
Life of David
Lesson #18 When the Godly Leader is Foolish
INTRODUCTION
Can you remember a time when you made a foolish decision? What were the consequences?
OBSERVATION/INTERPRETATION

Note: “When a spiritual leader wanders from the things of God, the consequences are often devastating and far-reaching. When [people] who claim to model the message of Christ defect from that message, either by their actions or statements that fall from their lips, they leave a destructive wake in the body of Christ …We are given a vivid account of a tragic example of this when David, in the latter years of life, committed a sin that affected thousands of lives.” David: A Man of Passion and Destiny by Chuck Swindoll (pp. 272-3)
Read 2 Samuel 24:1-4
1. What prompted David’s request to take a census?
2. How can Satan tempt “a man after God’s own heart”? 1Chronicles 21:1, 1 Pet 5:8
3. What counsel did Joab offer to the king when he received this request? David’s response?
4. What is the value of having counselors that are not “yes” men? The problems?
Read 2 Sam 24:5-10
5. Why was David’s heart troubled or conscience-stricken after receiving the report?

6. What was good about David’s condition of being troubled in his heart?

7. How do you recognize when you have sinned?
Read 2 Samuel 24:11-17
8. What did God instruct Gad to say to David?

9. What does David’s choice say about his knowledge of and trust in God? Ps 30:5; Isa 54:7

10. How does David exercise leadership and take responsibility in the midst of tragedy?

11. How common is it for leaders to take responsibility for their (even foolish) actions?
Read 2 Samuel 24:18-25.
Note: The site for the threshing floor was Mt. Moriah where Abraham sacrificed Isaac. It eventually became the site for the Temple. Burnt offerings were the primary type of sacrifice for intentional sin.

12. What was David’s response to Gad’s direction?

13. Why did David insist on paying for the threshing floor? What was God’s response?

14. What can we learn about God’s view of sin and atonement? About our role?
APPLICATION

What steps can we take to minimize or even avoid making foolish decisions in leadership?
Chuck Swindoll suggests the following:

1. To live an unaccountable life is to flirt with danger. Accountability is one of the things God uses to keep His people pure. We all need to be held accountable by someone”

2. To ignore sin’s consequence is to reject God’s truth. The Bible is filled with the reality of the consequences of sin.
3. To fail to take God seriously is to deny His lordship. When it comes to God, we need to take Him very seriously, not play games with Him.
David: A Man of Passion and Destiny by Chuck Swindoll
DISCIPLESHIP GROUPS

Our Mission: Reaching Out to Leaders Who Can Change the World.

