Micah 2: 6 – 13

 I. False preaching and false prophets.

2: 6 - 11

A. True preaching rejected.

2: 6

1. The rejection is by false prophets.

2. The rejection is toward the truth.

3. The rejecting prophets do not want to hear the truth.

4. False prophets mock by “drop”, “drip”, “let fall”.

5. The people love the false prophesy.

Jer. 5: 31

6. Micah’s contemporary heard the same thing.

a.) “Speak to us smooth things.”

Is. 30: 10;

b.) “You shall not prophesy”.

Amos 2: 12;

c.) “Do not prophesy or preach”.

Amos 7: 16

7. True preaching exposed the current corruption.

8. True preaching exposed the land grabbing rich.

B. Micah answers them.

2: 7

1. Should these things not be said?

2. Micah says one who heeds truth will benefit.

C. The accusations to those corrupt.

2: 8 - 10

1. Stripping the rich robe represented their dignity taken.

2. Women and children were taken from their homes.
2 Chron. 28: 8

3. The homes were taken.

4. There is no resting place.

a.) They were looking for the inheritance rest.
Deut. 12: 9

b.) God would not give them rest.

Psalm 95: 11

D. The people therefore get what they deserve in false preachers.
2: 11

1. The false preaching is as substantial as the wind.

2. False preaching is nothing but lies.

3. False preachers preach about having a luxurious life.

II. Hope for the remnant.

2: 12, 13

A. What the Lord says He will do as the Shepherd.

2: 12

1. I will surely assemble them.

2. I will gather the remnant.

a. This has a dual theme.

b. It suggests that there will be a great deal of destruction.

c. In spite of the destruction there will be a saved remnant.

3. I will set them.

4. They will be like sheep.

a. The Lord is as a Shepherd.

b. The Lord does the gathering.

c. The protects them.

d. The Lord provides for them.

B. What Micah says what the Lord will do as the King.

2: 13

1. He breaks open the blocked gate.

2. The people pass through the gate.

3. The gate is symbolic.

a. Gates are meant to be opened for the Lord.
Psalm 24: 7, 9

b. Strive to enter by the narrow door.

Luke 13: 24

c. Jesus says He is the door of the sheep.

John 10: 7

d. Pray that the Lord would open a door.

Col. 4: 3

4. The Lord as conquering King leads or goes before them in victory.

a. In the past.

1.) Cloud by day and fire by night.

Ex. 13: 21

2.) In possessing the Promised Land.

Deut. 1: 30

3.) In the Isaiah prophecy.

Is. 52: 12

b. In this prophecy.

Micah 2: 13

1.) The Lord goes up before them

2.) Their king passes on before them.

3.) The Lord at their head.

5. Jesus breaks through.

a. Jesus broke through and vanquished all His enemies

 sin, Satan, the world, and death.

b. Jesus broke through all the troops of hell and

 spoiled principalities and powers.

c. Jesus broke through all the difficulties that lay in the way

 of salvation of His people.

d. Jesus broke down the middle wall of partition, the ceremonial

 law which was between Jew and Gentile.

e. Jesus, at His resurrection, broke the cords of death.

f. Jesus, at His ascension, broke through to the heights of heaven.

g. Jesus broke through, thus opened the way for His people.

h. Jesus broke through for you and for me.

