The Bible Jesus Used

A Gospel-Centered Glance at the Old Testament

Bethlehem Baptist Church, sp 2013 Jason S. DeRouchie

Overview of 1–2 Kings

* The Question: Why the loss of land, temple, and heritage?

***** Key Points:

- * Stressed the role of kingship in the nation's disobedience, division, and destructions.
- * Showed the importance of Yahweh's prophets in Israel's history.
- * Measured kingdom success in the light of past covenants.
- * Gave hope for kingdom restoration beyond exile.

1–2 Kings at a Glance

Solomon's Rise, Reign, & Disobedience (970–930 B.C.)	1 Kgs 1–11
The Division of the Kingdom (930 B.C.)	1 Kgs 12–14
The Demise of the Kingdoms & Fall of Israel (930–723 B.C.)	1 Kgs 15–2 Kgs 17
The Demise of Judah & Its Fall (723–586 B.C.)	2 Kgs 18:1–25:21
Postscript: Kingdom Hope	2 Kgs 25:22–30

Covenant Failure, Kingdom Destruction, and the Hope of Kingdom Restoration

Solomon's Rise, Reign, & Disobedience

Positive Notes

- * David's charge to keep the law of Moses (1 Kgs 2:2–3; cf. Deut 17:18–20).
- * Solomon's request for wisdom (1 Kgs 3:9–13) results in God's blessing of wisdom, riches, and honor greater than all kings of his day (4:20–21).
- * Solomon's building of Yahweh's temple, which God fills with his glory (1 Kgs 8:10–11; cf. Exod 40:34–35).

Negative Notes:

- * Solomon still "sacrificed and made offerings at the high places" (1 Kgs 3:3; cf. Deut 12:1–4).
- He was more concerned for his own house (13 years) than for Yahweh's (7 years) (1 Kgs 6:38–7:1)
- * As his influence grew, he went contrary to God's ideal (Deut 17:16–17), multiplying:
 - * Material goods (1 Kgs 10:14-25)
 - ***** Military power (10:26–29)
 - ❖ Marriage alliances (11:1–3)

The result:

- ❖ The promotion of idolatry in the land (1 Kgs 11:4–8)
- ❖ The anger of Yahweh and the promised division of the kingdom (11:9–12)
 - * 1 Kgs 11:11, 13. Since . . . you have not kept my covenant and my statutes that I have commanded you, I will surely tear the kingdom from you and will give it to your servant. . . . ¹³ I will not tear away all the kingdom, but I will give one tribe to your son, for the sake of David my servant and for the sake of Jerusalem that I have chosen.

* The Book's Thesis: Solomon's Prayer & Yahweh's Response

- * God's working in and through Solomon is the fulfillment of the Davidic promises and the outworking of the Sinai covenant (1 Kgs 8:18–21).
- * Conditions must be met for the covenants to be fulfilled (8:25–26; 9:4–7).
- * Because "there is no one who does not sin" (8:46), divine enablement and God's own character (as a forgiving God and as a God passionate for his own glory and his heritage), are the only ultimate forces that can ensure covenant fulfillment (8:28–30, 43, 51, 53, 57–60).

The Book's Impact:

- * Because the book never lowers the call to human obedience and yet stresses both the disobedience of mankind and the conditional nature of the covenant, hope is placed in God's enablement, provision, and character.
- * The exiles would have recognized the absolute failure of the Davidic line and would have been pushed to full reliance on the commitment of God to his own fame and on the sin-overcoming mercy of God toward his elect.

* For those experiencing loss of king and country, the book would have also heightened hope in God's eternal kingdom and a future king who would satisfy all God's demands, ruling justly and establishing global peace.

The Makeup of the Southern & Northern Kingdoms

	Southern Kingdom- JUDAH	Northern Kingdom- ISRAEL
Size	1(2) Tribes	10 tribes
Dynasties & Kings	1 dynasty/20 kings	10 dynasties/20 kings
Capitals	Jerusalem	Samaria
Worship Centers	Jerusalem	Bethel & Dan
Economic Status	Struggling	Wealthy
Destruction	586 B.C. by Babylon	723 B.C. by Assyria