6/11/2017
Forge True Friendship

1. Motivate

Think of a long lasting friendship you have had. What kinds of things contributed to the length and strength of this relationship?

· common situation (age, jobs, schooling, background)

· common interests

· an experience you went through together

· similar perspective on life

· maybe a contrast in age or experience – a parent/mentor and child relationship

· the sharing of a responsibility

2. Transition

Strong friendships thrive because of shared commitment.
· Today we look at the commitment between David and Jonathan.

3. Bible Study

3.1 Friends Are Selfless
Listen for how a friendship was proved.
1 Samuel 18:1-4 (NIV) After David had finished talking with Saul, Jonathan became one in spirit with David, and he loved him as himself. 2 From that day Saul kept David with him and did not let him return to his father's house. 3 And Jonathan made a covenant with David because he loved him as himself. 4 Jonathan took off the robe he was wearing and gave it to David, along with his tunic, and even his sword, his bow and his belt.
Who are the three primary personalities in these few verses, and what is their relationship to each other?

· David – “worked” for the king -- military leader, warrior, close friend of Jonathan

· Saul (the king)

· Jonathan (king’s son)
What kinds of difficulties could have arisen between the oldest son of the king and a skillful and popular soldier also living in the palace?

· jealousy

· competition

· stress

· mistrust

According to this passage how did Jonathan feel about David? What words and phrases describe his feelings.

· he became one in spirit with David

· he loved him as himself

Why did Jonathan adopt David as his friend?
· actually they seemed to have a lot in common “one in spirit”
· probably a close comradeship often shared by people who have fought battles together,

· watched each other’s back,

· endured hardships together in the field
What traits might have made Jonathan and David feel as if they were "one spirit"?
· experienced danger together

· fought together

· rescued each other during battle

· both enjoyed the outdoors

· both were warriors and understood that mentality
What are the benefits of having your “soul knit” to someone else in friendship?
· they “have your back”

· that person can be depended on to help you in most any situation

· you have someone who understands you

· you enjoy the same kinds of things,

· have a healthy fear of the same kinds of things

· understand the same priorities
How did Jonathan cement the covenant between David and himself? How did he demonstrate a commitment to their friendship?
· gave David his robe

· gave him his tunic

· also sword, bow, and belt
What did Jonathan do to demonstrate his deep friendship?

· made a covenant with David

· gave David his robe and tunic

· this was probably a military tunic, a symbol of position and/or authority

· gave him his sword, bow, belt

· these are also symbols of military authority

What are some ways that the love we express to others is costly to us?

· gifts that we give

· promises that we make

· making ourselves vulnerable

· we stand up for that person

· we do favors for them without any guarantee (or desire) of payback

· we may express or commit to that love at risk of the loss of the favor of others

3.2 Friends Are Advocates
Listen for the risk that Jonathan took on behalf of David.
1 Samuel 19:4-7 (NIV) Jonathan spoke well of David to Saul his father and said to him, "Let not the king do wrong to his servant David; he has not wronged you, and what he has done has benefited you greatly. 5 He took his life in his hands when he killed the Philistine. The LORD won a great victory for all Israel, and you saw it and were glad. Why then would you do wrong to an innocent man like David by killing him for no reason?" 6 Saul listened to Jonathan and took this oath: "As surely as the LORD lives, David will not be put to death." 7 So Jonathan called David and told him the whole conversation. He brought him to Saul, and David was with Saul as before.
 What were some of Jonathan’s reasons that Saul should not harm David?
· spoke well of David, “David has not wronged you”

· his actions have actually benefited you greatly

· took his life in his hands when he killed Goliath, God used him to win a great victory

· he is innocent

What personal risks did Jonathan take by being an advocate for David?
· the king is sovereign and does as he pleases

· Jonathan is going up against that principle

· he could be in danger of King Saul’s anger, himself, for confronting him

· his relationship with David is more important than the danger of confronting the king

What did Saul promise Jonathan concerning David?
· he listened to Jonathan’s arguments

· took an oath “As surely as the Lord lives”

· David will not be put to death
The philosopher Aristotle observed three kinds of friendship.

1. Useful friendships, 2. Friendships derived from pleasure, 3. Perfect friendships.

What are some examples or characteristics of friendships in each of these categories?

	Useful
	Based on Pleasure
	Perfect

	· friends who are in the same business

· people you work for or who work for you

· neighbors you can borrow things from

	· you play sports with them

· you enjoy dining out together

· you have fun together

· you enjoy the same activities together

· a dating relationship
	· you understand each other well

· you have the same commitments

· spouse

· you understand each other

Jonathan was an advocate for David. What are practical ways we can serve as advocates for our friends?

· give a good reference when needed

· stand with them when they are going through hard times

· faithful to pray for them

· willing to be guardians of their children in case of their demise

· help them financially or materially when needs arise
· watch each other’s houses while away

· allow them to borrow a vehicle when needed
3.3 Friends Fulfill Commitments
Listen for what promise Jonathan makes to David.
1 Samuel 20:10-13 (NIV) David asked, "Who will tell me if your father answers you harshly?" 11 "Come," Jonathan said, "let's go out into the field." So they went there together. 12 Then Jonathan said to David: "By the LORD, the God of Israel, I will surely sound out my father by this time the day after tomorrow! If he is favorably disposed toward you, will I not send you word and let you know? 13 But if my father is inclined to harm you, may the LORD deal with me, be it ever so severely, if I do not let you know and send you away safely. May the LORD be with you as he has been with my father.
What created concern for David and may have even caused him to question Jonathan’s sincerity?
· he knew the king was often paranoid against him

· how would David know whether the king was either angry or calm concerning him?

· wants to know who is willing to keep him informed

· is it safe to come or better to stay away – how am I going to know?
What did Jonathan pledge to do?
· takes an oath … “By the Lord, the God of Israel”

· I will sound out my father

· I’ll let you know by this time tomorrow
· If he is favorably disposed, I’ll let you know

· if he is angry enough to harm you, I promise to let you know and send you away

· prayed for David that the Lord would be with him

Jonathan pronounces a blessing, “May the Lord be with you as he has been with my father.” What kind of significance can you infer from this blessing?

· Jonathan seems to know that David will be the king, he is OK with that

· furthermore, he wants it to go well for David as the king

What does it say about Jonathan that he chose to remain loyal to David, even to the point of working against his own father’s commands?

· Jonathan is aware of what God is doing,

· he would rather have God’s will than his own fame, he was unselfish

How can a relationship continue to grow under extreme strain and tension like they had?

· stay focused on what God is doing

· act unselfishly, put other people’s needs ahead of your own

· trust in God’s power, love, authority in all situations

Loyal care is like an extended, helping hand for a friend. How can you extend a hand to a fellow believer?

· prayer support

· pitch in and help when they suffer adversity (injury, accident, tragedy)

· giving of your time and even financial resources when they are needed

· [image: image1.png]g

™

g

PISRIT
T

™

wo [T

B3

RETHAF
TOAH
RHMA
wwes [T 1T T

2

go out of your way to minister to them … even if you don’t know them (recall recent ministries to tornado victims, tsunami victims)

Application
Say thanks to a friend.

· If you have a friend who has stuck by you through everything you’ve faced, thank that person.

· Thank God for this friend, and let your friend know of your prayers.

Seek to be a friend to others.

· Follow the example of Jonathan and David—and even more of Christ—to demonstrate a sacrificial kind of friendship to others.

· Seek to be this kind of friend to those God has placed in your life.

Renew a friendship.

· If you have a friend you have let down in past years or did not stand with during a difficult period, seek to restore that friendship.

· Let Christ be seen and honored as you return to being the kind of friend He calls you to be.
Secret Friendship Message
[image: image2.png]TT T AT e 7T e UUNREBEET W

[image: image3.png]Dude, Unscramble
each of the clue
words.

Copy the letters in
the numbered cells to
other cells with the

same number.

MppTE

il

This carrier pigeon
Jjust brought a secret
message. I don't
know how to figure it

i

i

T

Use the last page as a handout so your learners can take home the application points of this week’s lesson.

5

