In preparation for our sermon this coming Lord’s Day – July 5, 2015
Why we must never forget what the Lord God Almighty has done for us!

2 Kings 17:1-41

2 Kings 17:22-23 (NIV84) 22 The Israelites persisted in all the sins of Jeroboam and did not turn away from them 23 until the Lord removed them from His presence, as He had warned through all His servants the prophets. So the people of Israel were taken from their homeland into exile in Assyria, and they are still there.

The last week of June 2015 represents a huge shift in our nation where sexual freedom and sexual rights are now set in definite and defiant opposition to our First Amendment right to the freedom to practice our religion. How did we get here and, more importantly, how will we move forward for the glory of God and in obedience to our Lord Jesus Christ? Let’s see if 2 Kings 17 has any light to shed on these questions.

Second Kings 17:7–41 informs readers how idolatry, rebellion, neglect of the revealed prophetic word, and an unwillingness to learn contribute to Israel’s disaster. The author’s choice and use of prophetic narrative is in part due to an interest in teaching and encouraging. Pastors and teachers must never doubt the necessity and vitality of what they are doing. They must also stress teaching’s importance to their audiences. Instruction changes lives, for it helps persons to be true disciples of the Lord (Matt 28:16–20).
.
	2 Kings 17:1–41 (NIV84)

1 In the twelfth year of Ahaz king of Judah, Hoshea son of Elah became king of Israel in Samaria, and he reigned nine years. 2 He did evil in the eyes of the Lord, but not like the kings of Israel who preceded him.
3 Shalmaneser king of Assyria came up to attack Hoshea, who had been Shalmaneser’s vassal and had paid him tribute. 4 But the king of Assyria discovered that Hoshea was a traitor, for he had sent envoys to So king of Egypt, and he no longer paid tribute to the king of Assyria, as he had done year by year. Therefore Shalmaneser seized him and put him in prison. 5 The king of Assyria invaded the entire land, marched against Samaria and laid siege to it for three years. 6 In the ninth year of Hoshea, the king of Assyria captured Samaria and deported the Israelites to Assyria. He settled them in Halah, in Gozan on the Habor River and in the towns of the Medes.
7 All this took place because the Israelites had sinned against the Lord their God, who had brought them up out of Egypt from under the power of Pharaoh king of Egypt. They worshiped other gods 8 and followed the practices of the nations the Lord had driven out before them, as well as the practices that the kings of Israel had introduced. 9 The Israelites secretly did things against the Lord their God that were not right. From watchtower to fortified city they built themselves high places in all their towns. 10 They set up sacred stones and Asherah poles on every high hill and under every spreading tree. 11 At every high place they burned incense, as the nations whom the Lord had driven out before them had done. They did wicked things that provoked the Lord to anger. 12 They worshiped idols, though the Lord had said, “You shall not do this.” 13 The Lord warned Israel and Judah through all His prophets and seers: “Turn from your evil ways. Observe My commands and decrees, in accordance with the entire Law that I commanded your fathers to obey and that I delivered to you through My servants the prophets.”
14 But they would not listen and were as stiff-necked as their fathers, who did not trust in the Lord their God. 15 They rejected His decrees and the covenant he had made with their fathers and the warnings He had given them. They followed worthless idols and themselves became worthless. They imitated the nations around them although the Lord had ordered them, “Do not do as they do,” and they did the things the Lord had forbidden them to do.
16 They forsook all the commands of the Lord their God and made for themselves two idols cast in the shape of calves, and an Asherah pole. They bowed down to all the starry hosts, and they worshiped Baal. 17 They sacrificed their sons and daughters in the fire. They practiced divination and sorcery and sold themselves to do evil in the eyes of the Lord, provoking Him to anger.
18 So the Lord was very angry with Israel and removed them from His presence. Only the tribe of Judah was left, 19 and even Judah did not keep the commands of the Lord their God. They followed the practices Israel had introduced. 20 Therefore the Lord rejected all the people of Israel; He afflicted them and gave them into the hands of plunderers, until He thrust them from His presence.
21 When He tore Israel away from the house of David, they made Jeroboam son of Nebat their king. Jeroboam enticed Israel away from following the Lord and caused them to commit a great sin. 22 The Israelites persisted in all the sins of Jeroboam and did not turn away from them 23 until the Lord removed them from His presence, as He had warned through all His servants the prophets. So the people of Israel were taken from their homeland into exile in Assyria, and they are still there.
24 The king of Assyria brought people from Babylon, Cuthah, Avva, Hamath and Sepharvaim and settled them in the towns of Samaria to replace the Israelites. They took over Samaria and lived in its towns. 25 When they first lived there, they did not worship the Lord; so He sent lions among them and they killed some of the people. 26 It was reported to the king of Assyria: “The people you deported and resettled in the towns of Samaria do not know what the god of that country requires. He has sent lions among them, which are killing them off, because the people do not know what He requires.”
27 Then the king of Assyria gave this order: “Have one of the priests you took captive from Samaria go back to live there and teach the people what the god of the land requires.” 28 So one of the priests who had been exiled from Samaria came to live in Bethel and taught them how to worship the Lord.
29 Nevertheless, each national group made its own gods in the several towns where they settled, and set them up in the shrines the people of Samaria had made at the high places. 30 The men from Babylon made Succoth Benoth, the men from Cuthah made Nergal, and the men from Hamath made Ashima; 31 the Avvites made Nibhaz and Tartak, and the Sepharvites burned their children in the fire as sacrifices to Adrammelech and Anammelech, the gods of Sepharvaim. 32 They worshiped the Lord, but they also appointed all sorts of their own people to officiate for them as priests in the shrines at the high places. 33 They worshiped the Lord, but they also served their own gods in accordance with the customs of the nations from which they had been brought.
34 To this day they persist in their former practices. They neither worship the Lord nor adhere to the decrees and ordinances, the laws and commands that the Lord gave the descendants of Jacob, whom He named Israel. 35 When the Lord made a covenant with the Israelites, He commanded them: “Do not worship any other gods or bow down to them, serve them or sacrifice to them. 36 But the Lord, who brought you up out of Egypt with mighty power and outstretched arm, is the one you must worship. To Him you shall bow down and to Him offer sacrifices. 37 You must always be careful to keep the decrees and ordinances, the laws and commands He wrote for you. Do not worship other gods. 38 Do not forget the covenant I have made with you, and do not worship other gods. 39 Rather, worship the Lord your God; it is He who will deliver you from the hand of all your enemies.”
40 They would not listen, however, but persisted in their former practices. 41 Even while these people were worshiping the Lord, they were serving their idols. To this day their children and grandchildren continue to do as their fathers did.

	At the end of each story in this chapter …

REVIEW the story.

1. How did the story begin?

2. What happened next?

3. What happened in the middle?

4. What happened next?

5. How did the story end?

2 Kings 17 tells of the captivity of Israel by Assyria in 722 BC. The last king of Israel was Hoshea. He, like the nineteen kings before him, was guilty of idolatrous worship. Finally, after repeated efforts by the prophets to turn the people from their idols, God allowed the ten tribes of Israel to be carried out of their homeland.

17:1-6 Use the timeline and the map to follow the storyline.

17:6 What happened in verse 6?

17:7-12 Why did it happen? What had Israel done?

17:13 What did the Lord do about it?

17:14-17 How did they respond to the Lord’s prophets?

17:18 What did the Lord do in response to their response?

17:18b-19 How is Judah doing in its relationship with the Lord?

17:18-23 Note the three times we read “… from His presence.” What is the difference between the Lord afflicting His people and removing them from His presence? Which is worse?

17:24 Why did God both “displace” His people and “replace” His people? How should Israel have responded?

17:25-33 What was the Lord trying to do with the immigrants into His land?

At the end of the whole chapter …

EVALUATE the chapter.

1. What did you like from this chapter?

2. What did you not like from this chapter?

3. What did you learn about people from this chapter?

4. What did you learn about God from this chapter?

5. What are you going to remember or do from this chapter?

17:34-41 How does this story end?

Application: What do you learn about people in their responses to the Lord?

What do you learn about the Lord by His dealings with people, especially “His” people?

What are you going to remember or do in response to this chapter?

My preliminary anticipations for what I may hear this coming Lord’s Day: __________________________
My prayer for Pastor Dan and all those who will hear his message: ________________________________
[image: image1.jpg]MT. LEBANON

s
g M. HERMON
S
THE i -
GREAT SEA 3 e
N (SYRIANS)

(Mediterranean Sea)
hocho ®
Atiarotn

BASHAN

Edrei
5

Wegiddo ® semstig

Mahanaim
ISRAEL e ¢
sabeshgilesd
¢
Tirah o z
g
S
Shechem JRBBOK R
doppa o GiLEaD AMMON

.
Rabbath-ammon

20 Miles

U
wearngnes ST and Judah

In the Days of the Kings
Bible History Online

[image: image2.jpg]. MEDES

>
ECRATANA

ASSYRIA
DEPORTS
TSRAREL

(2 Kgs17)

[image: image3.jpg]T

k CAPPADOCIA

dmor (Paimyrs)
L~

s pawehe awit
[l" o
Y=

ASSYRIA

Y,
,

A B 1

[image: image4.png]i g_E%L\;_.T SISYINY |4;|mm_=._<|mﬁ= LAYS u.am 11 023N T. NLWYSd |||m.__? HYMVHHIL —
fuandeg Jaye yepnr || —— — ALInILVD SuvaA 02—
wepp 0] Sjaydnsg “ m____w.:._mI+|_>_===E.|vT|IA “WNHSOr ‘ % HONHIAOD SY =<_=Ea/ ========. LYHYORIC o
ava a3rodLS3Ia
aest o st G5 HYINEHEN | b oo SRS 1IRVBANGTT T1dIAL Hisor HISSUNUM
s o savid I A R o = mm E===" coenlEmal NN
[Yooq o] Sjaydosd T ==
I¥99YH TNy — WOHIN
jaeast Jo sy (] Rzl —]y
= — o = i =
yepnp jo shury D 025 Stzzvnsnag fes | oes(avOOYIM 509 923
(ARJS] PUNDAE SUBNEN . “ IHIY U “ NOTASVYE 40 .:EIv_HH &.TI.IA‘¢<Nm==<=u=mwz|-1|=<mm<s.5m<z 34IdW3 NVINOTABYE
: SNAINOSYN 6cg :dww_,_a_:wz s cz0
g sal Ou S3VALSY e SIHVXVAD v_E
- g NIND 30V w3HLs3 — [B3SO0 LLKSUA 629 €89 639
[SIUIX ——>ie——SIASVLSAH | SNIYVD——>——Je—— SNHAI —| | VISHId 40 SONDI | HIAININ 40 TIv4 IVTI NNHHSIHVHSNIS —sfe—sfe————TVdINVEHNHSY |.r|z8=<_=_<m

SISAGWYI

09 O/ 087 06k 005 OIS 026 066 OYS 06§ 0SG 09S O/ 0BG OGC 009 OIS 029 OE9 049 0S9 099 0/9 089
R T e B e) B)) IIIIIIIl__..._.IIﬁlII

AN

96 GER OB 1K 8¥8 £68 0.8 €18 L6 EL6

_____.__N___ ____E__ T Hgyor | | WO ___________m____{ Sy WyogoH3Y

e Wyrigy-___
L M __sz_au__s____n__:u = 100 = | e

“ HYAIW “ = Sony I = '

e T1S0H o [HuNOT [ol] | ||| s——— | |, 11171 o HUIYNIHS

602 8LL 8EL OWL 16L 262 £6/ 86L 18 1h8 258 €68 683 988 606 016

ALIAlLd
,<_,_§1.___“_____ WM | || I WYDGOMIP W | gy | _ WHSYYE () WyDdOHAr
HYIHYYaG- WTIVS- CHyIdYHadL [TITT ____.__N?__s_ —gyauN

02L 11273 108 18

SNOSYWYG 40 SONII — Nizay] <— |1 QVOVHNIE s TAVZVH sl | QYOVHNIE —sle— NOWINIHEYL —sle————NOIZIH
£88

189 0L " She A 88l €L €8z oig oIg
: \ ._. s A Qvay.
»e— GIHIHIVNNIS 2 L,zqm 11l 43STTIHLYIDIL |4»_=S=zb_.| 11l NYQHAHSY —»tAl HISIse— 111 [HVHIN-QVAY —>| [l |-T' n Emmzqs._qzmnl%l__ TYdHISYNHNHSY VIHASSY 40 SONIM

A HISINVINTVHS

-HNHSY “NYWTVHS

089 069 00, 0L 02, 0E/ OW. 05, 09, 0/ 08, 0G.L 008 013018 0z8 068 Ov8 0S8 098 0/2 088 068 006 OI6 026 OE6 O%6
Bl R e\ R e e R S e e B

HYANr anv 1ivdsi 40 S13Hd0Hd ANV SINIM FH1

Samaria .

� Paul R. House, 1, 2 Kings, vol. 8, The New American Commentary (Nashville: Broadman & Holman Publishers, 1995), 347.

PAGE
5

