[image:]

David! – A Heart to Imitate
February 15, 2015

[bookmark: _GoBack]SPEAKER: Doug Busby, Senior Pastor
TEXT:
David’s name prominent in Scripture
David's names occurs over 1000 times in scripture (re NIV 84 "David" occurs 1089 times in 960 verses)
He is a prominent figure in the Scriptures
Matt. 1:1 	A record of the genealogy of Jesus Christ the son of David, the son of Abraham: (The Gospel of Matthew begins with David's name in the very first breath.)
Key Verses: 1Sam. 13: 14 & 1 Kings 14:8
1 Sam. 13 :14 the LORD has sought out a man after his own heart and appointed him leader of his people,
1Kings 14:8 I tore the kingdom away from the house of David and gave it to you [Jeroboam], but you have not been like my servant David, who kept my commands and followed me with all his heart, doing only what was right in my eyes.
 1,000 Years after David
Matt. 12:23 All the people were astonished and said, “Could this be the Son of David?” (not many names last that long in history)
Matt. 15:22 A Canaanite woman from that vicinity came to him, crying out, “Lord, Son of David, have mercy on me! My daughter is suffering terribly from demon-possession.” (She believes this Son of David has the authority over demons; this is not a mere acknowledgement of his genealogy!)
Paul’s Gospel Intro Romans 1
1:1 Paul, a servant of Christ Jesus, called to be an apostle and set apart for the gospel of God— 2 the gospel he promised beforehand through his prophets in the Holy Scriptures 3 regarding his Son, who as to his human nature was a descendant of David, 4 and who through the Spirit of holiness was declared with power to be the Son of God by his resurrection from the dead: Jesus Christ our Lord.
Congregational Prayer
Father in Heaven,
	May we be men and women who, like David are after your own heart and end up serving in the places you prepared for us.
	To the Glory of our Savior, Jesus Christ Amen
Why focus on David?
Davidic Scripture strongly helps authenticate the Gospel as truth from God
His promised messianic lineage 2 Sam 7
His amazing fulfilled prophecies (like Ps. 22)
The “Who” he was in the plan of God gives us a figure whose life is well worth imitating
God seeks such people for noble places in His house; 1 Sam. 13:8; Ezek. 2 Tim. 2:20-21
David knew the God he was seeking and called Him by His right names
Psalm 23 The LORD (Yhwh) is my Shepherd
1Kings 11:33 I will do this because they have forsaken me and worshiped Ashtoreth the goddess of the Sidonians, Chemosh the god of the Moabites, and Molech the god of the Ammonites, and have not walked in my ways, nor done what is right in my eyes, nor kept my statutes and laws as David, Solomon’s father, did
A helpful marriage analogy
Applied in our life times– How does God wish to be made known …?
David did not assume all gods were the same– he evangelized others Psalm 51:13; Psalm 2
God seeks that kind of Person
Theological perspective– not letting one truth obscure the other
No one seeks God without God first seeking them Psalm 14:2-3/ Romans 3:11
1 Sam 13:8 God sought out a man after his own heart and found David
Ezek 22:30
2 Tim. 2:20-21
Whence comes a heart that God seeks? Psalm 51
Where does the heart to follow God come from?
Psalm 51:10
An example from an Efree missions trip to Bocono
If you once had the heart to follow God and were distracted by sin, go to God to restore it like David
A Man after God's own heart: Recognizes the Beauty of God
Psa. 27:4 	One thing I ask of the LORD, this is what I seek: that I may dwell in the house of the LORD all the days of my life, to gaze upon the beauty of the LORD and to seek him in his temple.
What did David “see”
What David saw, he proclaimed to others in song, … we articulate who or what we really relate to…
David led his nation in worship! Is there an application for us?
David gave the totality of himself to God
His obedience 1 Kings 11
His emotions and dispositions of mind and heart
Joy Psalm 8 How majestic is your name in all the earth
Feeling of rejection by God Psalm 13 (lament psalm)
Fear Psalm 27 The Lord is my Rock and my salvation… whom shall I fear /55
Trouble with seeing evil people do well--
Anger
Thirst for God—Psalm 63 O God, you are my God, early will I seek thee. My souls seeks for thee, my body longs for thee, in a dry and weary land where no water is
Come Imitate the Heart of David
And end up in the place God has prepared for you, and prepared you for!

Thoughts to Ponder <----> Scripture to Apply
What does it mean to be a man or woman after God's own heart? How would you describe the Beauty of the Lord, --what makes the Lord Beautiful to you? Is it clear to those around you that you serve the One you believe to be the Only True God. Can people who do not serve the true God around you sense that? Do you want to be one of those people that God seeks to have a noble place in His house? How would you describe your spiritual ambition? In your relationship with the LORD, do you give Him your thanksgiving, your sorrow and discouragement, your fears, your troubled thoughts, doubts? When and where do you do that? Do you know he really wants you to do that? Cast all your cares on Him for He cares for you!

image1.jpeg
“Evangelical “Free Church

of the Palouse

