a ‘type’ of saviour, pointing ahead to Jesus.

3. “Hesed” means covenant loyalty, loving kindness. God has intimate concern for the humble affairs of ordinary people, the details and needs of everyday life. Those who experience "hesed" will be transformed by it.

It’s a simple but profound story.
