《Benson’s Commentary on the Old and New Testaments – 1 Samuel》(Joseph Benson)
Commentator

One of the most eminent of the early Methodist ministers in England, Joseph Benson was born at Melmerby, in Cumberland, Jan. 25, 1748. At sixteen he became a Methodist and was converted. In 1766 Mr. Wesley appointed him classical master at Kingswood School. He devoted himself closely to philosophy and theology, studying constantly and zealously.

Joseph Benson became a Methodist circuit rider in 1771. A close associate of Wesley, he was chosen to be a member of the Legal One Hundred who governed the Conference at Wesley's death and he was president of the Conference two times. As one of post-Wesley Methodism's most popular preachers, he sometimes addressed crowds of over twenty thousand.

Wesley established an extensive organization, including the circuit riding system and a media or press to showcase books, pamphlets, and a monthly magazine. After the death of John Wesley, Joseph Benson took over the Methodist/Wesleyan movement and the organization that Wesley created.

During the Bristol dispute of 1794 he led the conservative Church Methodists and was against moves which suggested that the Methodists were breaking ties with the Church of England; he was one of the last leaders to contend for the methods and philosophy of eighteenth-century Wesleyan Methodism.

The circulation of The Methodist Magazine rose from ten thousand to twenty-four thousand per issue on his watch, and it was one of the most widely read periodicals in pre-Victorian England. He was an able writer, serving as apologist against Joseph Priestley, as biographer of John Fletcher, and as author of a multi-volume commentary on the Bible.

Benson was influential in Methodism, and through the press, especially the magazine, he was able to extend his influence to non-Methodists as well. He and other Methodist leaders, through preaching and publication, disseminated their conservative social and political credo and may be credited in part with creating a climate in which the seeds of Victorianism could thrive.

Introduction

THE FIRST BOOK OF SAMUEL,
OTHERWISE CALLED, THE FIRST BOOK OF THE KINGS.
ARGUMENT.
IN this book is contained the history of the Israelites under the two last judges, Eli and Samuel, and under Saul, the first king in Israel; for their form of government was now changed, God, at the people’s desire, appointing Saul to be a king over them, instead of raising them up judges as formerly. We have likewise, in this book, an account of God’s rejection of Saul from the throne, for his disobedience, and of his choosing David in his stead. This and the following book are styled the books of Samuel, because the first contains his story, and in both of them are related the transactions of two kings anointed by him. Samuel himself, probably, wrote the first twenty-four chapters of this book, and the rest, with the second book, might be written by Nathan or Gad, or some other prophet of those times. See 1 Chronicles 29:29. A few passages seem to have been inserted by Ezra, when he collected and revised the books of sacred Scripture. This first book of Samuel contains the history of about eighty years; of which forty passed under the government of Eli, as high-priest and judge, 1 Samuel 4:18; and the other forty under the government of Samuel and Saul, as may be seen Acts 13:21.

01 Chapter 1

Verse 1
1 Samuel 1:1. Ramathaim-zophim — The latter word means watchers, or watchmen, and the former the Ramahs. The place is called Ramah, (1 Samuel 1:19,) and seems to have been a village situated on two hills, which, on account of their elevation, commanded extensive prospects, and were proper places from which to make observations. Probably there might be a watch-tower and sentinels placed in each. Of mount Ephraim — This is added to distinguish this from other places, which had the name of Ramah in other tribes, particularly in that of Benjamin, Joshua 18:25. An Ephrathite — That is, one of Beth-lehem-judah, by his birth and habitation, though by his origin a Levite.

Verse 2
1 Samuel 1:2. He had two wives — As many had in those days, though it was a transgression of the original institution of marriage. Hannah seems to have been his first wife; and as she proved barren, he was induced, it is probable, through his earnest desire of children, to take another, as Abraham had done, by Sarah’s consent.

Verse 3
1 Samuel 1:3. To worship in Shiloh — Where the tabernacle now was, and where all sacrifices were to be offered. Hither all the males were bound to resort at the three great annual feasts, (Deuteronomy 16:16,) and not to appear before the Lord empty. Accordingly Elkanah not only worshipped God with prayers and thanksgivings, but offered such sacrifices as were suitable to the festival. Not that he sacrificed in his own person, which the Levites were not permitted to do, but by the priests. Hophni and Phinehas were there — Or, were the priests of the Lord there, under their father Eli, who is generally conceived to have been the high-priest, but being very old and infirm, his sons ministered in his stead. This is the first time in Scripture that God is called the Lord of hosts or armies. Probably Samuel was the first who used this title of God, for the comfort of Israel, at the time when their armies were few and feeble, and those of their enemies many and mighty.

Verse 4
1 Samuel 1:4. Portions — Of those parts of the peace-offerings which belonged to the offerer. These were the whole, except the fat, which belonged to the Lord, and the breast and right shoulder, which were due to the priest, Leviticus 7:34; with the rest the sacrificer made a feast for himself, his family, and friends, giving to every one a portion of the sacrifice, as the master of the feast used to do to the guests. And they ate all before the Lord, and hereby were supposed to have communion with him, by partaking with him of his sacrifices, which had been offered to him at his altar.

Verse 5-6
1 Samuel 1:5-6. Unto Hannah he gave a worthy portion — Or, a double portion; in token of his extraordinary respect and kindness to her. For he loved Hannah: but the Lord — Or, though the Lord, had shut her womb — Her barrenness did not cause him to love her less, but rather more; because he would comfort her under her affliction. To abate our just love to any relations for the sake of any infirmity which they cannot help, is to add affliction to the afflicted. Her adversary also provoked her sore — Peninnah, through envy or jealousy, set herself against her, though so nearly related to her, and strove to vex her by upbraiding her with her barrenness.

Verse 7
1 Samuel 1:7. As he did so year by year when she went, &c. — This circumstance is noted as the occasion of the contention, because at such times they were forced to more society with one another, by the way, and in their lodgings; whereas, at home they had distinct apartments, where they might be asunder, and then her husband’s extraordinary love and kindness were showed to Hannah, whereby Peninnah was the more exasperated; then also Hannah prayed earnestly for a child, which hitherto she had done in vain; and this possibly she reproached her with. So she provoked her — She constantly took this occasion to upbraid her with her barrenness when Elkanah expressed such extraordinary kindness to her. Therefore she wept, and did not eat — Being overwhelmed with grief, she had no inclination to eat on this festival occasion, nor did she consider herself as fit to partake of the sacred food, which they were forbid to eat in their mourning.

Verse 8
1 Samuel 1:8. Am not I better to thee than ten sons — Oughtest thou not to value my love to thee more than the having as many sons as Peninnah hath; who would willingly change conditions with thee? In Elkanah here we have an example of a most excellent husband; who patiently bore with the insolent humour of Peninnah, and comforted dejected Hannah with words full of tender affection.

Verse 9
1 Samuel 1:9. So Hannah rose up — The kind words of her husband in a great measure removed her sorrow, and induced her to eat and drink cheerfully. In her we have an example of a dutiful wife; who, sensible of her husband’s kindness, endeavoured to please him, by complying with his desires, and avoiding what she perceived would give pain to his mind. Eli sat upon a seat — Hebrew, הכסא hachissee, a throne, it being a seat raised up to some height, to make him conspicuous to all that entered into the house of God; at the door of which he sat, either as judge, or as high-priest, to hear and answer such as came to him for advice, and to inspect and direct the worship of God. By a post of the temple — That is, of the tabernacle, which is frequently so called; as the temple, when it was built, is called a tabernacle. See Jeremiah 10:20; Lamentations 2:6.

Verse 10
1 Samuel 1:10. She was in bitterness of soul — Oppressed with grief, which returned when she was alone, and thought of her barrenness, which made her pray, with many tears, for a child. They had newly offered their peace- offerings, to obtain the favour of God; and in token of their communion with him, they had feasted upon the sacrifice: and now it was proper to put up her prayer, in virtue of the sacrifice. For the peace-offerings typified Christ’s mediation, as well as the sin-offerings: since by this not only atonement is made for sin, but an answer to our prayers obtained.

Verse 11
1 Samuel 1:11. But wilt give unto thy handmaid — She thrice calls herself God’s handmaid, out of a profound sense of her meanness, and his majesty. And she desires a man-child, because only such could wait upon the Lord in the service of the tabernacle, as she intended her son should do, if God bestowed one upon her. Then will I give him unto the Lord — That is, consecrate him to his service in his house. No razor shall come upon his head — He shall be a perpetual Nazarite, part of whose description this is, Numbers 6:5.

Verse 12-13
1 Samuel 1:12-13. She continued praying — Hebrew, multiplied to pray. By which it appears that she said much more than is here expressed. And in the same light we must view most of the prayers and sermons of other holy persons recorded in the Scriptures, which give us only the sum and substance of what they expressed. This consideration may assist us much in interpreting many passages of Holy Writ. Eli marked her mouth — The inward anguish of her soul probably made the motions of her mouth and countenance very different from what is usual. Therefore Eli thought she had been drunken — Hearing her say nothing, but only seeing her lips move a long time, with such gestures, it is likely, of her body, hands, and eyes, as argued very great commotion of mind, being occasioned by the vehemence of her desire and grief, and her fervency in prayer, he took her to be disordered with the wine she had drunk at the forementioned feast.

Verse 16
1 Samuel 1:16. Count not thy handmaid for a daughter of Belial, &c. — A Scripture phrase for a wicked person. Thus, when we are unjustly censured, we should endeavour not only to clear ourselves, but to satisfy our brethren, by giving them a just and true account of what they misapprehended.

Verse 17-18
1 Samuel 1:17-18. Eli said, Go in peace, &c. — Her modest and respectful answer fully satisfied him, and he prayed that God would grant her petition, or, as the Chaldee interprets his words, assured her, that the God of Israel would grant it her. Let thy handmaid find grace in thy sight —
That favourable opinion and gracious prayer which thou hast expressed on my behalf, be pleased to continue toward me. Her countenance was no more sad — Her heart being cheered by the priest’s comfortable words, and especially by the Spirit of God applying them to her mind, and inspiring her with confidence, that both his and her prayers would be heard, she departed from the tabernacle with such satisfaction and assurance, that there no longer remained any token of sorrow or grief in her countenance.

Verse 19-20
1 Samuel 1:19-20. The Lord remembered her — Manifested his remembrance of her by the effect. She called his name Samuel — That is, asked of God. Saying, Because I have asked him of the Lord — This was the reason of the name; and she gave it him, that he, as well as she, might keep in mind that he was solemnly dedicated to the Lord, from whom he had been obtained by prayer, and that, remembering how God had evidently heard prayer in this instance, they might the more readily and confidently have recourse to him in all trials and troubles, and put their trust in him.

Verse 21
1 Samuel 1:21. Elkanah and all his house went up — Hannah only and her child excepted. And his vow — By which it appears, though it was not expressed before, that he heard and consented to her vow; and that he added a vow of his own; probably when he saw his wife was with child; or before, when she told him what hope she had that her prayers would be heard; and when he worshipped God, as mentioned 1 Samuel 1:19.

Verse 22
1 Samuel 1:22. I will not go up till the child be weaned — Not only from the breast, but from the mother’s knee and care, and childish food. She was not bound by the law to go up with her husband; and therefore, though she had been wont to go, she resolved, as became a prudent woman, to stay at home, till the child was so far grown up, as not only to be strong enough to accompany her, but capable of being instructed in the service of the tabernacle, and of being useful therein. For, it seems, as soon as he was brought thither he worshipped God, (1 Samuel 1:28,) and, soon after, ministered to Eli, 1 Samuel 2:11.

Verse 23
1 Samuel 1:23. Only the Lord establish his word — We do not read of any thing the Lord had spoken about this child: but, perhaps Elkanah looked upon what Eli had said as spoken by God, because he was God’s high-priest. The Hebrew, however, may be rendered with equal propriety, The Lord establish his work; that is, may he perfect what he hath begun, by making the child grow up, and become fit for God’s service, that he may be employed therein and accepted of God. For the word דבר dabar, signifies any matter or thing, as well as word.
Verse 24
1 Samuel 1:24. With three bullocks, &c. — As they were not to appear before the Lord empty, so upon this occasion they brought an ample offering to him, to testify their gratitude. And it is highly probable that one of these bullocks was wholly offered to God as a burnt-offering, and the other two were peace-offerings; or, as some rather think, one a sin-offering, and the other a peace-offering. One ephah of flour — For the meat or meal- offerings, which to each bullock were three tenth-deals, or three tenth parts of an ephah; and so nine parts of the ephah were spent, and the tenth part was given to the priest. Wine — For drink-offerings.

Verses 25-27
1 Samuel 1:25-27. They slew a bullock — The three bullocks mentioned 1 Samuel 1:22, the singular number being put for the plural, which is frequent. As thy soul liveth — As surely as thou livest. Which asseveration she thought necessary, because this was some years after the fact which she here mentions. For this child I prayed — She had told him nothing of what she prayed for when he reproved her; but only, in general, that she was extremely afflicted for want of something, which she then earnestly begged of God. But now she acquaints him with it, and with the vow she had made if God would grant her desire, which vow she was now come to fulfil.

Verse 28
1 Samuel 1:28. Therefore I have lent him to the Lord — But not with a purpose to require him again. Whatever we give to the Lord may, upon this account, be said to be lent to him, because, though we may not recall it, yet he will certainly repay it to our unspeakable advantage. As long as he liveth he shall be lent to the Lord — Or, as the words may be properly translated, All the days that he shall be desired for the Lord; that is, as long as God shall think fit to employ him in his own house: which was till he made him a judge, 1 Samuel 7:15. Then he was no longer fixed at Shiloh, but went about the country, to Beth-el, and Gilgal, and Mizpeh; afterward he settled at his own house in Ramah, as we read there, 1 Samuel 1:17. Still, however, he was wholly the Lord’s and lived entirely to him, employing all his powers of body and mind in his service. And he worshipped the Lord there — Not Eli, but young Samuel, who is spoken of in this and the foregoing verse, and who was capable of worshipping the Lord in some sort, at least with external worship. The Vulgate, Syriac, and Arabic, however, translate the words: And they worshipped the Lord.

02 Chapter 2
Verse 1
1 Samuel 2:1. Hannah prayed — That is, praised God. Hymns of praise are frequently comprehended under the name of prayers. To utter this hymn Hannah was raised by divine inspiration, while she was engaged in devout meditation on the extraordinary goodness of God to her. My heart rejoiceth — Or, leapeth for joy; for the words signify, not only inward joy, but also the outward demonstration of it. She was influenced by the same spirit which moved St. James to say, Is any afflicted? Let him pray, as she did, 1 Samuel 1:10. Is any merry? Let him sing psalms, as she now does. In the Lord — As the author of my joy, that he hath heard my prayer, and accepted my son for his service. My horn is exalted — My strength and glory (which are often signified by a horn) are advanced, and manifested to my vindication, and the confusion of my enemies. She who was bowed down and dejected, now lifts up her head and triumphs. My mouth is enlarged, &c. — That is, opened wide to pour forth abundant praises to God, and to give a full answer to all the reproaches of my adversaries. Enemies — So she manifests her prudence and modesty in not naming Peninnah, but only her enemies in general. I rejoice in thy salvation — The matter of my joy is no trivial thing, but that strange and glorious deliverance thou hast given me from my oppressing grief and care, and from the insolent reproaches of my enemies.

Verse 2
1 Samuel 2:2. There is none holy as the Lord — None so perfectly, unchangeably, and constantly holy. None besides — Not only none is so holy as thou art, but in truth there is none holy besides thee; namely entirely, or independently, but only by participation from thee. Any rock — Thou only art a sure defence and refuge to all that flee to thee.

Verse 3
1 Samuel 2:3. Talk no more — Thou Peninnah, boast no more of thy numerous offspring, and speak no more insolently and scornfully of me. She speaks of her in the plural number, because she would not expose her name to censure. A God of knowledge — He knoweth thy heart, and all that pride, and envy, and contempt of me, which thy own conscience knows: and all thy perverse carriage toward me. By him actions are weighed — That is, he trieth all men’s thoughts and actions, (for the Hebrew word signifies both,) as a just judge, to give to every one according to his works.

Verse 4
1 Samuel 2:4. The bows of the mighty are broken — The strength of which they boasted. They that stumbled — Or, were weak and feeble. The great sense she had of God’s power, branches out itself into an humble acknowledgment of this glorious attribute, in divers instances. And, first, in vanquishing the most victorious; for bows were a principal part of warriors’ weapons, Psalms 44:6; and their girdles, being an important part of the military habit, are elegantly interpreted to signify strength and warlike prowess.

Verse 5
1 Samuel 2:5. Have hired themselves out for bread — They that formerly lived in affluence have been so reduced as to be obliged to labour hard for daily bread. They that were hungry ceased — That is, ceased to suffer hunger, or to complain of it. This vicissitude of human affairs, especially the sudden turns which often take place, from a great height of prosperity to a very low condition, and the contrary, are very wonderful, and ought seriously to be pondered; that no man may be self-confident and proud, nor any one be dejected and desponding. So that the barren hath born seven — That is, many children. She alludes to the great change God had made in her own condition. For though she had actually born but one, yet it is probable she had a confident persuasion that she should have more, grounded either upon some particular assurance from God, or, rather, upon the prayer or prediction of Eli. She that hath many children, &c. — Those that have been fruitful grow barren when God pleaseth.

Verse 6-7
1 Samuel 2:6-7. The Lord killeth and maketh alive — The power of life and death is in the hands of God; whom he pleaseth he takes out of the world, and whom he pleaseth, he preserves in it; raising men even from the brink of the grave, when they are ready to drop into it. The Lord maketh poor, &c. — Here she acknowledges the power of God, in frequently changing the conditions of men, reducing the rich to extreme poverty, and exalting the poor to great riches.

Verse 8
1 Samuel 2:8. He raiseth up the poor out of the dust, &c. — From the most mean estate and sordid place. To set them among princes — Instance Joseph, David, and Daniel. To make them inherit the throne of glory — That is, a glorious throne or kingdom; not only to possess it themselves, but to transmit it to their posterity, as the word inherit implies. For the pillars of the earth are the Lord’s — The foundations which God created and upholds, and wherewith he sustains the earth and all its inhabitants, as a house is supported with pillars. These words signify the reason of all that is contained in the five preceding verses. For the very earth being founded, upheld, and supported by the Lord, it is no wonder that all the inhabitants of it are in his power, so that he can dispose of them as he pleases.

Verse 9
1 Samuel 2:9. He will keep the feet of his saints — That is, will both uphold their steps or paths, and direct their counsels and actions, that they may not fall into ruin, nor wander into those fatal errors into which wicked men daily run. The wicked shall be silent in darkness — They who used to open their mouths wide in speaking against heaven and against the saints, shall be so confounded with the unexpected disappointment of all their hopes, and with God’s glorious appearance and operations for his people, that they shall be put to silence, and have their mouths quite stopped: and this in darkness, both internal, in their own minds, not knowing what to do or say; and external, through outward troubles, distress, and calamities. For by strength shall no man prevail — Namely, against God, or against his saints, as the wicked are ready to think they shall do, because of their great power, wealth, and numbers.

Verse 10
1 Samuel 2:10. The adversaries of the Lord shall be broken to pieces — Here we have an instance of pious affections rising up, through the influence of the Holy Spirit, to the height of prophecy. Here Hannah begins to predict the deliverance of the Israelites from the hand of the Philistines, and their other enemies: and her prediction was fulfilled when, at the command of Samuel, they were gathered together, and fought with the Philistines at Mizpeh, chap. 1 Samuel 7:10. At which time, as Hannah foretels, the Lord thundered out of heaven upon them; and again when David slew Goliath, and the men of Israel and Judah routed and pursued them, (1 Samuel 17:52,) as well as on many other occasions, till at length they were finally subdued. The Lord shall judge the ends of the earth — That Isaiah , 1 st, The Philistines, who lived in the extremity of Canaan westward; and, 2d, The enemies of God’s people in the remotest parts of the earth, who shall be converted or destroyed before the consummation of all things. He shall give strength unto his king — Here she predicts they should have a king. But she is chiefly to be understood as speaking, either, 1st, of David, who was most properly God’s king, appointed and anointed at his express command, instead of Saul, whom he rejected, on account of his disobedience; or, 2d, Of Christ, David’s son, of whom David was but a type. “Who doth not perceive,” saith St. Augustine, (De Civ. Dei, lib. 17, cap. 4,) “that the spirit which animated this woman, whose name, Hannah, signifies grace, prophesied of the Christian religion, the city of God, whose king and founder is Christ? Who does not see that she speaks of the grace of God, from which the proud are estranged that they may fall, but with which the humble are filled, that they may rise.” Thus also the preceding clause, The Lord shall judge the ends of the earth, obtains a more sublime and important sense, and more exact accomplishment. David’s victories and dominions reached far, but God will give to the son of David the uttermost parts of the earth for his possession. And he will give strength unto his king, for the accomplishment of his great undertaking. And, as the next words express, will exalt the horn — The power and honour, of his Anointed — Till he hath put all his enemies under his feet. It is remarkable, that this is the first time that the name Messiah (or God’s anointed) is found in the Scriptures, there being no such word in any of the preceding books. This is an additional reason why we should consider this prophecy of Hannah as looking forward to gospel days. “And when one considers,” as Dr. Dodd observes, “the terms in which this beautiful song is expressed; when one considers the perfect resemblance there is between this and that of the blessed Virgin, Luke 1:46; when one considers the allusion which the father of John the Baptist makes to the latter part of it, (Luke 1:69-70,) one cannot persuade one’s self but that Hannah had a respect to something higher than Peninnah her rival, or the triumphs even of David himself. The expressions are too magnificent and sublime to be confined to such objects. Kimchi (the Jewish rabbi) was so struck with them, that he ingenuously acknowledges, that the king, of whom Hannah speaks here, is the Messiah; of whom she speaks either by prophecy or tradition. ‘For,’ continues he, ‘there was a tradition among the Israelites, that a great king should arise in Israel; and she seals up her song with celebrating this king, who was to deliver them from all their enemies.’ In short, all the particulars of the 9th and 10th verses especially, perfectly characterize the reign of the Messiah; his protection of his saints; the vain efforts of their enemies; their triumph over them; the extent of his kingdom, and the perpetual increase of his power.”

Verse 11-12
1 Samuel 2:11-12. The child did minister unto the Lord — As soon as he was capable, and in a way agreeable to his tender years, as in lighting the lamps, or in singing and playing on instruments of music. Before Eli the priest — That is, under the inspection and by the direction of Eli. The sons of Eli were sons of Belial — Very wicked men, Deuteronomy 13:13; being ungodly, profane, covetous, and guilty of violence and filthy lusts. They knew not the Lord — They had no experimental and practical knowledge of his justice or mercy, of his holiness or grace, of his power, or love, or faithfulness; no saving acquaintance with his divine perfections, or with the relations in which he stands to his people; they neither honoured, loved, nor served him.

Verse 13
1 Samuel 2:13. When any man offered sacrifice — Brought his peace-offerings to be offered at the altar. While the flesh was in seething — Or boiling. As the Lord’s part of the peace-offerings was burned upon the altar, so the priests’ and offerers’ parts were to be boiled. And when the temple was built, there were certain rooms in the court of the people, wherein they had liberty to boil the flesh, in order that they might feast with God at his own house. And the like rooms, no doubt, there were in the outward court of the tabernacle.

Verse 14-15
1 Samuel 2:14-15. All that the flesh-hook brought up, &c. — This was a new custom, which they had profanely introduced. For, not content with the breast and right shoulder, allowed them by God, they took also part of the offerers’ share; besides which, they snatched their part before it was heaved and waved, contrary to Leviticus 7:34. Also before they burnt the fat — Which entirely belonged to God with the other parts that were to be burned with it. The priest’s servant came, &c. — This was a high and profane contempt of God, and an additional injury; for they took such parts as they liked best while it was raw, and before that which belonged to God had been offered to him.

Verse 16-17
1 Samuel 2:16-17. Nay, but thou shalt give it me now, &c. — This was the very height of haughty impiety. That such submissive language did not prevail with them to have so much respect for God, as to permit his portion to be presented to him in the first place, especially as they offered to the priest more than his share afterward, manifested excessive profaneness and contempt of things sacred. To what pitch of wickedness may not a man arrive who has shaken off the fear of God, and all sense of his presence and power! Men abhorred the offering of the Lord — Nothing brings religion so much into contempt with the people as the open profaneness of those that are ministers of it. The validity, however, and efficacy of God’s ordinances, do not depend altogether on the piety of those that minister in them. So that it was a sin in the people to neglect divine institutions because of the wickedness of the priests. But it was a still much greater sin in the priests to give them occasion so to do.

Verse 18
1 Samuel 2:18. But Samuel ministered before the Lord — Though he was very young, yet he carefully and faithfully performed such offices in God’s tabernacle as he was capable of discharging, and did not follow the bad example of others. Girded with a linen ephod — A garment used in God’s service, and allowed, not only to the inferior priests and Levites, but also to eminent persons of the people, and therefore to Samuel, who, though not a priest, was both a Levite and a Nazarite from his birth.

Verse 19
1 Samuel 2:19. His mother made him a little coat — The ephod, being used only in the service of God, was no doubt provided at the public expense. But for his ordinary wearing apparel Hannah took care to provide, that she might still express her piety in contributing to his maintenance at the house of God.

Verse 20-21
1 Samuel 2:20-21. Eli blessed Elkanah, &c. — This benediction given in his character of high-priest, and that by a divine suggestion, was followed by the desired effect, and verified what Hannah had uttered in her prophetical song. The Lord visited Hannah — None are losers by what they dedicate to the Lord, or employ in such a manner as is pleasing in his sight. The child Samuel grew — Not only in age and stature, but especially in wisdom and goodness. Before the Lord — Not only before men, who might easily be deceived, but in the presence and judgment of the all-seeing God. This will generally be the case with those children whose parents dedicate them early to the Lord, and endeavour to instil into their minds the true and genuine principles of piety and virtue.

Verse 22
1 Samuel 2:22. Now Eli was very old — And therefore unfit either to manage his office himself, or to make a diligent inspection into the carriage of his sons, which gave them opportunity for their wickedness. All that his sons did to Israel — Whom they injured in their offerings, and alienated from the service of God. At the door of the tabernacle — The place where all the people, both men and women, waited when they came up to the service of God, because the altar on which their sacrifices were offered was by the door.

Verse 23-24
1 Samuel 2:23-24. And he said, Why do ye do such things? — He reproved them, but far too gently, as these and the following words manifest. This might proceed partly from the coldness of old age, but it arose chiefly from his too great indulgence to his children. I hear of your evil dealings by all this people — Their wickedness was so notorious that there was a general complaint of it, which should have moved him to much greater severity than merely to reprove and chide them. He ought to have restrained them, and if he could not otherwise have done it, to have inflicted those punishments upon them which such high crimes deserved, according to God’s law, and which he, as high-priest and judge, was in duty bound to inflict without respect of persons. Nay, my sons, for it is no good report that I hear — This is the language of a father, not of a zealous judge. Ye make the Lord’s people to transgress — By causing them to neglect and despise the service of God, and tempting them to lewdness.

Verse 25
1 Samuel 2:25. If one man sin against another, &c. — If only man be wronged, man can set the matter right, and reconcile the persons. If a man sin against the Lord — As you have done, wilfully and presumptuously; who shall entreat for him? — The offence is of so high a nature that few or none will dare to intercede for him, but will leave him to the just judgment of God. The words may be rendered, Who shall judge for him? Who shall interpose as umpire between God and him? Who shall compound that difference? None can or dare do it. And therefore he must be left to the dreadful but righteous displeasure of God. Eli reasoned well; but reasoning was not sufficient, nor any reproof he could have given in this case. It demanded a more serious interference; and he ought not to have referred their punishment unto God, when it was in his power to have punished them himself. They hearkened not, &c., because the Lord would slay them — Or, as the Hebrew may be rendered, Therefore the Lord would slay them. The sense, however, according to the common translation, is Scriptural and good. They had disregarded many admonitions, which, no doubt, their father had given them; they had now hardened their hearts, and sinned away their day of grace, and therefore God had given them up to a reprobate mind, and determined to destroy them, 2 Chronicles 25:16.

Verse 27-28
1 Samuel 2:27-28. There came a man of God unto Eli — That is, a prophet, sent from God to deliver the following message to him: Did I plainly appear — Hebrew, Manifestly reveal myself unto the spouse of thy father — Unto Aaron, who was the head of the family of the priests. It is the way of the prophets, when they call men to repentance for their sins, to show them the aggravations of these sins, by enumerating God’s many and great mercies to them. See Isaiah 1:2, &c.; Micah 6:3-5. All the offerings made by fire — There were none of the sacrifices offered at the altar of which the priest had not some share: see Numbers 18:8-10. For even of the burnt-offerings, which were wholly consumed on the altar, the skin was, by an express law, given to the priest, Leviticus 7:8.

Verse 29
1 Samuel 2:29. Wherefore kick ye, &c. — Using my sacrifices irreverently and profanely; both by abusing them to your own luxury, and by causing the people to abhor them. He chargeth Eli with his sons’ faults. Honourest thy sons — Permitting them to dishonour and injure me, by taking my part to themselves; choosing rather to offend me by thy connivance at their sin, than to displease them by severe rebukes and just punishments. To make yourselves fat — To pamper yourselves. This you did, not out of necessity, but out of mere luxury. Chiefest — Not contented with those parts which I had allotted you, you invaded those which I reserved for myself.

Verse 30
1 Samuel 2:30. I said — Where, or when did God say this? To Eli himself, or to his father, when the priesthood was translated from Eleazar’s to Ithamar’s family. Should walk before me — That is, minister unto me as high-priest. Walking is often put for discharging one’s office; before me, may signify that he was the high-priest, whose sole prerogative it was to minister before God, or before the ark, in the most holy place. For ever — As long as the Mosaical law and worship lasts. Be it far from me — To fulfil my promise, which I hereby retract.

Verse 31
1 Samuel 2:31. I will cut off thine arm — I will take away thy strength, or all that in which thou placest thy confidence. This threatening was fulfilled, when the ark, which is called God’s strength, (Psalms 78:61,) and was Eli’s strength, was delivered into the hands of the Philistines; and more especially when God took away all power and authority from him and his family, both as he was a priest and as he was a judge. Or, thine arm, may mean thy children, to whom the words following seem to confine the expression. Of thy father’s house — That is, thy children’s children, and all thy family; which was in a great measure accomplished, 1 Samuel 22:16.

Verse 32
1 Samuel 2:32. Thou shalt see an enemy, &c. — The words may be rendered, as in the margin, and seem evidently to mean, Thou shalt see, in thy own person, the affliction or calamity of my habitation; that is, either of the land of Israel, wherein I dwell; or of the sanctuary, called God’s habitation by way of eminence, whose greatest glory the ark was, (1 Samuel 4:21-22,) and consequently whose greatest calamity the loss of the ark was; for, or instead of, all that good wherewith God could have blessed Israel, having raised up a young prophet, Samuel, and thereby given good grounds of hope that he intended to bless Israel, if thou and thy sons had not hindered it by your sins. So this clause of threatening concerns Eli’s person, as the following concerns his posterity. And this best agrees with the most proper signification of that phrase, Thou shalt see.
Verse 33
1 Samuel 2:33. The man of thine — That is, of thy posterity. Shall be to grieve thy heart — Shall be so forlorn and miserable, that if thou wast alive to see it, it would grieve thee at the heart, and thou wouldst consume thine eyes with weeping for their calamities. The increase of thy house — That is, thy children. Flower of their age — About the thirtieth year of their age, when they were to be admitted to the full administration of their office.

Verse 35
1 Samuel 2:35. I will raise me up a faithful priest — Of another line, as is necessarily implied by the total removal of that office from Eli’s line. The person designed is Zadok, one eminent for his faithfulness to God, and to the king, who, when Abiathar, the last of Eli’s line, was deposed by Solomon, was made high-priest in his stead. Build a sure house — That is, give him a numerous posterity, and confirm unto him and his children that sure covenant of an everlasting priesthood made to Phinehas, of Eleazar’s line, Numbers 25:13, and interrupted for a little while by Eli, of the line of Ithamar. The high-priesthood continued in his line till the captivity of Babylon, as appears from Ezekiel 40:16; and a long time after it, as Josephus shows, lib. 4. cap. 4. He shall walk before mine Anointed — That is, Zadok and his descendants shall perform the office of high-priest before that king whom God shall anoint, and before his successors. The high- priest is said to walk before God’s anointed, chiefly because he wore the breast-plate of judgment, which he was to consult, not in common cases, but for the king, in the affairs of state. For ever — A learned writer justly observes, that though this, according to the history, was intended of, and may properly be applied to Zadok, yet in the highest sense it belongs to none but our Lord Jesus Christ, who offered himself to the Father for us, and is our great High-Priest for ever; who in all things did his Father’s will, and for whom God will build a sure house, build it on a rock, so that the gates of hell cannot prevail against it. For he is the main scope and design not only of the New but of the Old Testament, which, in all types and ceremonies, represented him; and the high-priest especially was an eminent type of him, represented by his person, acted in his name and stead, and did mediately what John the Baptist did immediately, namely, go before the face of the Lord Christ; and when Christ came, that officer and the office he sustained were to cease.

Verse 36
1 Samuel 2:36. Every one that is left in thy house — That remains of thy family, not being cut off; shall crouch to him for a piece of silver, &c. — Shall humble himself to Zadok, or the high-priests of his line, begging a small relief in the great poverty to which he shall be reduced. Put me, I pray thee, into one of the priests’ offices, &c. — Or, Put me into somewhat belonging to the priesthood, as it is in the Hebrew; that is, Give me the meanest pension that is allowed to those priests who are prohibited from officiating, or some part, of what belongs to the priests. See 2 Kings 23:9; Ezekiel 44:13. This was fulfilled in the days of Abiathar, who, for treason, was not only put out of his office, but sent to live upon his own farm in the country; and not suffered to enjoy the portion given to the priests at the temple, 1 Kings 2:26-27. Through this, his posterity fell into extreme want, in which the just judgment of God may be observed, in that the children of those who were so wanton, that they would not be content unless they had the choicest parts of the sacrifices for their portion, should fall into so low a condition as to beg their bread!

03 Chapter 3
Verse 1
1 Samuel 3:1. The child Samuel ministered before Eli — That is, under his inspection and direction. The word of the Lord was precious — That is, the word of prophecy, or the revelation of God’s will to and by the prophets, was rare or scarce, such things being most precious in men’s esteem, whereas common things are generally despised. In other words, God did very rarely in those days reveal his mind to any person. There was no open vision — Here vision includes all the ways whereby God revealed himself to men. And the declaration implies that though God might privately reveal himself and his will, to some pious persons for their particular direction, he did not impart his mind by way of revelation openly, or to any public person, to whom others might resort for satisfaction. In the whole book of Judges, we find only two prophets mentioned. This is premised as a reason why Samuel understood not when God called him once or twice.

Verses 2-4
1 Samuel 3:2-4. At that time — After the man of God, mentioned in the foregoing chapter, (1 Samuel 2:27,) had been with Eli; perhaps the very night after he had delivered his message: when Eli was laid down in his place — In the court of the tabernacle, where there were divers rooms for several uses of the priests, as there were afterward at the temple. That he could not see — Clearly to do his duty, after it became duskish. This, it is likely, made him go to bed betimes, and leave directions with Samuel what to do, till it was time for him also to repose himself. Ere the lamp of God went out — Before the lights of the gold en candlestick were put out in the morning. It has been inferred by some, from Exodus 27:20-21, that the lamp in the great shaft of this candlestick, which bent toward the most holy place, never went out. Some others of them, however, did go out, or were put out when it was morning. The meaning, therefore, here is, that ere it was day the Lord called Samuel, which, it appears, he did, out of the most holy place. So the Targum, A voice was heard out of the temple of the Lord. He answered, Here am I — It is likely Eli lay nearer the tabernacle than Samuel did. It appears, however, he heard nothing, the voice passing by him to Samuel, to whom it was directed, and who alone heard it.

Verse 7
1 Samuel 3:7. Samuel did not yet know the Lord — How God was wont to teach and instruct men in his will. Neither was the word of the Lord yet revealed to him — He was not acquainted with the way wherein God made himself and his mind known unto the prophets, because he had never spoken to him before. So that he did not know how to distinguish between the voice of God and that of men. And this ignorance of Samuel served God’s design, as it gave Eli the fuller assurance of the truth of God’s call and message to Samuel.

Verse 10
1 Samuel 3:10. The Lord came and stood, &c. — Before, the Lord spake to him at a distance, even from the holy oracle between the cherubim: but now, to prevent all further mistake, the voice came near to him, as if the person speaking had been standing near him. And Rabbi Kimchi thinks the expression denotes some glorious appearance of God to him, because it is the same which is used Numbers 22:22-31, where the angel is said to stand to oppose Balaam’s proceedings. And so the Targum, The Lord was revealed, and stood and called, &c.

Verse 11
1 Samuel 3:11. Both the ears of every one shall tingle — Or, as we would express it, It shall stun all that hear it. This was awfully fulfilled, when the doleful news came that the ark was taken, and both Eli’s sons were slain, and when Eli himself fell down and broke his neck.

Verse 12
1 Samuel 3:12. In that day I will perform against Eli, &c. — In that time which I have appointed for this work, which was about twenty or thirty years after this threatening. So long space of repentance God allows to this wicked generation. When I begin, &c. — Though this vengeance shall be delayed for a season, to manifest my patience, and incite them to repentance; yet when once I begin to inflict, I shall not desist till I have made a full end; or, have fully accomplished all my threatenings, which was done in the death of Eli and his sons; and the slaughter of eighty-five priests of this family by Doeg, and the thrusting Abiathar, who escaped that slaughter, out of his office, and so depriving that family of its dignity and honour.

Verse 13
1 Samuel 3:13. For the iniquity which he knoweth — Here we see the crime of Eli, and cause of all the awful judgments executed on his house. He knew the wickedness of his sons: the man of God told him of it: he heard of it from all the people, 1 Samuel 2:23. And he knew he ought to punish it, and that he was guilty of great iniquity in not doing so. Because his sons made themselves vile — Hebrews מקללים להם mekallelim lahem, literally, rendered themselves execrable, or accursed. And he restrained them not — ולא כהה בם velo chehah bam, non fuit corrugatus in eos, he did not frown upon and knit his brows at them in righteous anger, as the word means. It does not signify that he showed no sign of displeasure against their wickedness, for he did chide them, though too gently, for it; but he did not severely reprove them; and, when that would not restrain them, turn them out of their office, or suspend them till they were reformed. For which cause God passed this severe sentence upon the whole family; that they should lose the dignity of the high-priesthood, and be made as contemptible as they had rendered God’s service. “Unhappy those superiors,” says Dr. Dodd, “and more particularly those parents, who, by a blind indulgence, omit to chastise their inferiors and children for their crimes! They provide for themselves the most chagrining evils and afflictive punishments.” And what shall we say of those ministers of religion, who, like Eli’s sons, instead of doing honour to, and recommending the service of God by an exemplary conduct, bring it into disgrace, and expose it to contempt, through their impieties and immoralities? Or, what shall we think of their superiors in the church, who know of this their wickedness, and use no means to restrain or check it?

Surely, in every department of society, and especially in the sacred office of the ministry, they who can, and do not, restrain others from sin, make themselves, like Eli, partakers of their guilt. And even civil magistrates will have a great deal to answer for, if the sword they bear be not a terror to evil-doers.

Verse 14
1 Samuel 3:14. I have sworn — Or, I do swear; the past tense being commonly put for the present in the Hebrew tongue. Unto the house of Eli — Or, concerning it. Shall not be purged — That is, the punishment threatened against Eli and his family shall not be prevented by all their sacrifices, but shall infallibly be executed.

Verse 15
1 Samuel 3:15. Opened the doors — Although the tabernacle, while it was to be removed from place to place in the wilderness, had no doors, but consisted only of curtains, and had hangings before the entrance, instead of doors; yet when it was settled in one place, as now it was in Shiloh, it was enclosed within some solid building which had doors and posts, and other parts, belonging to it. Feared to show Eli the vision — The matter of the vision or revelation, partly from the reverence he bore to his person, to whom he was loath to be a messenger of such sad tidings; partly lest, if he had been hasty to utter it, Eli should think him guilty of arrogancy or secret complacency in his calamity.

Verse 17
1 Samuel 3:17. God do so, &c. — God inflict the same evils upon thee which I suspect he hath pronounced against me, and greater evils too.

Verse 18
1 Samuel 3:18. It is the Lord — This severe sentence is from the sovereign Lord of the world, who hath an absolute right to dispose of me and all his creatures; who is in a special manner the ruler of the people of Israel, to whom it properly belongs to punish all mine offences; whose chastisement I therefore accept. This was a pious and noble answer, and shows what a deep sense Eli had of the divine sovereignty over him, and the entire, implicit, and willing submission he owed to all God’s decrees, however hard they bore upon him. This ought to be our language; this ought to be the feeling of our hearts, under all the dispensations of the divine providence toward us, whether prosperous or adverse, whether pleasing or painful to flesh and blood. Under all, our will should be resigned, and all that is within us should say, It is the Lord; let him do what seemeth him good.
Verse 19
1 Samuel 3:19. The Lord was with him — There were manifest tokens of God’s presence with him, and favour toward him. See Genesis 31:2. Or, he revealed his mind more and more to him: so that Israel knew God intended him for the prophetic office. Let none of his words fall to the ground — That is, want their proper effect: God made good all his predictions. It is a metaphor taken from precious liquors, which, when they are spilt upon the ground, are altogether useless. Or rather, it is taken from arrows shot out of a bow; which, when directed by a good archer, fail not to arrive at their intended mark.

Verse 20-21
1 Samuel 3:20-21. All Israel, from Dan, &c. — That is, through the whole land, from the northern bound, Dan, to the southern, Beer-sheba: which was the whole length of the land. That Samuel was established, &c. — That is, settled to be a constant prophet. The Lord appeared again, &c. — Having begun to appear to him in Shiloh, he continued this great favour, and revealed himself, not by dreams and visions, but by speaking to him with an audible voice, as he had done at first. And indeed he seems to have been the first eminent prophet that was raised up, after Moses, to be a public instructer and governor of God’s people. Others there had been before him; but not with so high an authority and public approbation. And therefore St. Peter says, Acts 3:24, All the prophets from Samuel spake of these days; intimating, that he was the first eminent prophet whom the Lord raised up after Moses.

04 Chapter 4
Verse 1
1 Samuel 4:1. The word of Samuel came to all Israel — The revelation of God’s mind and will, which had been very rare among them in former days, (1 Samuel 3:1,) now became frequent and plentiful. For as Samuel himself was ready to instruct every one that came to him, so he instituted schools or colleges of prophets, (as we read in the following parts of this book,) which, in time, were settled in divers parts of the country, for the better preserving and spreading the knowledge of God among the people, 1 Samuel 10:5; 1 Samuel 19:18-20. Israel went out against the Philistines — Some have thought they did this at the word of Samuel, and that he was commanded by God to direct them to go, in order that they might be humbled and punished for their sins, and so be prepared for deliverance. But we are not told that they went by Samuel’s direction, and it is more likely that they were induced to take this step by the death of the lords of the Philistines, and the great slaughter which Samson had made of them at his death, 16:27; 16:30. Or, perhaps the Philistines, having recruited themselves from that loss, and wishing to be revenged of the Israelites, had made an inroad into their country, which they might the rather be induced to do at this time, in consequence of receiving intelligence that an eminent prophet had arisen in Israel, by whom they were likely to be united and assisted, and so to be rendered more formidable, unless they were crushed in the very beginning of their hopes and efforts.

Verse 3-4
1 Samuel 4:3-4. Wherefore hath the Lord smitten us? — This was strange blindness, that when there was so great a corruption in their worship and manners, they could not see sufficient reason why God should suffer them to fall by their enemies. Let us fetch the ark — That great pledge of God’s presence and help, by whose conduct our ancestors obtained success. Instead of humbling themselves for, and purging themselves from their sins, for which God was displeased with them, they take an easier and cheaper course, and put their trust in their ceremonial observances, not doubting but the very presence of the ark would give them the victory. That they might bring the ark — This they should not have done without asking counsel of God.

Verse 5
1 Samuel 4:5. All Israel shouted — From their great joy, and confidence of success. So formal Christians triumph in external privileges and performances; as if the ark in the camp would bring them to heaven, though the world and flesh reign in their hearts.

Verse 7
1 Samuel 4:7. God is come into the camp — Thus these ignorant idolaters termed the mere symbol of God’s presence God, imagining, no doubt, that the Israelites worshipped it. They said, Wo unto us — The name of the God of Israel was formidable even to those that worshipped other gods, and some apprehensions even the infidels had of the danger of contending with him. And, indeed, those are in a woful condition who have God against them. There hath not been such a thing heretofore — Not in our times; for the fore-mentioned removals of the ark were before it came to Shiloh. And in all the battles which they or their neighbours had fought with the Israelites, they had never heard of such a thing as this. They thought, therefore, that it must produce some extraordinary effects.

Verse 8
1 Samuel 4:8. Who shall deliver us, &c. — They had fought with men before; but now they thought they should have to fight with God, before whom none could stand. Here we see their unreasonableness and folly. They secretly confess the Lord to be greater than their gods, and yet presume to oppose him! That smote the Egyptians in the wilderness — They seem to have had but a very imperfect and incorrect knowledge of the Israelitish affairs, and to have supposed that all those plagues which are recorded in their history had fallen on the Egyptians while the Israelites were in the wilderness, where they were when the last of these plagues befell them, and they were drowned in the Red sea. But it is not strange that these heathen should mistake some circumstances relating to the affairs of another people, with whom they had no friendly intercourse, but were in a state of almost continual hostility, especially as some hundreds of years had now elapsed since these events had taken place.

Verse 9
1 Samuel 4:9. Be strong, and quit yourselves like men — When they were recovered out of the fright which had at first seized them, they considered that they had made the Israelites subject to them notwithstanding the power of their God, and had also overthrown them in a late battle. Probably the words of this verse were spoken by some of their commanders, or they spoke thus to encourage one another.

Verse 10
1 Samuel 4:10. They fled every man to his tent — They were so routed that they did not flee to their camp as before, with an intent to renew the fight, but each man to his habitation, here called by the ancient name of tent. There fell — Before, they lost but four thousand; now, in the presence of the ark, thirty thousand, to teach them that the ark and ordinances of God were never designed as a refuge to impenitent sinners, but only for the comfort of those that repent.

Verse 11
1 Samuel 4:11. The ark of God was taken — Which God justly and wisely permitted, to punish the Israelites for their profanation of it; that, by taking away the pretences of their foolish confidence, he might more deeply humble them, and bring them to true repentance: and that the Philistines might by this means be more effectually convinced of God’s almighty power, and of their own impotency, and of that of their gods, and so a stop might be put to their triumphs and rage against the poor Israelites. Thus, as God was no loser by this event, so the Philistines were no gainers by it; and Israel, all things considered, received more good than hurt by it. The two sons of Eli, Hophni and Phinehas, were slain — If Eli had done his duty, and put them from the priesthood, they might have lived, though in disgrace. But now God takes the work into his own hands, and chases them out of the world by the sword of the Philistines.

Verse 12
1 Samuel 4:12. With his clothes rent, and with earth upon his head —
According to the manner of those who bewailed any great calamity, Joshua 7:6; Job 2:12; Ezekiel 27:30. From which last place it appears it was a custom among other nations.

Verse 13
1 Samuel 4:13. His heart trembled for the ark of God — Whereby he discovered a public and generous spirit, and a fervent zeal for God, and for his honour, which he preferred before all his natural affections, not regarding his own children in comparison of the ark, though otherwise he was a most indulgent father. All the city cried out — And well they might, for besides that this was a calamity to all Israel, it was a particular loss to Shiloh; for the ark never returned thither. Their candlestick was removed out of its place, and the city sunk and came to nothing.

Verse 18
1 Samuel 4:18. He fell from his seat backward — Being so oppressed with grief and astonishment that he had no strength left to support him. Though he was much to be blamed for his too great indulgence and lenity toward his sons, yet it was highly commendable in him that he was not so much affected by their death, and the slaughter of the people, as with the loss of the ark of God. By the side of the gate — At the entrance of the city, where his chair was set; the most convenient place for receiving speedy information of all occurrences. For he was an old man, and heavy — Old, and therefore weak, and apt to fall; heavy, and therefore his fall more dangerous. So fell the high-priest and judge of Israel! So fell his heavy head, when he had lived within two of a hundred years! So fell the crown from his head, when he had judged Israel forty years: thus did his sun set under a cloud. Thus was the wickedness of those sons of his, whom he had indulged, his ruin. Thus does God sometimes set marks of his displeasure on good men, that others may hear and fear. Yet we must observe, it was the loss of the ark that was his death, and not the slaughter of his sons. He says, in effect, Let me fall with the ark! Who can live when the ordinances of God are removed? Farewell all in this world, even life itself, if the ark be gone!

Verse 20
1 Samuel 4:20. Fear not — Indeed, the sorrows of her travail would have been forgotten, for joy that a child was born into the world. But what is that joy to one that feels herself dying? None but spiritual joy will stand us instead then. Death admits not the relish of any earthly joy: it is then all flat and tasteless. What is it to one that is lamenting the loss of the ark? What can give us pleasure, if we want God’s word and ordinances? Especially if we want the comfort of his gracious presence, and the light of his countenance?

Verse 21-22
1 Samuel 4:21-22. I-chabod — Where is the glory? The glory is departed — That is, the glorious type and assurance of God’s presence, the ark, which is often called God’s glory, and which was the great safeguard and ornament of Israel, which they could glory in above all other nations. For the ark of God is taken — This is repeated to show her piety, and that the public loss lay heavier upon her spirit than her personal and domestic calamity.

05 Chapter 5

Verse 1
1 Samuel 5:1. The Philistines took the ark of God — Abarbinel gives several reasons why God suffered the ark of his presence to fall into the hands of these uncircumcised heathen: 1st, The Israelites were such great sinners that they were unworthy of this symbol of the divine presence among them: 2d, The idolatry of Micah remained to this day in the land, therefore God fulfilled his threatening, Leviticus 26:19-31 : 3d, The sin of the priests highly provoked him to deliver up the ark, which was in their hands when they were killed: 4th, The Israelites greatly offended in carrying the ark into the battle without asking counsel of God: 5th, He resolved to demonstrate his power even among the enemies of Israel. And brought it from Eben-ezer — Where the Israelites were encamped before the battle, chap. 1 Samuel 4:1; to Ashdod — One of their chief cities, in which, as also at Gaza and Garb, some of the Anakims, the giants, remained till the time of David.

Verse 2-3
1 Samuel 5:2-3. They set it by Dagon — By way of reproach, as a spoil and trophy set there to the honour of Dagon, to whom, doubtless, they ascribed this victory. Behold Dagon was fallen upon his face — In a posture of the most humble adoration, which was prostration; as acknowledging the God of Israel to be above all gods. They (the priests of Dagon) took Dagon and set him in his place — Supposing his fall to be casual.

Verse 4-5
1 Samuel 5:4-5. Behold Dagon was fallen &c. — Which showed that his former fall was not by chance, but by the power of God, before whom he could not stand. The head of Dagon, and both his hands, were cut off — The head is the seat of wisdom; the hands the instruments of action; both are cut off, to show that he had neither wisdom nor strength to defend himself or his worshippers. Thus the priests, by concealing Dagon’s shame before, make it more evident and infamous. The stump — Hebrew, only Dagon; that is, saith Rabbi Kimchi, that part of it from which it was called Dagon, namely, the fishy part; for dag, in Hebrew, signifies a fish. Upon it — Upon the threshold; there the trunk abode in the place where it fell, but the head and hands were flung to distant places. Neither the priests tread on the threshold of Dagon — Out of reverence to it, looking upon it as a holy thing, by the touch of Dagon’s head and hands. So foolishly did they pervert the meaning of God, that instead of being convinced that Dagon was no god, they even honoured the threshold which his broken limbs had fallen upon! Unto this day — When this history was written, which, if written by Samuel toward the end of his life, was a sufficient ground for this expression.

Verse 6
1 Samuel 5:6. The hand of the Lord was heavy upon them of Ashdod — Since they were so blind as not to see his hand in throwing down their god, he smote them with such sore plagues in their own bodies as made them sensible of his power, by destroying great numbers of them. With emerods — The piles, a most painful and distressing disorder. Ashdod, and the coasts thereof — Not only the people of the city, but of the villages belonging to it, were smitten with this plague.

Verse 7-8
1 Samuel 5:7-8. The ark of the God of Israel shall not abide with us — Now their eyes were opened to see that, though they had vanquished the Israelites, they could not stand before the God of Israel. Let the ark be carried to Gath — They seem to have been possessed with a superstitious conceit that there was something in the place which was offensive to the God of Israel, and therefore removed the ark from Ashdod, to which and its coasts they supposed the plague, for some particular reasons, was confined. Or they thought it had come upon them by chance, or for putting the ark into Dagon’s temple, which they resolved they would not do.

Verse 9
1 Samuel 5:9. They had emerods in their secret (or hidden) parts — That is, internally, in their hinder parts; which is the worst kind of emerods, as all physicians acknowledge, both because their pains are far more sharp than those of the other kind, and because the malady is more out of the reach of remedies.

Verse 11-12
1 Samuel 5:11-12. There was a deadly destruction through all the city — That is, in every city where the ark of God came, some were struck with the pestilence and died, and others lingered under intolerable pains, which made them cry out in an inexpressible manner. The cry of the city went up to heaven — A hyperbolical speech; things that are exceeding great, beyond expression, being often said to reach to heaven, Deuteronomy 1:28.

06 Chapter 6

Verse 1
1 Samuel 6:1. The ark was in the country of the Philistines seven months — So long they kept it, as being loath to lose so great a prize, and willing to try all ways to keep it.

Verse 2
1 Samuel 6:2. What shall we do to the ark of the Lord? — Hebrew, Jehovah. They never termed it the ark of Jehovah till this time: but now they seem to have been struck with some apprehension that Jehovah, the God of Israel, was above all gods. Tell us wherewith we shall send it, &c. — They did not call the priests and diviners together, to be resolved whether they should send it home or not, (for upon that point they seem to have been resolved already, 1 Samuel 6:11,) but in what manner it should be sent, and whether accompanied with any presents, to obtain the favour of him whose ark it was.

Verse 3
1 Samuel 6:3. Send it not empty — They answer directly to the question, first in general; that it must not be sent back without some offering. In any wise return him a trespass-offering — As an acknowledgment that they had offended the God of Israel by bringing his ark from its proper place; for which they begged his pardon by this offering. Then ye shall be healed, &c. — Le Clerc renders this sentence, Then if ye shall be healed, it shall be known, or manifest unto you, why his hand is not removed from you. And it is evident this is the meaning of the words. For these diviners were not sure whence these plagues came; but they thought in this way they should either be healed or know that the ark was not the cause of their sickness. It shall be known — You shall understand what is hitherto doubtful, whether he is the author of these calamities, and why they are continued so long upon you.

Verse 4
1 Samuel 6:4. Five golden emerods — Figures in gold representing the disease. Five golden mice — Images of the mice which had marred their land by destroying its fruits. According to the number of the lords of the Philistines — Who were five, and were to be at the charge of offering one for each of them. These things they offered, not in contempt of God, for they sought to gain his favour hereby; but in testimony of their humiliation, that, by leaving this monument of their shame and misery, they might obtain pity from God. It may be observed here, that it appears to have been a custom among the ancient heathen, to consecrate unto their gods such monuments of their deliverances as represented the evils from which they were freed. So the Philistines did on this occasion. And, according to Tavernier, this is still practised among the Indians. When any pilgrim goes to a pagod for the cure of a disease, he brings the figure of the member affected; made either of gold, silver, or copper, according to his quality; which he offers to his god, and then falls a singing, as all others do after they have offered. See Travels, page 92.

Verse 5
1 Samuel 6:5. Of your mice that mar the land — By this it appears that their county was infested by mice, which had eaten their corn in the field, and other fruits of the earth, though no mention is made of this before. And give glory to the God of Israel — That is, acknowledge, by this present, that he is the inflicter of these plagues, and has power to remove them, begging his pardon and seeking for healing from him. And hereby give him the glory of his power in conquering you, who seemed to have conquered him; of his justice in punishing you; and of his goodness if he relieve you. For this is the signification of this phrase in a similar case, (Revelation 16:9,) where St. John complains that after many plagues men did not repent. To give glory unto God — That is, to acknowledge his sovereign authority, power, justice, and other attributes.

Verse 6
1 Samuel 6:6. Wherefore then do ye harden your hearts — They express themselves thus, either because some opposed the sending home the ark, though most had consented to it; or because they thought they would hardly send it away in the manner prescribed, by giving glory to God, and taking shame to themselves.

Verse 7
1 Samuel 6:7. Make a new cart, &c. — It was in honour of the ark that they employed nothing about it that had ever served for any other use. And there was another reason for choosing such kine as are here mentioned; that it might be more manifest that they were led by the God of Israel, if they went directly into his country. For untamed heifers are apt to run back, or to wander, and keep no certain and constant paths, as oxen accustomed to the yoke do; and therefore were very unlikely to keep the direct road to the land of Israel. And the taking their calves from them would excite natural affection in them, and cause them rather to return home to their calves than to go into a strange country.

Verse 8
1 Samuel 6:8. In a coffer by the side thereof — They had either heard, or by their present sufferings were made to fear, that it was dangerous to look into the ark; and therefore they did not open it to put their present within it.

Verse 9
1 Samuel 6:9. And see if it goeth up by his own coast — Without any guide; to Beth-shemesh — A city in the tribe of Judah, in the confines of both countries. Then he hath done this great evil — Hath inflicted this sore calamity upon us. This they might well conclude, if such heifers should, contrary to their custom and natural instinct, go into a strange path, and regularly and constantly proceed in it, without being guided by any one.

Verse 12
1 Samuel 6:12. The kine took the straight way to Beth-shemesh — Though they had no driver, nor visible director, and had such strong attractives to draw them back, and there were so many other ways in which they might have gone. Lowing as they went — After their calves, which had been taken from them; and hereby evidencing at once both their natural and vehement inclination to their calves, and the supernatural power which overruled them to a contrary course. The lords went — To prevent all imposture, and to get assurance of the truth of the event. All which circumstances tended to the greater illustration of God’s glory.

Verse 14
1 Samuel 6:14. The cart came into the field of Joshua, and stood there — This was another marvellous thing, that the kine went no further, but stood, as soon as they were come into the territory of a city belonging to the priests, (for such Beth-shemesh was,) whose office it was to take care of the ark. Where there was a great stone — Which seems to have been the boundary of the two countries. They offered the kine — That is, the Beth-shemites, the priests, did this, and not the lords of the Philistines. The great stone probably served for an altar, and on it they offered a whole burnt-offering, in praise to God for his goodness. But was there not a double error in this ?Acts 1 st, In that they offered females for a burnt-offering, contrary to Leviticus 1:3. 2d, In that they did it in a forbidden place? See Deuteronomy 12:5-6. To this it must be answered, that a case so singular is not to be brought to the test of the general rules. These regulations respected only ordinary offerings, and not such as an extraordinary occasion, like this, might require. Besides, the ark being here, and God having not yet appointed any place for its future residence, now Shiloh was destroyed, they thought in reason their sacrifice might be here acceptable to him. And they the rather chose to offer these cows to God, because they considered them as belonging to him, as having drawn his ark, and been particularly directed by him, and therefore to be his sacrifices.

Verse 18
1 Samuel 6:18. Both of fenced cities and country villages — This is added, either to show, that under the name of the five cities were comprehended all the villages and territories belonging to them, in whose name, and at whose charge, these presents were made; or to express the difference between this and the former present, the emerods being only five, according to the five cities mentioned 1 Samuel 6:17; the cities, perhaps, being chiefly afflicted with that disorder; and the mice being many more, according to the number of all the cities and villages, as here expressed. Abel — This is mentioned as the utmost border of the Philistines’ territory, to which the plague of mice extended. And this place is here called Abel by anticipation, from the great mourning mentioned in the following verse. It is desirable to see the ark in its habitation, in all the circumstances of solemnity. But it is better to have it on a great stone, and in the fields of the wood, than to be without it. The intrinsic grandeur of divine ordinances ought not to be diminished in our eyes, by the meanness and poverty of the place where they are administered.

Verse 19
1 Samuel 6:19. Because they had looked into the ark — Which God had forbidden, not only to the common people, but to the sons of Levi also, Numbers 4:20. But the people, having now an opportunity which they had not had before, were moved with a vehement curiosity to see the contents of the ark, forgetting the divine prohibition and their duty. Perhaps they were desirous to see whether the Philistines had taken out the tables of the covenant; or to have a view of such an ancient, sacred monument, written with God’s own hand. Even he smote of the people — In and near Beth-shemesh, and coming from all parts on this occasion. Fifty thousand threescore and ten men — This translation is made by an unaccountable transposition of the words; which, in the Hebrew, lie exactly thus. He smote of the people threescore and ten men, fifty thousand men; the most probable sense of which is this: He smote threescore and ten men, fifty out of a thousand men. That is, God was so merciful as not to slay all that were guilty, but only seventy of them, observing this proportion, that out of a thousand offenders he smote only fifty persons, or a twentieth part. And this interpretation is very easy, by only supplying the letter מ mem before אלŠeleph, a thousand, making the sense to be, out of a thousand. And there are many passages of Scripture where this particle is manifestly wanting to make out the true meaning. This translation was long ago proposed by Bochart, and approved by Dr. Waterland, who renders the passage, He smote of the people threescore and ten men out of fifty thousand: which, he says, “is a juster rendering of the Hebrew, and is well defended by Le Clerc upon the place.” Josephus, it must be observed, mentions only seventy Beth-shemites as smitten on this occasion; Antiq., book 6, cap. 2. And Dr. Kennicott appeals to three Hebrew MSS., in confirmation of this sense of the clause. A great slaughter — It was a great slaughter, considering the smallness of this place, probably only a village.

Verse 20
1 Samuel 6:20. Who is able to stand? &c. — That is, to minister before the ark, where the Lord is present. Since God is so severe to mark what is amiss in his servants, who is sufficient to serve him? They seem by this to have been made sensible of their rashness, and brought to acknowledge the holiness of God to be such that they were not worthy of his divine presence among them, and therefore they desired that the ark might be placed elsewhere. And to whom shall he go up from us? — Who will dare to receive the ark with so much hazard to themselves? Thus when the word of God works with terror on men’s consciences, instead of taking the blame to themselves, they frequently quarrel with the word, and endeavour to put it from them.

Verse 21
1 Samuel 6:21. Kirjath-jearim — Whither they sent, either because the place was not far off from them, and so it might soon be removed: or, because it was a place of eminence and strength, and somewhat farther distant from the Philistines, where therefore it was likely to be better preserved from any new attempts of the Philistines, and to be better attended by the Israelites, who would more freely and frequently come to it at such a place than in Beth-shemesh, which was upon the border of their enemies’ land.

07 Chapter 7

Verse 1
1 Samuel 7:1. The men of Kirjath-jearim fetched up the ark — That is, by the priests appointed to that work. Into the house of Abinadab — As the care of the ark belonged to the Levites, doubtless Abinadab was of that tribe, otherwise, indeed, he could not have consecrated, that is, set apart, or solemnly appointed his son to keep, or to attend it, and see that no rudeness was offered to it; to keep the place, where it was, clean, and to guard it that none might touch it but such as God had allowed so to do. In the hill — This place they chose, both because it was a strong place, where it would be most safe; and a high place, and therefore visible at some distance, which was convenient for them, who were at that time to direct their prayers and faces toward the ark. And for the same reason David afterward placed it on the hill of Sion. If it be inquired why they did not carry the ark to Shiloh, its ancient seat; the answer is, that the Philistines had destroyed that place; and the tabernacle, upon the death of Eli, was removed from thence unto Nob; where it remained till the death of Samuel.

Verse 2
1 Samuel 7:2. For it was twenty years — It is not said that this space of twenty years was all the time of the ark’s abode there, for it continued there from Eli’s time till David’s reign, (2 Samuel 6:2,) which was forty-six years; but that it was so long there before the Israelites were sensible of their sin and misery. And all the house — Or rather, as Dr. Lightfoot translates the words, Then all the house of Israel lamented after the Lord — That is, followed after God with lamentations for his departure, and prayers for his return. Their idolatry had taken such deep root in them, that neither the loss of the ark, nor the slaughter of so many Israelites, wrought upon their hearts; but it was twenty years before they were brought to a proper sense of their sinfulness and guilt, and so humbled as to deplore their apostacy with genuine godly sorrow, and seek after the favour of God, and reconciliation with him.

Verse 3
1 Samuel 7:3. Samuel spake to all the house of Israel — To all the rulers and people too, as he had occasion in his circuit, described below, mixing exhortations to repentance with his judicial administrations. If ye return unto the Lord — If you do indeed what you profess, if you be resolved to go on in that which you seem to have begun; with all your heart — Sincerely and in good earnest; put away the strange gods — Out of your houses, where some of you keep them; and out of your hearts, where they still have an interest in many of you; and Ashtaroth — Especially Ashtaroth, whom they, together with the neighbouring nations, did more eminently worship. Prepare your hearts — By purging them from all sin, and particularly from all inclinations to other gods.

Verse 4-5
1 Samuel 7:4-5. Then the children of Israel did put away Baalim, &c. — Samuel’s reproofs and instructions, and the representations he made of their sin and danger, touched their hearts, and induced them to break off their sins by repentance. Gather all Israel to Mizpeh, and I will pray for you — He could have prayed for them himself alone in private, but he knew it would tend to perfect the repentance and reformation begun among them, and to establish them in God’s service, to engage them to unite with him in that duty; and it was well worth while for them to come from the most distant part of the country to join with Samuel in seeking God’s favour. Doubtless Samuel prayed both that they might, by the grace of God, be separated from their idols, and then, by the providence of God, delivered from the Philistines.

Verse 6
1 Samuel 7:6. They drew water and poured it out — As an external sign, whereby they testified both their own filthiness and need of washing by the grace and Spirit of God, and the blood of the covenant, and their sincere desire to pour out their hearts before the Lord, in true repentance, and to cleanse themselves from all filthiness of flesh and spirit. Before the Lord — That is, in the public assembly, where God is in a special manner present. Samuel judged — That is, governed them, reformed all abuses against God or man, took care that the laws of God should be observed, and wilfil transgressions punished.

Verse 7
1 Samuel 7:7. The lords of the Philistines went up — With an army, suspecting the effects of their general convention, and intending to nip them in the bud. They were afraid — Being a company of unarmed persons, and unfit for battle. When sinners begin to repent and reform, they must expect Satan will muster all his forces against them, and set his instruments at work to the uttermost, to oppose and discourage them.

Verse 8
1 Samuel 7:8. Cease not to cry unto the Lord, &c. — We are afraid to look God in the face, because of our great wickedness: do thou therefore intercede for us, as Moses did for his generation. They had reason to expect this, because he had promised to pray for them, had promised them deliverance from the Philistines, and they had been observant of him, in all that he had spoken to them from the Lord. Thus they who receive Christ as their lawgiver and judge, need not doubt of their interest in his intercession. O what a comfort it is to all believers, that he never ceaseth, is never silent, but always appears in the presence of God for us.

Verse 9
1 Samuel 7:9. Samuel took a sucking lamb — For after a lamb was eight days old, it was fit to be sacrificed to God, Exodus 22:30; Leviticus 17:27. And offered it for a burnt-offering — For though he was not a priest, nor this place appointed for sacrifice, yet as a prophet he had authority from God to build an altar anywhere and offer sacrifices. Thus other holy men, Gideon and Manoah, were warranted to offer extraordinary sacrifices, in places which God had not before appointed. And thus we read of an altar he built in another place, 1 Samuel 7:17, as Elijah did in following times. And Samuel cried unto the Lord — He made intercession with the sacrifice. So Christ intercedes in virtue of his satisfaction. And in all our prayers we must have an eye to his great oblation, depending on him for audience and acceptance. And the Lord heard him — Probably God answered Samuel as he did Manoah, by sending fire from heaven to consume the sacrifice, in testimony of his acceptance of it.

Verse 11
1 Samuel 7:11. The men of Israel pursued the Philistines, &c. — This victory was the more wonderful, since it does not appear that the Israelites came provided with any weapons to Mizpeh, but probably smote the Philistines with their own weapons, which they threw away when they fled, affrighted by this uncommon tempest, or which were found among those that were slain by the lightning.

Verse 12
1 Samuel 7:12. Then Samuel took a stone — A rude, unpolished stone, which was not prohibited by that law, Leviticus 26:1, there being no danger of worshipping such a stone, and this being set up only as a monument of the victory. Eben-ezer — That is, the stone of help. And this victory was gained in the very same place where the Israelites received their former fatal loss. Helped us — He hath begun to help us, though not completely to deliver us. By which wary expression, he excited both their thankfulness for the mercy received, and their holy fear and care to please and serve the Lord, that he might help and deliver them effectually.

Verse 13
1 Samuel 7:13. Came no more — That is, with a great host, but only molested them with straggling parties, or garrisons. All the days of Samuel — That is, while Samuel was their sole judge, or ruler; for in Saul’s time they did come.

Verse 14
1 Samuel 7:14. There was peace — An agreement for the cessation of all acts of hostility. Between Israel and the Amorites — That is, the Canaanites, often called Amorites, because these were formerly the most valiant of all those nations, and the first enemies which the Israelites met with, when they went to take possession of their land. They made this peace with the Canaanites, that they might be more at leisure to oppose the Philistines, now their most potent enemies.

Verse 15
1 Samuel 7:15. Samuel judged Israel, &c. — For though Saul was king in Samuel’s last days, yet Samuel did not cease to be a judge, being so made by God’s extraordinary call, which Saul could not destroy; and therefore Samuel did sometimes, upon great occasions, though not ordinarily, exercise the office of judge after the beginning of Saul’s reign; and the years of the rule of Saul and Samuel are joined together, Acts 13:20-21.

Verse 16
1 Samuel 7:16. Judged Israel in all those places — He went to those several places, in compliance with the people’s desire, whose convenience he was willing to purchase with his own trouble, as an itinerant judge and preacher; and by his presence in several parts, he could the better observe and rectify all sorts of miscarriages and abuses.

Verse 17
1 Samuel 7:17. Built an altar — That, by joining sacrifices with his prayers, he might the better obtain direction and assistance from God upon all emergencies. And this was done by prophetical inspiration, as appears by God’s acceptance of the sacrifices offered upon it. Indeed, Shiloh being now laid waste, and no other place yet appointed for them to bring their offerings to, the law which obliged them to one place was for the present suspended. Therefore, as the patriarchs did, he built an altar where he lived; and that not only for the use of his own family, but for the good of the country, who resorted to it.

08 Chapter 8

Verse 1
1 Samuel 8:1. Samuel was old — And so unfit for his former travels and labours. He is not supposed to have been now above sixty years of age; but he had spent his strength and spirits in the fatigue of public business; and now if he thinks to shake himself as at other times, he finds he is mistaken; age has cut his hair. They that are in the prime of their years, ought to be busy in doing the work of life; for as they go into years, they will find themselves less disposed to it, and less capable of it. He made his sons judges — Not supreme judges, for of such there was to be but one, and that of God’s choosing; and Samuel still kept that office in his own hands, (1 Samuel 7:15;) but his deputies, to go about and determine matters, with reservation, however, of a right of appeal to himself. He had doubtless instructed them in a singular manner, and fitted them for the highest employments; and he hoped that the example he had set them, and the authority he still had over them, would oblige them to diligence and faithfulness in their trust.

Verse 2
1 Samuel 8:2. They were judges in Beer-sheba — In the southern borders of the land of Canaan, which were very remote from his house at Ramah; where, and in the neighbouring places, Samuel himself still executed the office of judge.

Verse 3
1 Samuel 8:3. Took bribes — Opportunity and temptation discovered that corruption in them which, till now, was hid from their father, and, it may be, from themselves. It has often been the grief of holy men, that their children did not tread in their steps. So far from it, that the sons of eminently good men have been often eminently wicked.

Verse 5
1 Samuel 8:5. Make us a king — Their desires exceed their reasons, which extended no farther than the removal of Samuel’s sons from their places, and the procuring some other just and prudent assistance to Samuel’s age. Nor was the grant of their desire a remedy for their disease, but rather an aggravation of it. For the sons of their king were likely to be as corrupt as Samuel’s sons; and, if they were, would not be so easily removed. Like other nations — That is, as most of the nations about us have. But there was not the like reason; because God had separated them from all other nations, and cautioned them against the imitation of their examples, and had taken them under his own immediate care and government; which privilege other nations had not.

Verse 6
1 Samuel 8:6. The thing displeased Samuel — Because God was hereby dishonoured, through that distrust of him, and that ambition, and itch after changes, which were the manifest causes of this desire; and because of that great misery which he foresaw the people would hereby bring upon themselves. Prayed — For the pardon of their sin, and direction and help from God in this great affair.

Verse 7
1 Samuel 8:7. The Lord said, Hearken unto the people, &c. — He grants their desire in anger, for their punishment. For these, it is plain, are the words of displeasure, being as much as to say, Let them have their will. Samuel took it very ill that they should be dissatisfied with his government: but God tells him that he himself had more reason to be angry. For, in truth, they had thrown off his authority who was their king, as Samuel tells them afterward, 1 Samuel 12:12; and who had governed them by judges, whom he raised up and extraordinarily inspired when he saw occasion; as he had before conducted them by Moses and Joshua, who never ordained any thing of moment without a special command from God. They have not rejected thee — Merely or chiefly. They have rejected me — This injury and contumely reflects chiefly upon me and my government. Should not reign — By my immediate government, which was the great honour, safety, and happiness of this people, if they had had hearts to prize it.

Verse 8-9
1 Samuel 8:8-9. So do they also unto thee — Thou farest no worse than myself. This he speaks for Samuel’s comfort and vindication. Yet protest solemnly unto them — That, if it be possible, thou mayest yet prevent their sin and misery. Show them the manner of the king — That is, of the kings which they desire, like those of other nations. Show them at large into what a state of servitude they are going to throw themselves by casting off the government of judges, set over them by myself, and subjecting themselves to the power of such kings as rule in other nations.

Verse 11
1 Samuel 8:11. He will take your sons — Injuriously, and by violence. And appoint them for himself — To attend him as the guards of his body, and in other offices. This shows that he speaks of the arbitrary power which the kings in those days used. And therefore Samuel doth not say absolutely, I will show you the manner (Hebrews משׂפת, mispeth, judgment, or right) of a king, as if it were a right belonging to all kings, but, This will be the manner of the king that shall reign over you: or, such will be the consequence of your having kings. They will indeed be like those of the neighbouring nations, puffed up with their authority, haughty, arbitrary, and tyrannical: and you will find yourselves in a state of oppression and servitude. For his chariots, and to be his horsemen — To look after his chariots and his horses. Some shall run before his chariots — As his footmen.

Verse 12
1 Samuel 8:12. He will appoint him — Hebrew, To or for himself; for his own fancy, or glory, and not only when the necessities of the kingdom require it. Captains over thousands, and captains over fifties — Will dispose of them to military offices, higher or lower as he pleases, (1 Samuel 14:52,) to be perfectly subject to him, and placed or displaced as he thinks fit. And though this might seem to be no disadvantage, but an honour to the persons so advanced; yet even in them that honour was accompanied with great dangers, and pernicious snares of many kinds, for which those faint shadows of glory could not recompense them; and as to the public, their pomp and power proved very burdensome to the people, whose lands and fruits were taken from them, and bestowed upon these, for the support of their state. And will set them to ear his ground, &c. — Will make them his husbandmen, to plough his ground and reap his corn, at his own pleasure, and on his own terms, when, perhaps, their labour is necessary about their own fields. To make his instruments of war, &c. — Others he will make artificers: which was not very agreeable to that nation, who were inclined, from their first rise, rather to employ themselves in attending to the breeding of cattle, and in looking after their flocks and herds.

Verse 13
1 Samuel 8:13. He will take your daughters, &c. — He will exercise as arbitrary a power over the women as over the men; whom he will make to serve in such employments as he shall think fit; either for nothing, or such wages as he shall please to give them. To have their daughters taken in this manner would be peculiarly grievous to the parents, and dangerous to themselves, because of the tenderness of their sex, and their liableness to many injuries.

Verse 14-15
1 Samuel 8:14-15. He will take your fields — By fraud or force, as Ahab did from Naboth. And give them to his servants — He will not only take the fruits of your lands for his own use, but will take away your possessions to give to his servants. The tenth — Besides the several tenths which God hath reserved for his service, he will when he pleaseth, impose another tenth upon you. And give to his officers — Hebrew, to his eunuchs, which may imply a further injury, that he should, against the command of God, make some of his people eunuchs; and take those into his court and favour whom God would have cast out of the congregation.

Verses 16-18
1 Samuel 8:16-18. He will take your men-servants — By constraint, and without sufficient recompense. Your goodliest young men — The most beautiful and proper person she can find; and your asses, and put them to his work — Either at the plough, or for carriage, or any other employment wherein he shall think they will be useful. And ye shall be his servants — So subject to him, that if he please ye shall be no better than slaves, deprived of that liberty which you now enjoy. And ye shall cry out in that day — Ye shall bitterly mourn for the sad effects of this inordinate desire of a king. This shows that in the foregoing verses Samuel describes the uncontrollable power which the eastern princes exercised over their subjects, who were obliged patiently to bear whatever their kings imposed upon them, without any power to help themselves. The Lord will not hear you in that day — Because you will not hear nor obey his counsel in this day; but he will leave you under this heavy yoke.

Verse 19-20
1 Samuel 8:19-20. Nevertheless the people refused to obey — This description of kingly government, as then exercised in the East, did not deter them from persisting in their desires. But they still peremptorily demanded a king, although Samuel told them that this demand was, in effect, throwing off the government of God. That we also may be like all other nations —
Strange blindness and stupidity, that they could not see it was their singular felicity that they were not like other nations! Numbers 23:9; Deuteronomy 33:28; as in other glorious privileges, so especially in this, that they had God for their king and governor, who never failed in time of need to raise up men of wonderful worth to be their deliverers. But they wanted a king to go out before them, and to fight their battles — Could they desire a battle better fought for them than the last was, by Samuel’s prayers and God’s thunders? Were they fond to try the chance of war at the same uncertainty that others did? And what was the issue? Their first king was slain in battle; and so was Josiah, one of the last and best.

Verse 21
1 Samuel 8:21. He rehearsed them in the ears of the Lord — He repeated them privately between God and himself, for his own vindication and comfort, and as a foundation for his prayers to God for direction and assistance.

Verse 22
1 Samuel 8:22. Go ye every man unto his city — Betake yourselves to your several homes and employments, till you hear more from me in this matter. Thus he bade them leave the business unto him, intimating, that he doubted not but God would set a king over them.

09 Chapter 9

Verse 1-2
1 Samuel 9:1-2. A mighty man of power — This seems not to be meant of his wealth or interest in his country, for Saul himself says he was of a mean family, 1 Samuel 9:21; but of his great strength, courage, and fortitude. A choice young man and goodly — Comely and personable. Higher than any of the people — A tall stature was much valued in a king in ancient times, and in the eastern countries.

Verse 3
1 Samuel 9:3. The asses of Kish were lost — Asses were there of great price, because of the scarcity of horses, and therefore were not thought unworthy to be sought by Saul, especially in these ancient times, when simplicity, humility, and industry were in fashion among persons of quality.

Verse 6
1 Samuel 9:6. A man of God and an honourable man — One of great reputation for his skill and faithfulness. Acquaintance with God and serviceableness to the kingdom of God make men truly honourable. He can show us our way — The course we should take to find the asses. He saith peradventure, because he doubted whether so great a prophet would seek, or God would grant him, a revelation concerning such mean matters; although sometimes God was pleased herein to condescend to his people, to cut off all pretence or occasion of their seeking to heathenish divination.

Verse 7-8
1 Samuel 9:7-8. Behold, if we go, what shall we bring the man — It was a part of the honour they did great men, in those countries, to make them a present when they had occasion to address themselves to them. Particularly their prophets were thus honoured; being men of God, before whom they judged they ought not to appear empty, but to bring them presents, either as a testimony of respect, or as a grateful acknowledgment, or for the support of the prophets themselves, or of the sons of the prophets, or of other persons in want known to them. Thus, also, it was usual to show their respect to their king, 1 Samuel 10:27. The fourth part of a shekel of silver — A small present, but as acceptable as the widow’s mite, being all they had left on their journey.

Verse 9
1 Samuel 9:9. Come, let us go to the seer — So termed, because he discerned and could discover things secret and unknown to others. And these are the words, either of some later sacred writer, who, after Samuel’s death, inserted this verse, or of Samuel, who, being probably fifty or sixty years old at the time of writing this book, and speaking of the state of things in his first days, might well call it before time.
Verse 12-13
1 Samuel 9:12-13. He came to-day to the city — He had been travelling abroad, and was now returned to his own house in Ramah. High place — Upon the hill mentioned 1 Samuel 9:11, and near the altar which Samuel built for this use. Ye shall straightway find him — At home and at leisure. Before he go up to eat — The relics of the sacrifices. Because he doth bless the sacrifice — This was a peace-offering or a thank-offering, and the blessing of it, no doubt, consisted both of thanksgiving to God for mercies received, and of prayer to him that this sacrifice might be accepted. But perhaps it was not what was offered upon the altar, but what the people ate afterward, that he blessed. We may observe here, that by blessing of victuals in Scripture, is meant, chiefly, the giving thanks to God for the food before it be eaten. Instances of which we have in abundance in the New Testament, our Lord and his apostles being continually said to give thanks before any thing was eaten. And here it is said, He doth bless the sacrifice, and afterward they eat that be bidden — It is probable, however, that Samuel both prayed for God’s blessing on what they ate, and gave thanks that they had it to eat. We see here how ancient the custom has been of praying to God, and giving thanks at our meals, and how blameable they are that neglect it.

Verse 14-15
1 Samuel 9:14-15. Behold, Samuel came out against them — Met them directly in his way to the sacrifice. For so God, in his providence, had disposed things, as it follows in the next words. The Lord had told Samuel in his ear — That is, secretly, perhaps by a small, still voice. In the Hebrew it is, He revealed, or uncovered the ear of Samuel.
Verse 16
1 Samuel 9:16. To-morrow I will send thee a man, &c. — This shows still that all was done by God’s direction. Out of the hand of the Philistines — Though driven out of the country by Samuel, they were now ready, as appears by the following history, to invade it again; and being the constant and nearest enemies of the Israelites, they were most dreaded by them. And from these did Saul in some measure save them, and would have saved them much more, if his and the people’s sins had not hindered. For I have looked upon my people, because their cry is come unto me — Though he would not hear their cry to relieve them from the oppressions of their kings, (1 Samuel 8:18,) yet he was so gracious as to make those kings instruments of their deliverance from the oppression of their cruel neighbours.

Verse 17
1 Samuel 9:17. The Lord said unto him — Most probably, by a divine, silent suggestion, or secret notification to his mind, without any voice, 1 Samuel 9:15. This same shall reign over my people — The phraseology in the original is peculiar, the word rendered reign, implying coercion and restraint; יעצר בעמי, jangzor begnammi, He shall rule my people sternly and rigidly, with an absolute, uncontrollable power. So the eastern monarchs ruled.

Verse 20
1 Samuel 9:20. As for thine asses that were lost, &c. — This must have satisfied Saul that he was a prophet, as he hereby showed that he knew for what Saul came to him, though he had not told him. And on whom is all the desire of Israel? — That is, all Israel desire a king, and there is no one more fit for such an office than thyself. On all thy father’s house — That honour is designed for thee, and after thy death for thy family and posterity, if by thy sin thou dost not cut off the entail.

Verse 21
1 Samuel 9:21. Of the smallest of the tribes of Israel — Such indeed the tribe of Benjamin was, having been all cut off except six hundred, (Judges 20.,) which blow they never recovered, and therefore they were scarce reckoned as an entire tribe, but as a remnant of a tribe; and being ingrafted into Judah, in the division between the ten tribes and the two, they in some sort lost their name, and together with Judah were accounted but one tribe.

Verse 22
1 Samuel 9:22. In the chiefest place — Thereby to raise their expectation, and to prepare them for giving that honour to Saul which his approaching dignity required.

Verse 23-24
1 Samuel 9:23-24. Bring the portion — The master of the house was wont to distribute to every one his portion. And Samuel had commanded the cook, before they sat down, not to set one dish upon the table, but to keep it till he called for it. And set it before Saul — As the principal place was given him at the feast, so the principal dish also was set before him, to express still the great regard he had to his person. Behold that which is left — Or rather, reserved. For unto this time it hath been kept, since I said, &c. — That is, when I first signified that I had invited the people to join with me in my sacrifice, and afterward to partake with me of the feast, I then ordered the cook to reserve this part for thy use.

Verse 25
1 Samuel 9:25. Samuel communed with Saul — Concerning the kingdom designed for him by God, and his administration of the government; upon the top of the house — For coolness in the evening, and privacy. The Vulgate adds here, Saul prepared him a bed on the top of the house, and slept, an addition which Houbigant approves, accounting very plausibly for the deficiency of the Hebrew. The Seventy also understood the passage in a similar way, translating it, And they spread a bed for Saul on the top of the house, and he slept.
Verse 27
1 Samuel 9:27. Samuel said, Bid the servant pass on before us — That thou and I may speak privately of the matter of the kingdom. Which Samuel hitherto endeavoured to conceal, lest he should be thought now to impose a king upon them, as before he denied one to them: and that it might appear by the lot mentioned in the next chapter, that the kingdom was given to Saul by God’s destination, and not by Samuel’s contrivance. That I may show thee the word of God — That is, a message delivered to me from God, which now I shall impart to thee.

10 Chapter 10

Verse 1
1 Samuel 10:1. And poured it upon his head — We do not read of any order of God, given for the anointing of kings. But it was the usual rite in the designation, as of prophets and priests, so also of kings, as appears from the parable of Jotham, recorded 9:8, and delivered two hundred years before this time. By using this ceremony Samuel signified the pouring forth of the gifts and graces of God’s Spirit upon Saul, to fit him for the administration of his office. These sacred unctions then used, pointed at the great Messiah, or anointed One, the King of the church, and High-Priest of our profession, who was anointed with the oil of the Spirit without measure, above all the priests and princes of the Jewish Church. Kissed — As a testimony of his sincere friendship and affection to him. His inheritance — That is, over his own peculiar people. Whereby he admonisheth Saul, that this people were not so much his, as God’s; and that he was not to rule them according to his own will, but according to the will of God. This sudden and unexpected elevation of Saul to the royal dignity was a thing not easy to be believed, and therefore Samuel gives him three or four signs in the following verses to assure him that God called him to this high office, and to confirm his faith in the divine appointment.

Verse 2
1 Samuel 10:2. By Rachel’s sepulchre — In the way to Beth-lehem, which city was in Judah; her sepulchre might be either in Judah, or in Benjamin; for the possessions of those two tribes were bordering one upon another. The first place he directs him to was a sepulchre, the sepulchre of one of his ancestors. There he must read a lecture of his own mortality, and, now he had a crown in his eye, must think of his grave, in which all his honour would be laid in the dust.

Verse 3
1 Samuel 10:3. Thou shalt come to the plain — Not that at the foot of mount Tabor, which was far from these parts; but another, belonging to some other place. Beth-el — Properly so called, which was in Ephraim, where there was a noted high place, famous for Jacob’s vision there, (Genesis 28:19,) and where it is probable they offered sacrifices, in this confused state of things, when the ark was in one place, and the tabernacle in another.

Verse 4
1 Samuel 10:4. They will salute thee, &c. — This may be considered as a third sign, or an appendix to the second. And it is the more remarkable, because this present, which they made him, was a figure of that honour which the people did him when he was declared their king.

Verse 5
1 Samuel 10:5. Thou shalt come to the hill of God — So called, either because they were wont to sacrifice here; or, because here was a school of the prophets, who were called men of God. A company of prophets — By prophets here, he understands persons that wholly devoted themselves to religious studies and exercises. For the term of prophesying is not only given to the most eminent act of it, foretelling things to come, but also to preaching, and to the making or singing of psalms, or songs of praise to God. And they that wholly attended upon these things are called sons of the prophets, who were commonly combined into companies or colleges, that they might more conveniently assist one another in God’s work. This institution God was pleased so far to honour and bless, that sometimes he communicated unto those persons the knowledge of future things. Coming down from the high place — Probably from a sacrifice which they had offered in the high place: and now they praised God for his benefits in the following manner: With a psaltery — Such instruments being then used by the prophets and other persons, to compose their minds, and render them fit to receive divine communications, as well as to raise their affections to God, and to the contemplation of things spiritual and heavenly. They shall prophesy — Either sing God’s praises, as the word sometimes signifies, (Exodus 15:21; 1 Chronicles 25:3,) or speak of the things of God by a peculiar repulse of his Spirit.

Verse 6
1 Samuel 10:6. The Spirit of the Lord will come upon thee — Hebrew, צלחה, tsalcha, irruet in te, (Buxtorf,) shall rush upon thee. This was the highest assurance of all the rest, that Samuel anointed him by God’s authority. Thou shalt prophesy with them — Shalt break forth into the praises of God, and utter divers truths and even predictions by the inspiration of his Spirit. Shalt be turned into another man — That is, thou shalt be suddenly endowed with another spirit, filled with skill in divine things, with courage, and wisdom, and magnanimity, and other qualifications befitting thy dignity.

Verse 7
1 Samuel 10:7. Do as occasion shall serve thee — Hebrew, Do what thy hand findeth to do; that is, as thou shalt have a call and opportunity. As if he had said, I cannot give thee particular directions about every thing that is to be done by thee: but God’s Spirit shall guide thee to do that which the present occasion requires. He does not intend that he should take the kingly government upon him, before his call to it was owned by the people, but that he should dispose his mind to a readiness of undertaking any public service when he should be called to his office.

Verse 8
1 Samuel 10:8. Seven days shalt thou tarry till I come — This, though now mentioned and commanded, was not immediately to be performed; as is evident, partly from the whole course of the story, (which shows that Saul and Samuel, and the people, first met at Mizpeh, 1 Samuel 10:17, &c., where Saul was chosen of God, and accepted by the people as king; and afterward went to Gilgal once before the time here spoken of, 1 Samuel 11:14-15,) and partly by comparing this place with 1 Samuel 13:8, &c., where we find Saul charged with the violation of this command, two years after the giving of it. It seems this was given as a standing rule for Saul to observe while Samuel and he lived; that in case of any great future difficulties, as the invasion of enemies, Saul should resort to Gilgal, and call the people thither, and tarry there seven days, which was but a necessary time for gathering the people, and for the coming of Samuel thither. And Gilgal was chosen for this purpose, because that place was famous for the solemn renewing of the covenant between God and Israel, (Joshua 4.,) and for other eminent instances of God’s favour to them, the remembrance whereof was a confirmation of their faith; and because it was a very convenient place for the tribes within and without Jordan to assemble in, and consult, and unite their forces together upon such occasions.

Verse 9-10
1 Samuel 10:9-10. God gave him another heart — He immediately fulfilled the last and chief of these signs: for Saul was no sooner gone from Samuel than he felt another spirit coming into him, a spirit of holiness, wisdom, and fortitude, to qualify him for the government of God’s people; which afterward God took from him because of his sins, 1 Samuel 16:14. See Psalms 51:12. He prophesied among them — The accomplishment of the two former signs is supposed, and this only is expressed, because this was more eminent than the former; the others were only transient acts, which passed in private, between two or three persons meeting together; but this was a more permanent and notorious sign, done in a more solemn manner, and before many witnesses.

Verse 11
1 Samuel 10:11. Is Saul also among the prophets? — A man never instructed, nor exercised in, nor inclined to these matters. It begat wonder in all those who knew his education, that he should, on a sudden, be inspired as those were, who were bred up in the school of the prophets. For, though it was in the power of God alone to bestow the gift of prophecy upon men, yet it would seem that commonly he endowed none with it, but such as were trained up in those studies which might dispose them for it.

Verse 12
1 Samuel 10:12. And one answered and said, But who is their father? — This wonder was presently satisfied by a prudent person among them asking, Who is the father of all those prophets among whom Saul was now one? Who is it that instructs and inspires them but God? They have not this gift from their parents, nor from their education, but by inspiration from God, who, when he pleases, can bestow it on Saul or any other man, and thereby make him a prophet without the help of any other master; as he did Amos, who was no prophet, nor prophet’s son, but a herdsman, and a gatherer of sycamore fruit. And therefore wonder not at this matter, but give God the glory. Hence it became a proverb — Used when any strange or unexpected thing happened.

Verse 13
1 Samuel 10:13. When he had made an end of prophesying — Herein he differed from the prophets who met him, in that he prophesied but for a short time, this not being his office. And when he had done he went up to the high place from which they came down, they probably returning with him, to praise God for these wonderful favours, and to beg counsel and help from him in this high business.

Verse 16
1 Samuel 10:16. He told him not — In obedience to Samuel, who enjoined him to keep it secret, and from an humble modesty.

Verse 19
1 Samuel 10:19. Your God, who himself saved you, &c. — By raising up judges whenever you cried to him for help, who never failed to conquer your enemies. Ye have said unto him, Nay, &c. — When he desired you to continue under his government you refused, and would not be denied in what you asked. Now, therefore, &c. — He puts them upon choosing their king by lot, that all might know God had chosen Saul, (for the disposal of the lot is of the Lord,) and to prevent all dispute and exception.

Verse 20
1 Samuel 10:20. Benjamin was taken — Which tribe was now preferred before Judah, because the kingdom was freely promised by God to Judah, and was to be given to him in love; but now the kingdom was in a manner forced from God, and given them in anger, and therefore conferred upon an obscure tribe.

Verse 21
1 Samuel 10:21. When they sought him, he could not be found — Having withdrawn himself, either out of feebleness of spirit, as some think, or rather out of modesty, he declined so high an authority unless imposed upon him. Or perhaps he was discouraged, and even affrighted, when he heard Samuel still representing God as offended with them for asking a king; which he might think was to reject his government.

Verse 22
1 Samuel 10:22. They inquired of the Lord — Either by Urim and Thummim, which was the usual way of inquiry; or by Samuel, who by his prayer procured an answer. He hath hid himself among the stuff — Among the carriages or baggage of the people there assembled. This he probably did from a sense of his own unworthiness.

Verse 25
1 Samuel 10:25. The manner of the kingdom — The laws and rules by which the kingly government was to be managed; agreeably to those mentioned Deuteronomy 17:16, &c. Before the Lord — Before the ark, where it was kept safe from depravation.

Verse 26
1 Samuel 10:26. Saul went home to Gibeah — Not being actually inaugurated into his kingdom, he thought fit to retire to his former habitation, and to live privately till he had an occasion to show himself in a more illustrious manner. There went with him a band of men — A company, probably, of stout, valiant men, of great resolution, who went as his guard, to afford him safe and honourable conduct to his house, although, as it appears, not to abide with him there, which would not have suited his present circumstances. Whose hearts God had touched — Who were moved by a divine influence to do their duty in this instance. Thus the Holy Scriptures teach us to acknowledge God to be the author of all the good that is in us, or done by us.

Verse 27
1 Samuel 10:27. But the children of Belial said, &c. — Some wicked men, who hated all government, and being, it is probable, men of some rank and quality, were proud, and despised a person of such a mean family. How shall this man save us? — They would not vouchsafe so much as to call him by his name, but insolently contemned him, as a person of no note, who had no power to deliver them. They brought him no presents — As subjects in those times, and in the eastern countries, used to do to their kings when they first tendered their service to them. But he held his peace — Which was an evidence both of his great humility, and of the mercifulness of his disposition. At the same time, to dissemble his knowledge of the scorn they put upon him was an act of great prudence; for if he had taken notice of it, he must have punished it, and it would not have been safe to have begun his reign with an act of severity. Thus Christ held his peace in the day of his patience, but there is a day of recompense coming.

11 Chapter 11

Verse 1
1 Samuel 11:1. Then — That is, about that time; for that this happened before, and was the occasion of their desire of a king, may seem from 1 Samuel 12:12; although it is possible that Nahash’s preparation might cause that desire, and that he did not actually come till their king was chosen. Will serve — The occasion of this offer was, that they saw no likelihood of relief from their brethren in Canaan.

Verse 2
1 Samuel 11:2. And lay it for a reproach upon all Israel — That is, disgrace the whole Hebrew nation, by serving some of their people in this opprobrious manner; for it must necessarily have reflected great dishonour upon the whole state, that they should suffer any of their people to be served so. He probably meant also to disable them for war, in which the right eye was of most use, their shields, which they carried in their left hands, in a great measure covering their left eyes. He proposes, however, to leave them one eye, that they might be fit to serve in any mean and base office.

Verse 3
1 Samuel 11:3. Give us seven days respite — It may seem strange, either that they should propose to submit so soon to such base conditions, if they did not receive help, or that Nahash should grant them so much respite when he saw them so abject and inclined to yield to him. But the reason of both is evident; for the elders of Jabesh thought Saul was not able to help them, having not yet taken upon him the government, but living privately, 1 Samuel 11:5; and Nahash, it is probable, was loath to drive them to desperation by denying them this short space wherein to expect relief, which he thought they could not possibly obtain in the time, even if Saul should endeavour to levy an army and come to their aid, for that, he would naturally suppose, could not be done in so few days.

Verse 4-5
1 Samuel 11:4-5. To Gibeah of Saul — So called, because it was the place where Saul was born and brought up, and where he had hitherto dwelt. Behold Saul came after the herd — For, being only anointed king, and not publicly inaugurated, nor having yet had opportunity of doing any thing worthy of his place, he thought fit to forbear all royal state, and to retire to his former private life, which, howsoever despised in these latter ages, was anciently in great esteem. Saul said, What aileth the people that they weep? — Let me know, that if it be a grievance that can be redressed, I may endeavour to help them. “Good magistrates,” says Henry, “are in pain if their subjects be in tears.”

Verse 7
1 Samuel 11:7. Sent them throughout all the coasts — Wisely considering that the sight of men’s eyes does much more affect their hearts than what they only hear with their ears. After Saul and after Samuel — He joins Samuel with himself, both because he was present with him, and that hereby he might gain the more authority. The fear of the Lord fell on the people — A fear was sent upon them by God, so that they did not dare to deny their help. The fear of God will make men good subjects, good soldiers and good friends to their country. They that fear God will make conscience of their duty to all men, particularly to their rulers. They will honour the king, and all that are in authority under him. They came out with one consent — God, who put courage into Saul, and now induced him to assert his royal authority over the people, influenced them with a fear of offending him, so that they readily came and joined him at his call.

Verse 8
1 Samuel 11:8. The men of Judah thirty thousand — They were numbered apart to their honour, to show how readily they, to whom the kingdom was promised, (Genesis 49:10,) submitted to their king, though of another tribe, and how willing they were to hazard themselves for their brethren, although they might have excused themselves from the necessity of defending their own country from their dangerous neighbours the Philistines.

Verse 10
1 Samuel 11:10. Tomorrow we will come out unto you — They spoke this by way of stratagem, to make the Ammonites easy and secure.

Verse 12-13
1 Samuel 11:12-13. The people said unto Samuel — Who, it appears from hence, accompanied Saul in this expedition, to encourage him with hopes of good success. Saul said, There shall not a man be put to death this day — Saul had prudently dissembled his knowledge of their despising him before the kingdom was confirmed to him. But the moderation which he now manifested, after he had been so wonderfully victorious, argued still greater nobleness of mind, and benevolence, and mildness of disposition. For nothing is more glorious than to be humble and meek in the height of power.

Verse 14
1 Samuel 11:14. Then said Samuel — While the people were together by Jabesh- gilead. Come, and let us renew the kingdom — That is, confirm our former choice, and more solemnly and unanimously inaugurate Saul for our king. Herein Samuel’s great prudence and fidelity to Saul appeared. He suspended the confirmation of Saul at first, while the generality of the people were disaffected, and now, when he had given such eminent proof of his princely virtues, and when the people’s hearts were eagerly set upon him, he takes this as the fittest season for that work.

Verse 15
1 Samuel 11:15. There they made Saul king — Owned and accepted him for their king. Saul had been anointed in Ramah, and chosen by lot in Mizpeh; but still some disdained to acknowledge him for their king, which made him content himself for a time with a private life. But now, after this signal token of God’s presence with him, in the late victory, he was, by common consent, received by all the people for their king. Before the Lord — Not before the ark, the symbol of God’s presence, as the expression sometimes means; for the ark was now at Kirjath-jearim, and not at Gilgal; but in a solemn manner, as in God’s presence, appealing to him as a witness of their sincerity in this transaction, and with solemn sacrifices and prayers for his blessing upon it.

12 Chapter 12

Verse 1
1 Samuel 12:1. Samuel said unto all Israel — While they were assembled together in Gilgal. And this is another instance of Samuel’s great wisdom and integrity. He would not reprove the people for their sin, in desiring a king, while Saul was unsettled in his kingdom; lest, through their accustomed levity, they should as hastily cast off their king, as they had passionately desired him; and therefore he chooseth this season for it, because Saul’s kingdom was now confirmed by an eminent victory, and because the people rejoiced greatly, applauded themselves for their desires of a king, and interpreted the success which God had given them as a divine approbation of those desires. Samuel, therefore, thinks fit to temper their joys, and to excite them to that repentance which he saw wanting in them, and which he knew to be necessary to prevent the curse of God upon their new king and the whole kingdom.

Verse 2
1 Samuel 12:2. The king walketh before you — Ruleth over you. To him I have fully resigned my power, and own myself one of his subjects. I am old — And therefore unable to bear the burden of government. My sons are with you — Or, among you, in the same state, private persons, as you are; if they have injured any of you, the law is now open against them; any of you may accuse them, your king can punish them, I do not intercede for them. Walked before you — That is, been your guide and governor; partly, as a prophet; and partly, as a judge.

Verse 3
1 Samuel 12:3. Behold, here I am — I here present myself before the Lord, and before your king, ready to give an account of all my administrations. And this protestation Samuel makes of his integrity, not out of ostentation, but for his own just vindication, that the people might not hereafter, for the defence of their own irregularities, reproach his government; and that, being publicly acquitted from all faults in his government, he might more freely reprove the sins of the people, and particularly that sin of theirs in desiring a king, when they had so little reason for it.

Verse 5
1 Samuel 12:5. The Lord is witness — There cannot be a stronger or more amiable picture of integrity than we have in this speech of Samuel. Who can read it without feeling his heart touched with admiration of his character? Happy Samuel, who could thus call a whole kingdom to bear witness to his uprightness! Strange, infatuated people, that could wish to change such a governor for a king possessed of absolute power!

Verse 7
1 Samuel 12:7. Now, therefore, stand still — Having obtained an honourable testimony from them as to his own conduct, he would not dismiss them till he had represented to them the great benefits which they had received from God, and their ingratitude to him. Of all the righteous acts of the Lord — Hebrews the righteousnesses; that is, mercies or benefits, the chief subject of the following discourse; some of their calamities being but briefly named, and that for the illustration of God’s mercy in their deliverances.

Verse 8
1 Samuel 12:8. Made them dwell in this place — In this land: in which Moses and Aaron are said to settle them; because they brought them into, and seated them in part of it, that without Jordan; because they were, under God, the principal authors of their entering into the land of Canaan; inasmuch as they brought them out of Egypt, conducted them through the wilderness, and there, by their prayers to God, and counsels to them, preserved them from ruin, and gave command from God for the distribution of the land among them, and encouraged them to enter into it. And, lastly, Moses substituted Joshua in his stead, and commanded him to seat them there, which he did.

Verse 9
1 Samuel 12:9. They forgat the Lord — That is, they revolted from him, and carried themselves as if they had wholly forgotten his innumerable favours. This he says to answer an objection, that the reason why they desired a king was, because in the time of the judges they were at great uncertainties, and often exercised with sharp afflictions: to which he answereth by concession that they were so; but adds, that they themselves were the cause of it, by their forgetting God: so that it was not the fault of that kind of government, but their transgressing the rules of it. Fought — With success, and subdued them.

Verse 11
1 Samuel 12:11. And Bedan — We have no mention of Bedan in the book of Judges or elsewhere before, and therefore many commentators think this is another name for Barak. Others, however, think Samson to be the person here meant, being here called Ben-Dan, the son of Dan, or Be-Dan, that is, in or of Dan, because he was of that tribe, and to signify that they had no reason to distrust God, who could raise so eminent a saviour out of so obscure a tribe. And ye dwelled safe — So that it was not necessity, but mere wantonness, that made you desire a change.

Verse 12
1 Samuel 12:12. When ye saw that Nahash came against you, &c. — From this it appears that Nahash had levied war against them some time before he came against Jabesh-gilead, as mentioned in the foregoing chapter; and that they took occasion from thence to demand a king, as being fearful and impatient of staying till God should raise them up a deliverer, or command Samuel, who was their judge, to go out to fight against him. When the Lord your God was your king — That is, when God was your immediate king and governor, who was both able and willing to deliver you, if you had cried to him, whereof you and your ancestors have had plentiful experience; so that you did not at all need any other king; and your desire of another was a manifest reproach against God.

Verse 13
1 Samuel 12:13. Behold the king whom ye have chosen — Though God chose him by lot, yet the people are said to choose him; either generally, because they chose that form of government; or particularly, because they approved of God’s choice, and confirmed it. The Lord hath set a king ever you — He hath yielded to your inordinate desire.

Verse 14
1 Samuel 12:14. Then, &c. — Hebrew, then shall ye be (that is, walk, or go) after the Lord; that is, God shall still go before you, as he hath hitherto done, as your leader or governor, to direct, protect, and deliver you; and he will not forsake you, as you have given him just cause to do. Sometimes this phrase of going after the Lord, signifies a man’s obedience to God; but here it is otherwise to be understood, and denotes not a duty to be performed, but a privilege to be received upon the performance of their duty; because it is opposed to a threatening denounced in case of disobedience, in the next verse.

Verse 15
1 Samuel 12:15. As it was against your fathers — Who lived under the judges; and you shall have no advantage by the change of government, nor shall your kings be able to protect you against God’s displeasure. We mistake, if we think we can evade God’s justice by shaking off his dominion. If we will not let God rule us, yet he will judge us.

Verse 17
1 Samuel 12:17. Is it not wheat-harvest to-day? — At which time it was a rare thing in those parts to have thunder or rain; the weather being more constant in its seasons than it is with us, and the rain being wont to fall periodically, only in the autumn and the spring, called the former and latter rain. He shall send thunder and rain — That you may understand that God is displeased with you, and see how foolishly and wickedly you have acted, in rejecting the government of that God at whose command are all things, both in heaven and in earth.

Verse 18
1 Samuel 12:18. The Lord sent thunder and rain — Such was the power and favour with God that this man of God possessed! By this thunder and rain, God showed them their folly in desiring a king to save them, rather than God or Samuel, expecting more from an arm of flesh than from the arm of God, or from the power of prayer. Could their king thunder with a voice like God? Could their prince command such forces as the prophet could by his prayers? Likewise he intimates, that how serene soever their condition was now, (like the weather in wheat-harvest,) yet if God pleased he could soon change the face of the heavens, and persecute them with his storms.
Verses 19-21
1 Samuel 12:19-21. The Lord thy God — Whom thou hast so great an interest in, while we are ashamed and afraid to call him our God. Fear not — With a desponding fear, as if there are no hope left for you. But turn not ye aside — After idols, as they had often done before, and, notwithstanding this warning, did afterward. Vain things — So idols are called Deuteronomy 32:21, Jeremiah 2:5; and so they are, being mere nothings, having no power in them, no influence upon us, nor being of any use or benefit to us.

Verse 22
1 Samuel 12:22. His name’s sake — That is, for his own honour, which would suffer much among men, if he should not preserve and deliver his people in imminent dangers. And this reason God allegeth, to take them off from all conceit of their own merit; and to assure them, that if they did truly repent of all their sins, and serve God with all their hearts, yet even in that case their salvation would not be due to their merits, but the effect of God’s free mercy. To make you his people — Out of his own free grace, without any desert of yours, and therefore he will not forsake you, except you thrust him away.

Verse 24
1 Samuel 12:24. Only fear the Lord, and serve him with truth, &c. — Otherwise neither my prayers nor counsels will stand you in any stead. Thus we see that amidst all the changes of the Hebrew state, their prophets steadily inculcated one and the same great principle, namely, that of fearing and serving the one true and living God, in spirit and in truth. Whether Moses or Joshua, the elders, or judges, or kings, were their governors, this great point was kept in view, and pursued still. And this indeed was the end of the Divine Providence in selecting this people: to preserve and spread among mankind the knowledge and worship of the true God, and obedience to his will, was the great point in view, in the divine counsels, in all that was done to and for the Israelites. And this great purpose, notwithstanding all their revolts and rebellions, was still carried on, at least in a measure, and accomplished.

13 Chapter 13

Verse 3-4
1 Samuel 13:3-4. Jonathan smote the garrison of the Philistines — The Philistines, though subdued by Samuel at Eben-ezer, and driven out of the country, yet still retained possession of some strong-holds. Saul blew the trumpet — That is, he sent messengers to tell them all what Jonathan had done, and how the Philistines were enraged at it, and therefore what necessity there was of gathering themselves together for their own defence. Israel heard that Saul had smitten, &c. — Perhaps contrary to some treaty. That Israel was held in abomination with the Philistines — That is, that they were highly incensed to take revenge.

Verse 5
1 Samuel 13:5. Thirty thousand chariots — The Syriac and Arabic copies mention only three thousand chariots, which seems to be the true reading; for there is no foundation for believing that the Philistines could bring into the field thirty thousand chariots of war. Indeed we read of nothing like it in all history. Or, we may suppose that most of them were but carriages for the baggage of the army.

Verse 6
1 Samuel 13:6. Israel saw that they were in a strait — Though their wonderful success against the Ammonites had encouraged them to obey the summons of such a prosperous leader as Saul had been; yet when they saw the vast army of the Philistines, how well they were appointed, and themselves unprovided, their hearts failed them, and they slunk away from him as fast as they had flocked to him. The people were distressed — Notwithstanding their former presumption, that if they had a king they would be free from all such difficulties and distresses. Hereby God intended to teach them the vanity of confidence in men; and that they did not one jot less need his help now than they did when they had no king. And probably they were the more discouraged, because they did not find Samuel with Saul. Sooner or later men will be made to see that God and his prophets are their best friends.

Verse 7-8
1 Samuel 13:7-8. Some of the Hebrews went over Jordan — They fled as far as they could from the present danger, even into the country of the two tribes and a half. All the people followed him trembling — That is, all that were left, who, it appears, were not many. He tarried seven days — Not seven complete days, for the last day was not finished. According to the set time that Samuel had appointed — This seems to refer to the command given two years before, and recorded 1 Samuel 10:8 : see the note on that verse. But Samuel came not to Gilgal — So soon as Saul expected him.

Verse 11-12
1 Samuel 13:11-12. I saw that thou camest not — When the seventh day was come, and a good part of it was past, I concluded thou wouldst not come that day. I have not made supplication — Hence it appears that sacrifices were accompanied with solemn prayers. I forced myself — I did it against my own mind and inclination: I offered a burnt-offering lest my enemies should attack me before I had commended myself and my cause to God, and entreated his aid and blessing.

Verse 13
1 Samuel 13:13. The Lord would have established thy kingdom for ever — The phrase, for ever, in Scripture, often signifies only a long time. And this declaration would have been abundantly verified, if the kingdom had been enjoyed by Saul, and by his son, and by his son’s son; after whom the kingdom might have come to Judah.

Verse 14
1 Samuel 13:14. A man after his own heart — That is, such a man as will fulfil all the desires of his heart, and not oppose, them as thou dost. The Lord hath commanded — That is, hath appointed, as the word commanded is often used. But although God threatened Saul with the loss of his kingdom for his sin, yet, it is not improbable, there was a tacit condition implied, namely, if he did not repent of this, and of all his sins; for the full, and final, and peremptory sentence of Saul’s rejection is plainly ascribed to another cause, 1 Samuel 15:11; 1 Samuel 15:23-29; and, till that second offence, neither the Spirit of the Lord departed from him, nor was David anointed in his stead. But, “was not this a severe sentence now passed on Saul? Was it not hard to punish so little a sin with the loss of his kingdom?” Not to mention that no sin is little, because God, against whom all sin is committed, is a being of infinite majesty; and not to insist that what to men seems a small offence, to him, who knows the heart, may appear a heinous crime; this sin of Saul certainly can in no point of view be thought little, being an act of manifest disobedience to a known and express command of God; and disobedience to God, though in a small matter, is a great provocation. “Samuel expressly says, Thou hast not kept the commandment of the Lord thy God, which he commanded thee. What was this commandment? Why, not only to wait seven days till Samuel came to assist at the sacrifice, but to receive God’s direction, by the prophet, what he should do, or what measures he was to take upon the invasion of the Philistines, and not to act in so critical a conjuncture without his orders. Saul, under a pretence of piety, and making supplication to the Lord, absolutely contradicts the command, thinks himself above waiting for the prophet, takes upon himself the ordinance of an affair that no way belonged to him; and, as though God’s direction by the prophet was of no consequence to him, resolves to act for himself, and deal with the Philistines as well as he could. Let any inferior prince thus violate the orders of his sovereign, and act in any affair of importance directly contrary to his instructions and duty, and no one will scruple to pronounce him guilty of rebellion, or think he was too hardly treated by being removed from his dignity and government.” — Dodd and Chandler.

Verses 15-17
1 Samuel 13:15-17. Saul numbered the people, about six hundred men — A strange alteration since the last year, when, going out against the Ammonites, he had three hundred thousand with him, besides those of Judah, chap. 1 Samuel 11:6. Saul, and the people, abode in Gibeah — This was a strong place, in which they could defend themselves better than in the open field. The spoilers came out, in three companies — The Philistines sent out parties three several ways, to ravage the country, there being none to oppose them. This, we find from sundry instances, was the method which the enemies of Israel usually took to distress them.

Verse 19
1 Samuel 13:19. There was no smith found throughout all the land of Israel — To this miserable condition the Philistines had reduced them during the forty years’ tyranny which they exercised over them, as we read 13:1. But after Samuel had put an end to that tyranny, by the great overthrow which he gave the Philistines at Eben-ezer, it seems something strange they had not restored their artificers. But the sloth of the Israelites appears in their whole story: and it was not easy, in so short a time, for men to learn this trade, which the Philistines wisely destroyed, as the Chaldeans, when they took Jerusalem, carried away all the smiths to Babylon, that they who remained in the land might not arm themselves again, 2 Kings 24:14.

Verse 20-21
1 Samuel 13:20-21. The Israelites went down to the Philistines — Not to the country of the Philistines, for that was too far from many parts of the land of Israel; but to their garrisons, which they held among them even after Samuel had driven the main body of them out of the country. In these, it seems, the Philistines kept all the smiths, and there they allowed them to exercise their art for the uses following. Yet they had a file, &c. — They were allowed some proper instruments and tools for sharpening their implements of husbandry, in some degree; but no other.

Verse 22
1 Samuel 13:22. There was neither sword nor spear — This, it seems, must be restrained to the six hundred that were with Saul and Jonathan; for there were, no doubt, a considerable number of swords and spears among the Israelites, but they generally hid them, as now they did their persons, from the Philistines. And the Philistines had not yet attained to so great a power over them as wholly to disarm them, but thought it sufficient to prevent the making of new arms, knowing that the old ones would shortly be decayed and useless. There were likewise other arms more common in those times and places than swords and spears; to wit, bows and arrows, and slings and stones. And besides these, people anciently often used clubs, wherewith to beat down their enemies; and, before the invention of spears with iron points, they had sharp stakes hardened in the fire, as many authors inform us.

Verse 23
1 Samuel 13:23. And the garrison of the Philistines went out — This probably refers to the garrison mentioned in the beginning of the next chapter. And Michmash seems to have been the name of the garrison, not of the passage: as if it had been said, The garrison of the Philistines in Michmash went out to the passage. For Michmash, it appears, was upon a high hill, as Gibeah was, between which places was a valley, called here a passage, into which the garrison descended to invite the Israelites to battle.

14 Chapter 14

Verse 2
1 Samuel 14:2. Saul tarried in the uttermost part of Gibeah — In the outworks of the city, where he had intrenched himself to observe the motions of the Philistines. Under a pomegranate-tree — A grove of pomegranate-trees. Which is in (or toward) Migron — A place near Gibeah.

Verse 3
1 Samuel 14:3. And Ahiah, the son of Ahitub — The high-priest, who was here to attend upon the ark, which had been brought hither, 1 Samuel 14:18. The son of Eli, the Lord’s priest in Shiloh — These last words manifestly belong not to Ahiah, but to Eli, who was high-priest while the tabernacle was at Shiloh. Wearing an ephod — Or rather, the ephod; that is, the high-priest’s ephod, comprehending the breast-plate with the Urim and Thummim, which were inseparable from it. These Ahiah, being high-priest, now wore. Saul, being now in great distress, probably had sent for Ahiah, that he might consult God for him, as there should be occasion.

Verse 4
1 Samuel 14:4. Between the passages — Two passages, both which Jonathan must cross, to go to the Philistines, and between which the following rocks lay; but the words may be rendered, in the middle of the passage; the plural number being put for the singular. There was a sharp rock — Which is not to be understood, as if in this passage one rock was on the right hand, and the other on the left; for so he might have gone between both, and there was no need of climbing up to them. But the meaning is, that the tooth (or prominence) of one rock (as it is in the Hebrew) was on the one side; that is, northward, looking toward Michmash, (the garrison of the Philistines,) and the tooth of the other rock was on the other side; that is, southward, looking toward Gibeah, (where Saul’s camp lay,) and Jonathan was forced to climb over these two rocks, because the common ways from one town to the other were obstructed.

Verse 6
1 Samuel 14:6. The garrison of these uncircumcised — So he calls them, to strengthen his faith by this consideration, that his enemies were enemies to God; whereas he was circumcised, and therefore in covenant with God, who was both able and engaged to assist his people. It may be — He speaks doubtfully; for though he felt himself stirred up by God to this exploit, and was assured that God would deliver his people, yet he was not certain that he would do it at this time, and in this way. That the Lord will work — Great and wonderful things. There is no restraint to the Lord to save by many or few — From this it appears that Jonathan had a true faith in the power of God, being fully persuaded that he could do every thing, and needed not the help or co-operation of natural causes.

Verse 10
1 Samuel 14:10. This shall be a sign unto us — Jonathan, not being assured of the success of this intended exploit, desires a sign, and by the instinct of God’s Spirit pitches on this. He could upon no good ground have spoken in this manner without an impulse from God, who often suggested such thoughts and resolutions unto good men’s minds in ancient times, as we see in the example of Abraham’s servant, Genesis 24:14, &c. God, we must observe, has the governing of the hearts and tongues of all men, even of those that know him not, and serves his own purposes by them, though they mean not so, neither do their hearts think so.

Verse 11-12
1 Samuel 14:11-12. Both of them discovered themselves — At the bottom of the rocks. Come up to us, &c. — A speech of contempt and derision. The Lord hath delivered them, &c. — Jonathan, hearing those of the garrison make use of the very words which he had fixed on as a sign of victory, immediately concluded that God had influenced their minds and tongues, and thereby caused them to use the words, and would certainly render his designed attempt successful. And he piously and modestly ascribes the success, which he now foresees, to God only. And he does not say, into our hand, but into the hand of Israel; for he sought not his own glory, but the public good. His faith being thus strengthened, nothing can stand against him: he climbs the rock upon all four, though he had nothing to cover him, none to second him, nor any probability of any thing but death before him.

Verse 13
1 Samuel 14:13. They fell before Jonathan — It is probable that the garrison, after they had spoken to Jonathan and his armour-bearer, concerned themselves no further about them, so that they climbed up unperceived, and fell upon the Philistines unawares, and perhaps when they were unarmed. And being endowed with extraordinary strength and courage, and having, with incredible boldness, killed the first they met with, it is not strange if the Philistines were both astonished and intimidated; God also struck them with a panic; and withal, infatuated their minds, and possibly put an evil spirit among them, which in this universal confusion made them conceive that there was treachery among themselves, and therefore caused them to sheath their swords in one another’s bowels.

Verse 14-15
1 Samuel 14:14-15. Within a half acre of land — The garrison seems to have been divided into several bands, and posted upon several craggy eminences; for this first party that Jonathan attacked seems to have been quite separate from the rest. There was a trembling in the host — That is, in the whole host which was in the field. The Philistines, hearing of this slaughter of the twenty men, undoubtedly concluded that they had been attacked by a considerable number of Israelites, which put them into a great consternation. Among all the people — That is, among all the rest of their forces, as well as those in the garrison at Michmash, and the spoilers, mentioned 1 Samuel 13:17; the report of this prodigy, and with it the terror of God, speedily passing from one to another. The Hebrew is, a trembling of God, signifying not only a very great trembling, but such as was supernatural, and came immediately from the hand of God. He that made the heart knows how to make it tremble. To complete their confusion, even the earth quaked; it shook under them, and made them fear it was just going to swallow them up. Those who will not fear the eternal God, he can make afraid of a shadow.

Verse 16-17
1 Samuel 14:16-17. Behold the multitude melted away — Were discomfited and scattered; so that fewer and fewer were seen in a company together. They went on beating down one another — Not being able in this confusion to distinguish their friends from their enemies. Then said Saul, Number now, &c. — Saul, upon the report of the watchmen concerning the seeming confusion in the army of the Philistines, concluded that some of his people had gone out unknown, and attacked them. He therefore ordered them to be numbered, to see who were missing.

Verse 18-19
1 Samuel 14:18-19. Saul said, Bring hither the ark of God — Finding only Jonathan and his armour-bearer missing, Saul did not know what to conclude, and therefore called in all haste for Ahiah the priest, to inquire of the Lord concerning it, and in what manner he and the people with him were to act. But before the priest had performed his office, the rout and flight of the Philistines were perceived so plainly that Saul called to the priest to desist, or, as it is expressed, to withdraw his hand, as there was no occasion for further inquiry, it being plain what the matter was, and what they had to do.

Verse 20-21
1 Samuel 14:20-21. There was a very great discomfiture — Namely, in the army of the Philistines; which, it is likely, consisted of various nations, and in the confusion into which they were thrown, they fell upon one another, not distinguishing friends from enemies. The Hebrews that were with the Philistines — Having gone with their army, either by constraint, as servants, or in policy, to gain their favour and protection. They also turned to be with the Israelites — In the midst of this battle they went over to their own countrymen.

Verse 23
1 Samuel 14:23. The Lord saved Israel that day — Their deliverance was evidently effected by him, and that by means very extraordinary, and such as could have produced no such effect without his almighty power working thereby. The battle passed over unto Beth-aven — That is, the warriors that were engaged in the battle, and were pursuing the Philistines.

Verse 24
1 Samuel 14:24. The men of Israel were distressed that day — With hunger, and weakness, and faintness, and all by reason of the following rash and inconsiderate oath, whereby Saul had foolishly adjured them, and to which, it is probable, they had consented. Saying, Cursed be the man that eateth any food until evening — Saul’s intention in putting this oath was undoubtedly to save time, lest the Philistines should gain ground of them in their flight. But the event showed it was a false policy; for the people were so faint and weak for want of food, that they were less able to follow and slay the Philistines than if they had stopped to take a moderate refreshment. That I may be avenged of mine enemies — As Saul’s intention was good, so the matter of the obligation was not simply unlawful, if it had not been so rigorous in excluding all food, and in obliging the people to it under pain of an accursed death, which was a punishment far exceeding the fault.

Verse 25
1 Samuel 14:25. All they of the land — The six hundred that were with Saul, and who were now engaged in the pursuit of the Philistines, are chiefly intended here. Many others, however, from different parts of the neighbouring country, had begun to flock in, and join them as soon as they understood that their enemies fled. There was honey upon the ground — Which had dropped, as was usual, from the hollow trees, or the clefts of rocks, where bees were wont to make their combs in that country, as they also use to do in many others, and even upon the very ground.

Verse 27-28
1 Samuel 14:27-28. His eyes were enlightened — He was refreshed, and recovered his lost spirits. This cleared his sight, which was grown dim by hunger and faintness. Then answered one of the people — One of them that came with Saul, whose forces were now united with Jonathan’s.

Verse 30
1 Samuel 14:30. How much more if the people had eaten freely — They would have been able to pursue them more swiftly, and to have done greater execution upon them, than they could when they were faint. Thus men, by their rashness, hinder what they most desire.

Verse 32
1 Samuel 14:32. The people flew on the spoil — Like ravenous birds. They were so faint and hungry that in the evening, when the pursuit was given over, they seized upon and devoured what was eatable of the spoil, and had not patience to wait the killing and draining of the blood from the beasts, in the manner it ought to have been done according to the law. But did eat them with (or rather in) the blood — Thus they who made conscience of obeying the king’s commandment, for fear of the curse, made no scruple of transgressing God’s command.

Verse 33-34
1 Samuel 14:33-34. Ye have transgressed — He sees their fault, but not his own, in giving the occasion of it. Disperse yourselves among the people — Saul sends out his officers to charge the people that, when any more beasts were to be killed by or for any of them, they should bring them to a particular place, where he had fixed a stone for the purpose, and slay them under the inspection of proper officers.

Verse 36-37
1 Samuel 14:36-37. Let us go down after the Philistines by night — Having thus refreshed themselves in the evening, Saul proposes to them to renew the pursuit, hoping to cut off the whole army of the Philistines when they were asleep in the night. Then said the priest, Let us draw near hither unto God — To the ark, in order to inquire of God. It is probable he stood before the altar, and wished to remind them that it was dangerous to undertake any thing without God’s direction. He answered him not that day — Though the priest, it seems, often asked an answer, yet he received none.

Verse 39
1 Samuel 14:39. As the Lord liveth — Here again we have a proof of Saul’s rashness and folly, and of the violence and impetuosity of his temper. As he had before adjured the people, and exposed them to an execration uttered most inconsiderately; so now he lays himself under an execration to put to death, as it turned out, even his son Jonathan, who had been the first and almost sole instrument of effecting this glorious deliverance for Israel, and that for no other fault than tasting a little honey, without knowing that he had thereby exposed himself to his father’s curse. But not a man answered him — None of those that saw Jonathan eating informed against him; because they were satisfied that his ignorance excused him; and from their great love to Jonathan, whom they would not expose to death for so small an offence.

Verse 41-42
1 Samuel 14:41-42. Give a perfect lot — Or, Declare the perfect, or guiltless person. That is, O Lord, so guide the lot, that it may discover who is guilty in this matter, and who innocent. The people escaped — They were pronounced guiltless. Jonathan was taken — God so ordered the lot; not that he approved Saul’s execration, (1 Samuel 14:24,) or his oath that the transgressor should die, (1 Samuel 14:39,) nor that he would expose Jonathan to death; but that Saul’s folly might be chastised, when he saw what danger it had brought upon his eldest and most excellent son; and that Jonathan’s innocence might be cleared.

Verse 44-45
1 Samuel 14:44-45. Thou shalt surely die, Jonathan — This again was most rashly spoken. Saul, however, seems to have been influenced by a real fear of God, and certainly is to be commended for having a greater regard to his oath than to his kindred and natural affection. The people said, Shall Jonathan die? — Hitherto they had expressed themselves in a way that manifested their obedience to Saul, and acquiesced in what seemed good to him. But now that Jonathan is in danger, Saul’s word is no longer a law to them; but with the utmost zeal they oppose the execution of his sentence. Who hath wrought this great salvation in Israel — Shall that life be sacrificed which was so bravely exposed for the public service, and to which we owe our lives and triumphs? No, we will never stand by and see him thus treated whom God has delighted to honour. As the Lord liveth, there shall not one hair of his head fall to the ground — Saul had sworn that he should die; but they oppose their oath to his, and swear he shall not die. They did not rescue him by violence, but by reason and resolution. And Josephus says, “They offered prayers to God that he would forgive Jonathan’s sin,” and that he might be loosed from the curse. He hath wrought with God this day — It is plain the blessing and favour of God have been with him. It has been in concurrence with God that he has wrought this salvation. And God is so far from being offended with Jonathan, that he hath graciously owned him in the great services of this day. We may suppose Saul had not so perfectly forgot the relation of a father, but that he was willing enough to have Jonathan rescued, and well pleased to have that done which yet he would not do himself; and he that knows the heart of a father, knows not how to blame him.

It may be edifying to the reader, and therefore not improper to copy here, the following important observations of a late but anonymous writer, on the foregoing verses: “It may, at first sight, appear strange that the Divine Providence should so order things, by giving no answer to the high-priest, and causing the lots so to fall, that Jonathan, who appears entirely guiltless, should be brought into imminent danger of his life. If we consider this only in respect to Jonathan, it does indeed appear unaccountable; but if we take in his father Saul, it will appear to have been an act of divine wisdom. It is manifest, as well from the unnecessary and unprofitable oath that Saul here exacted from the people, as from many other passages of his life, that Saul was of a hasty, precipitate temper. What better lesson then could God give to him, and to all of such hasty, precipitate tempers, than to bring him into the grievous strait of either breaking a solemn oath or putting his own son to death? That this was the main intention of all that happened on this occasion appears evident, in that God inspired the people with such a courage and love for Jonathan, that they would not, upon any terms, permit even a hair of his head to fall to the ground. For we cannot suppose, if God had intended to punish Jonathan, as guilty of any crime, that the disposition of the people could have prevented his purposes, though they did those of Saul, which had no foundation in justice.”

Verse 47-48
1 Samuel 14:47-48. Saul took the kingdom — That is, resumed the administration of it, after he had, in a manner, lost it by the Philistines, who had almost got the entire possession of it, and enslaved Israel. And fought against all his enemies on every side — He did not invade them, as may be gathered from the next verse, but repelled them, and kept them within their own limits. He gathered a host, and smote the Amalekites; which war is described at large in the next chapter.

Verse 49
1 Samuel 14:49. And Ishui — Called also Abinadab, 1 Samuel 31:2. Ish- bosheth, Saul’s other son, is here omitted because the sacred historian intended to mention only those of Saul’s sons who went with him into the battles here recorded, and who were afterward slain with him.

Verse 52
1 Samuel 14:52. When Saul saw any strong man, he took him — That is, when he saw any one behave well in battle, or of great strength, he took him into his band to be near to him on all occasions, and to go out to battle with him.

15 Chapter 15

Verse 1-2
1 Samuel 15:1-2. Hearken thou unto the voice of the Lord — Thou hast erred already; now regain God’s favour by thy exact obedience to what he commands. Thus saith the Lord, I remember, &c. — Now I will avenge those old injuries of the Amalekites on their children, who continue in their parents’ practices. God here refers to that most notorious instance of cruelty, inhumanity, and impiety, their invading and destroying, as far as in them lay, by treachery and surprise, and that uninjured and unprovoked, the people of Israel, when they were coming out of Egypt, and were manifestly under the immediate and miraculous protection of Almighty God. “This was a sin,” says Dr. Delaney, “at once so inhuman and so atheistical, as perhaps cannot be paralleled in any one instance from the foundation of the world, and therefore it is no wonder if this flagrant act of villany and impiety produced that dreadful decree against them, recorded Exodus 17:14, I will utterly put out the remembrance of Amalek from under heaven: and again, 1 Samuel 15:16, The Lord hath sworn that he will have war with Amalek, from generation to generation. To reconcile this severe decree with the principles of justice, and God’s own declaration, (Ezekiel 18.,) of his limiting the vengeance of guilt to the person of the offender, we need only to reflect upon one plain observation, with which every day’s experience sufficiently furnishes us, that nothing is more common than for children to be unrepentant, and, it may be, improved and inveterate in the sins of their ancestors: and that nothing is more easy to the divine prescience than to foresee this, and to pronounce upon it. And that this was the case of the Amalekites, sufficiently appears from their history. For, as their fathers attempted upon the Israelites, when under the manifest protection of God, their sons continued to do the same upon every occasion, though the same protection became every day more and more conspicuous by many and repeated instances.” When he came out of Egypt — When he was newly come out of cruel and long bondage, and was now weak, and weary, and faint, and hungry, Deuteronomy 25:18; and therefore it was barbarous, instead of that pity which even nature prompted them to afford, to add affliction to the afflicted; it was also horrid impiety to fight against God himself, and to lift up their hand in a manner, against the Lord’s throne, while they struck at that people which God had brought forth in so stupendous a way.

Verse 3
1 Samuel 15:3. Go and smite Amalek, and utterly destroy all that they have, &c. — This heavy sentence was pronounced against them long before, (Exodus 17:14,) and renewed at the Israelites’ entrance into Canaan, with a charge not to forget it, (Deuteronomy 25:19,) and now ordered to be put in execution. Slay both man and woman, infant and suckling — We are to consider these orders of God, given in Scripture, for the slaying the innocent with the guilty, even children and sucklings, who could have done no harm, in the same light as we do a plague or earthquake, or any other of God’s judgments in the earth, whereby the guiltless are cut off with the guilty; the reason of which, perhaps, may be, that the guilty, in such calamities, are more grievously afflicted and punished, by the cutting off their harmless children, than they would be by any thing that could befall themselves. And God can, and certainly does, crown elsewhere the innocent with happiness, great enough to reward them amply for the evils that fall upon them here. And, without doubt, every infant, however much its death may be lamented by its parents, receives a great favour and blessing from God by having death bestowed upon it in its infancy; as it is taken away from all the miseries of this life, in order to be made perfectly and eternally happy.

The reason, perhaps, of God’s ordering the beasts to be all killed, upon this and some other occasions of this sort, was, that the neighbouring nations might know that these terrible executions of the Israelites upon some particular nations, did not proceed from any views of profit or interest to themselves, but were done in obedience to the commands of the Lord of all, to punish those whose iniquity was full. For, had the Israelites been allowed to spare the cattle (which were then the chief riches of the nations) on these occasions, they would have appeared rather as the murderers of these people, for the sake of their riches, than the ministers of God’s wrath, to punish nations whose abominations made them ripe for destruction.

Verse 5
1 Samuel 15:5. Saul came to a city of Amalek — Or, to the city of Amalek. For the metropolis of the kingdom seems to be here meant, the name of which some have thought was Amalek. And laid wait in the valley — Or fought them in the valley; for they came out to give him battle.

Verse 6
1 Samuel 15:6. Saul said unto the Kenites — A people descended from, or nearly related to, Jethro, who anciently dwelt in rocks near the Amalekites, (Numbers 24:21,) and afterward some of them dwelt in Judah, (1:16,) whence it is probable they removed (which, dwelling in tents, they could easily do) and retired to their old habitation, because of the wars and troubles wherewith Judah was annoyed. Ye showed kindness — Some of your progenitors did so, and, for their sakes, all of you shall be spared and kindly treated. You were not guilty of that sin for which Amalek is now to be destroyed. When destroying judgments are abroad, God takes care to separate the precious from the vile. It is then especially dangerous to be found in the company of God’s enemies. The Jews have a saying, Wo to a wicked man and to his neighbour.
Verse 7-8
1 Samuel 15:7-8. To Shur — That is, from one end of their country to the other; he smote all that he met with: but a great number of them fled away upon the noise of his coming, and secured themselves in other places, till the storm was over. Destroyed all — Whom he found. Now they paid dear for the sins of their ancestors. They were themselves guilty of idolatry and numberless sins, for which they deserved to be cut off. Yet, when God would reckon with them, he fixes upon this as the ground of his quarrel.

Verse 9
1 Samuel 15:9. Would not utterly destroy them — As they had been commanded of God, but took them as a prey to themselves. Every thing that was vile, they destroyed — All that was not worth the keeping. Thus they obeyed God as far as they could, without inconvenience and loss to themselves, which is a striking instance of the baseness of human nature, when governed by covetousness, or any such like grovelling affection or appetite.

Verse 11
1 Samuel 15:11. It repenteth me that I have set up Saul to be king — Repentance, properly speaking, implies grief of heart, and a change of counsels. Understood in which sense, it can have no place in God. But it is often ascribed to him in the Scriptures when he alters his method of dealing with persons, and treats them as if he did indeed repent of the kindness he had shown them. He is turned back from following me — Therefore he did once follow God, otherwise it would have been impossible he should turn back from following him. He cried unto the Lord all night — To implore his pardoning mercy for Saul and for the people.

Verse 12-13
1 Samuel 15:12-13. Behold, he set him up a place — That is, a monument or trophy of his victory; perhaps a column, or barely a large heap of stones, as was the custom of those early ages. I have performed the commandment of the Lord — He makes so little account of the fault he had committed, that he even boasts of his performance.

Verse 15
1 Samuel 15:15. They — That is, the people; have brought them from the Amalekites — Thus he lays the blame upon the people, whereas they could not do it without his consent, and he should have used his power to overrule them. To sacrifice unto the Lord thy God — This was a plausible pretence; but as the Lord had given express command that nothing should be saved, no more for himself than for them, this excuse could be no more than an instance of mean hypocrisy.

Verse 18-19
1 Samuel 15:18-19. The Lord sent thee on a journey — So easy was the service, and so certain the success, that it was rather to be called a journey than a war. Wherefore didst thou not obey the voice of the Lord? — The command was as plain as words could make it; and there was no reason but his own base covetousness why it was not obeyed.

Verse 20-21
1 Samuel 15:20-21. Have brought Agag the king — To be dealt with as God pleaseth. Strange stupidity! to imagine such a partial obedience could be pleasing unto God. But the people took of the spoil — It was a mean thing to throw all the blame on the people, whom he ought to have governed better; and it was worst of all to pretend religion for his disobedience. The things which should have been utterly destroyed — Here he shows that he was conscious he had not done as he was commanded.

Verse 22
1 Samuel 15:22. Behold, to obey is better than sacrifice — A most divine admonition this, and inculcated by all the following inspired writers, by David, Solomon, and the prophets; as the reader may see by consulting the margin. Obedience to God is a moral duty, constantly and indispensably necessary; but sacrifice is but a ceremonial institution, sometimes unnecessary, as it was in the wilderness; and sometimes sinful, when it is offered by a polluted hand, or in an irregular manner. Therefore thy gross disobedience to God’s express command is not to be compensated with sacrifice. To hearken — That is, to obey. The fat of rams — Then the choicest part of all the sacrifice.

Verse 23
1 Samuel 15:23. For rebellion — Disobedience to God’s command; is as the sin of witchcraft — Or the using divinations, and consulting familiar spirits, is as plainly condemned, and as certainly damnable and destructive. Stubbornness — Contumacy, persisting in sin, justifying it, and pleading for it; is as iniquity and idolatry — Or, rather, the iniquity of idolatry, the highest degree of wickedness. The meaning is, that as Saul had wilfully disobeyed the command of God, he was guilty of rebellion against him; and that wilful, peremptory disobedience to any command of God is, for the nature of it, a most heinous sin, though the matter in which it is manifested be ever so small. The Lord hath rejected thee from being king — That is, hath pronounced the sentence of rejection; for that he was not now actually deposed by God, plainly appears in that not only the people, but even David, after this, owned him as king. Indeed, he continued to be king till the day of his death. He was only actually rejected and deposed when he was slain in battle. But the expression may chiefly respect his posterity, to whom God would not suffer the kingdom to descend.

Verse 24-25
1 Samuel 15:24-25. I have sinned — It does by no means appear that Saul acts the hypocrite herein, in assigning a false cause of his disobedience. Rather, he nakedly declares the thing as it was. Pardon my sin — Neither can it be proved that there was any hypocrisy in this. Rather, charity requires us to believe, that he sincerely desired pardon, both from God and man, as he now knew he had sinned against both.

Verse 26
1 Samuel 15:26. I will not — This was no lie, though he afterward returned, because he spoke what he meant; his words and his intentions agreed together, though afterward he saw reason to change his intentions. Compare Genesis 19:2-3. This may relieve many perplexed consciences, who think themselves obliged to do what they have said they would do, though they see just cause to change their minds. Hath rejected thee, &c. — But he does not say, he “hath rejected thee from salvation.” And who besides hath authority to say so?

Verse 28-29
1 Samuel 15:28-29. The Lord hath rent the kingdom from thee — Hath declared his firm resolution of laying aside thy family, and will soon actually take away thy life and thy kingly power. Also the Strength of Israel — Who is perfectly able to bring to pass all his purposes, and to make good all his declarations; will not lie — He gives God his title, to show the reason why he neither can nor will lie. For lying generally proceeds from a man’s weakness and inability to accomplish his designs, as he thinks, without it. But God needs no such artifices: he can do whatsoever he pleaseth by his absolute power. Nor repent — Change his counsel and purpose, which is also an effect of weakness and imperfection, either of wisdom or power. So that this word is not here used in the sense it is 1 Samuel 15:11, and in several other passages, as Genesis 6:6; Exodus 32:14; 2 Samuel 24:16; Jeremiah 26:19; in all which, and many others, it signifies a change of God’s proceedings, and of his method of dealing with persons.

Verse 31
1 Samuel 15:31. So Samuel turned again — 1st, That the people might not, upon pretence of this sentence of rejection, withdraw their obedience from their sovereign; whereby they would both have sinned against God, and have been as sheep without a shepherd. 2d, That he might rectify Saul’s error, and execute God’s judgment upon Agag.

Verse 32-33
1 Samuel 15:32-33. Agag came unto him delicately — Hebrew, מעדנת, magnadannoth, in delights, or ornaments; that is, he came not like an offender, expecting the sentence of death, but in the garb, and gesture, and majesty of a king. And Agag said — Or, For Agag said; this being mentioned as the reason why he came so. Surely the bitterness of death is past — I, who have escaped death from a warlike prince and his soldiers in the fury of battle, shall certainly not suffer it from a prophet in time of peace. As thy sword hath made women childless — By this it appears that he had been a tyrant; and guilty of many bloody actions; and was now cut off, not merely for the sins of his ancestors four hundred years ago, but also for his own merciless cruelty. Samuel hewed Agag in pieces — This he doubtless did by a divine instinct, and in pursuance of God’s express command, which had been sinfully neglected and disobeyed by Saul, but is now executed by Samuel. It is not said that Samuel cut Agag in pieces with his own hand; perhaps he only commanded him to be slain by proper officers. In those days, however, it was no unusual thing for the greatest persons to perform these executions. But no private persons are authorized to make such instances as these precedents for taking the sword of justice into their own hands. For we must be governed in our own conduct by the laws of God, and not by extraordinary examples. Before the Lord in Gilgal — That is, before the altar of the Lord, where they had been praying and offering sacrifices.

Verse 35
1 Samuel 15:35. Samuel came no more to see Saul — That is, to visit him, in token of respect or friendship; or, to seek counsel from God for him. Otherwise he did see him afterward, 1 Samuel 19:24. Though indeed it was not Samuel that came thither with a design to see Saul, but Saul went thither to see Samuel, and that accidentally. Nevertheless Samuel mourned for Saul — For his impenitence and rejection. He still had so much love to him, or to his country, as to lament the sad condition into which he was fallen.

16 Chapter 16

Verse 1
1 Samuel 16:1. How long wilt thou mourn for Saul? — And pray for his restoration, which the following words imply he did. Fill thy horn with oil — Which was used in the inauguration of kings. But here it was used in the designation of a king; for David was not actually made king by it, but still remained a subject. And the reason of this anticipation was the comfort of Samuel, and other good men, against their fears in case of Saul’s death, and the assurance of David’s title, which otherwise would have been doubtful. I have provided me a king — This phrase is very emphatical, and implies the difference between this and the former king. Saul was a king of the people’s providing; he was the product of their sinful desires; but this is a king of my own providing, to fulfil all my will, and to serve my glory.

Verse 2
1 Samuel 16:2. How can I go? — That is, with safety. Say, I am come to sacrifice to the Lord — Which he, being a prophet, might do anywhere, all the ritual laws being subject to the prophets. What the Lord commanded him to say was a truth, though not the whole truth.

Verse 3-4
1 Samuel 16:3-4. Call Jesse to the sacrifice — To the feast upon the sacrifice, to which they might invite their neighbours and friends. The elders trembled at his coming — Because it was strange and unexpected to them, this being but an obscure town, and remote from Samuel, and therefore they justly thought there was some extraordinary reason for it. They might fear lest he came to denounce some judgment against them, or to shun Saul’s displeasure, in which case it might have been dangerous for them to entertain him. Peaceably — The Hebrew phrase, Comest thou in peace? was as much as to say, (in our phrase,) Is all well?
Verse 5
1 Samuel 16:5. I am come to sacrifice unto the Lord — That was one intention of his coming; and though there was another, namely, to anoint one of Jesse’s sons to be king, he was not bound to declare it. For where there are two ends of any action, a person may, without any injury to truth, declare the one and conceal the other. Thus Moses did when he told Pharaoh they must go and sacrifice to God in the wilderness; but suppressed their intention to march to the land of Canaan. This is set in a clear light by Dr. Waterland: — “As to Samuel pretending a sacrifice, it was a just pretence, and a true one; for he did offer sacrifice, as God had commanded him, 1 Samuel 16:5. And what if he had a further intention? was he bound to declare all he knew, or to disclose to every man the whole of his errand? Secrecy is of great use in all important business; and the concealing one design by going upon another, to prevent giving offence, or doing other worse mischief, is as righteous and as laudable a practice as the drawing a curtain to keep off spies. The making one good design the cover for a better is doing two good things at once; and both in a proper way; and though men have been blamed, and very justly, for using acts of religion as a cloak for iniquity, yet I have never heard that there could be any thing amiss in performing one act of obedience toward God in order to facilitate the performance of another.” — See Scrip. Vind., p. 95.

He sanctified Jesse and his sons — It seems evident that there was something peculiar in Jesse’s invitation. For, first, both he and his sons were invited, whereas the others were only invited for their own persons. Secondly, the different phrase here used, that he sanctified these, when he only bade the others sanctify themselves, argues a singular care of Samuel in their sanctification. Which makes it probable that the rest were only to join with them in the act of sacrificing; but these, and only these, were invited to feast upon the remainders of the sacrifices.

Verse 6
1 Samuel 16:6. He looked on Eliab, and said, Surely the Lord’s anointed, &c. — Struck with the gracefulness and dignity of his person, he immediately concluded that this was the person whom God designed for his anointed; wherein, however, he was mistaken, as other prophets sometimes were, when they hastily spake their own thoughts, before they had consulted God. Before him — That is, in this place, where God is now present. For it is observable, that not only the sacrifice is said to be offered, but even the feast upon the remainders of it, is said to be eaten before the Lord, Deuteronomy 12:7; that is, before, or near his altar, where God was present in a special manner.

Verse 7-8
1 Samuel 16:7-8. The Lord said unto Samuel — By a secret inward suggestion. Look not on his countenance — All have not a noble spirit who have a noble aspect, as appeared by Saul; which should have prevented Samuel’s concluding so hastily from Eliab’s appearance that he was the person whom God had chosen. Neither hath the Lord chosen this — God suggested to him, as he did concerning the former that this was not the man of his choice.

Verse 10
1 Samuel 16:10. Again (or rather, Thus) Jesse made seven of his sons to pass before Samuel — Not all at once, but seven in all, one after another, in order, David being the eighth. See 1 Samuel 17:12. Probably, however, one of these was either only an adopted son, or was born of a concubine, and therefore is not noticed 1 Chronicles 2:13; 1 Chronicles 2:15, where only seven of Jesse’s sons are named, and David is said to have been the seventh. Samuel said unto Jesse, The Lord hath not chosen these — These words show that Samuel had acquainted Jesse with his business.

Verse 11
1 Samuel 16:11. Behold, he keepeth sheep — And consequently is the most unfit of all my sons for that high employment. Either, therefore, he did not understand David’s wisdom and valour, or he judged him unfit, by reason of his mean education. And God so ordered it by his providence, that the choice of David might plainly appear to be God’s work, and not Samuel’s or Jesse’s. David signifies beloved; a fit name for so eminent a type of God’s beloved Son. It is supposed David was now about twenty years old. If so, his troubles by Saul lasted near ten years; for he was thirty years old when Saul died. Samuel, having done this, went to Ramah. He retired to die in peace, since his eyes had seen the salvation, even the sceptre brought into the tribe of Judah.

Verse 12-13
1 Samuel 16:12-13. The Lord said, &c. — Spoke secretly by his Spirit to Samuel’s heart; for it is not probable that any audible voice was uttered. Samuel anointed him in the midst of his brethren — This is a perfectly literal translation of the Hebrew, confirmed by the Seventy; and the words seem evidently to imply that he was anointed publicly among his brethren. But though they saw his unction, it is probable they had no idea that he was anointed to the kingdom, but were only told by Samuel that it was to some great service, which they should be informed of hereafter. Samuel certainly was afraid to have it known at present that he was anointed to be king, and therefore would not tell it out among his brethren. And by Eliab’s treatment of David after this, (1 Samuel 17:28,) it appears that he did not know him to be the king elect of God’s people. Thus Jesse only and David understood the whole business; but his brethren would be able to bear witness to the fact of Samuel’s anointing him, which, with other collateral evidences, would be abundantly sufficient to prove David’s right to the kingdom, if need should be. Dr. Waterland proposes to translate the words, from the midst, instead of in the midst; but Houbigant approves of our reading, and thinks the anointing was made publicly, as has just been stated, but that Samuel did not signify, unless to Jesse, the purpose for which he was anointed. The Spirit of the Lord came upon David, &c. — That is, he was immediately endowed with extraordinary gifts of God’s Spirit, as strength, and courage, and wisdom, and other excellent qualities, which prepared him for, and excited him to, noble attempts.

Verse 14
1 Samuel 16:14. The Spirit of the Lord departed from Saul — Which came upon him when he was first made king, and continued with him till this time, but which God now took away, depriving him of that prudence, courage, and alacrity, and other gifts wherewith he had qualified him for his public employment. An evil spirit from the Lord — That is, by God’s permission, who delivered him up to be buffeted by Satan. Troubled him — Stirred up in him unruly passions, such as envy, rage, fear, or despair. Hence he grew fretful, peevish, and discontented, timorous and suspicious, frequently starting and trembling, as the Hebrew word here used seems to import. He therefore became very unfit for business, being sometimes melancholy, or furious and distracted, and always full of anxiety and solicitude of mind.

Verse 15-16
1 Samuel 16:15-16. His servants said, &c. — His courtiers could not but observe the change which had taken place in him, and the strange disturbance in his mind, and very probably ascribed it to the hand of God upon him. When the evil spirit from God is upon thee — When a melancholy fit seizeth thee. He shall play with his hand, and thou shalt be well — And the success confirmed their opinion. It is true, music cannot, of itself, have a direct influence on an evil spirit, to cause it to depart; yet because such a spirit, it seems, had not got possession of him, but only occasionally troubled him, by working on the passions of his mind, and humours of his body; and because it is manifest that music hath great power over these, frequently composing the spirits, and cheering and delighting the mind, and thereby gradually altering, qualifying, and sweetening the very juices and humours of the body; it is not strange if that evil spirit had not that power over Saul when these good effects of music had been experienced by him, which it had had before. Thus Satan had less power over lunatics in the decrease than in the increase of the moon, Matthew 17:15; Matthew 17:18. And seeing music prepared the Lord’s prophets for the entertainment of the good spirit, as 2 Kings 3:15, why might it not dispose Saul to the resistance of the evil spirit? and why might not the cheering of his heart, in some measure, strengthen him against those temptations of the devil which were encouraged and strengthened by his melancholy humour? And by this means David, without any contrivance of himself or his friends, is brought to court, soon after he was anointed to the kingdom. Those whom God designs for any service, his providence will concur with his grace to prepare and qualify them for it.

Verse 18
1 Samuel 16:18. Then answered one of the servants, &c. — It is likely this was some friend or acquaintance of David, who here gives him a very high character, which he did not disgrace, but fully verified, insomuch that Saul for a time highly esteemed him, finding him amiable in his spirit, and prudent in matters, and therefore useful to him in many other ways, as well as by his skill in music. We need not wonder that David was so suddenly advanced from a poor shepherd to so great a reputation; for this was the effect of those graces and gifts of the Divine Spirit which he had received when he was anointed. The Lord is with him — Said the servant; that is, directs and prospers all his undertakings.

Verse 20
1 Samuel 16:20. Jesse took bread, a bottle of wine, and a kid, and sent them — This present, though in our times it would seem contemptible, yet was very agreeable to the usage of those ages, and to the condition of Jesse, which was but mean in the world. And it was usual in those days not to come before a prince without a present, as a token of respect.

Verse 21
1 Samuel 16:21. David came to Saul and stood before him — Ministered unto him among the rest of his servants. This sufficiently shows that Saul had no knowledge of the anointing of David, otherwise it cannot be supposed that he would have had him brought to his court. And he loved him greatly — So there was something good in Saul still; he had not lost all, though he had lost the kingdom. He became his armour-bearer — He had that place conferred upon him, though we do not read that he ever exercised it; for it seems he was gone back to his father upon some occasion not related; and had abode with him some considerable time before the war, described chap. 17., happened.

Verse 23
1 Samuel 16:23. The evil spirit departed — Namely, for a season. And the reason of this success might be partly natural, and partly supernatural, respecting David; whom God designed by this means to bring into favour with the king, and so to smooth the way for his advancement.

17 Chapter 17

Verse 1
1 Samuel 17:1. The Philistines gathered together their armies — Probably they had heard that Samuel had forsaken Saul, and that Saul himself was unfit for business. The enemies of the church are watchful to take all advantages, and they never have greater advantages than when her protectors have provoked God’s Spirit and prophets to leave them.

Verse 4
1 Samuel 17:4. Goliath of Gath — For to this city the Anakims fled when Joshua rooted them out of the land of Canaan, Joshua 11:22. And here they propagated a race of giants; that is, people of great strength and stature. Whose height was six cubits and a span — At least nine feet nine inches. And this is not strange; for besides the giants mentioned in Scripture, Herodotus, Diodorus Siculus, and Pliny make mention of persons seven cubits high.

Verses 5-7
1 Samuel 17:5-7. He was armed with a coat of mail — Made of plates of brass laid over one another like the scales of a fish. Five thousand shekels of brass — The common shekel contained a fourth part of an ounce; and so five thousand shekels made one thousand two hundred and fifty ounces, or seventy-eight pounds; which weight was not unsuitable to a man of such vast strength as his height speaks him to have been. Greaves — Boots. The staff of his spear like a weaver’s beam — On which the weavers fasten their web. It was like this for thickness. And though the whole weight of Goliath’s armour may seem prodigious, yet it is not so much by far as one Athanatus did manage, of whom Pliny relates that he saw him come into the theatre with arms weighing twelve thousand ounces. A shield —
Probably for state; for he that was clad in brass little needed a shield.

Verses 8-11
1 Samuel 17:8-11. Let him come down to me — That the battle may be decided by us two alone. They were greatly afraid — This may seem strange, considering the glorious promises of God, and their late experience of divine assistance. And where was Jonathan, who, in the last war, had so bravely engaged a whole army of the Philistines? Doubtless he did not feel himself so stirred up of God as he did at that time. As the best, so the bravest of men, are no more than what God makes them. Jonathan must sit still now, because this honour is reserved for David.

Verses 12-15
1 Samuel 17:12-15. David was the son of that Ephrathite, &c. — Being chosen of God to combat with Goliath, we are here informed of whom he was descended. The man went among men — Was accounted; an old man — Therefore he went not himself to the camp. David was the youngest — Being young, he was not put to the hardships of war; but the three eldest undertook to serve their prince and their country in this time of common danger. David went and returned from Saul — Left his court, with his permission, for the present. Probably he returned upon his father’s sending his three eldest sons into Saul’s service. Having been instrumental in relieving Saul, he was not now particularly wanted at court, but probably was wanted to feed his father’s sheep, and might be sent for again when occasion should require.

Verse 17-18
1 Samuel 17:17-18. Jesse said, Take now for thy brethren, &c. — He thought provisions might be scarce with them. But, having other sons at home with him, it was, no doubt, through a divine influence that he sent David from the sheep upon this errand. Carry these ten cheeses unto the captain — Whose favour might be very serviceable to them. And take their pledge — That is, bring me some token of their welfare. Perhaps Jesse and his sons had fixed on some pledge between them, that they might be assured the messengers they sent to each other had been with them, and executed their commission.

Verse 19
1 Samuel 17:19. Fighting with the Philistines — That is, in a posture and readiness to fight with them, as it is explained 1 Samuel 17:20-21, being drawn up in battle array. In the valley of Elah — Not, strictly speaking, in the valley, but hard by it, on the side of the mountain, where they faced the Philistines, and showed themselves resolved to fight, if the latter came down from the other mountain to oppose them.

Verses 20-22
1 Samuel 17:20-22. He came to the trench — Probably the carriages wherewith the host was surrounded. As the host was going forth to the fight — Jesse little thought of sending his son to the camp just at that critical juncture. But the wise God orders the time and all the circumstances of affairs so as to serve the designs of his own glory. David left his carriage, &c. — He left the provision which his father had sent his brethren with some proper person, it being not a time to present it to them when the armies were just going to engage. And ran into the army — Eager to know what was doing there, being deeply concerned for the success of Israel, and desirous of seeing and speaking with his brethren before the commencement of the battle; for possibly it might be the last time he should ever converse with them or see them alive.

Verse 23-24
1 Samuel 17:23-24. Behold there came up the champion — Although the armies stood ready to engage, yet the vanity of Goliath made him once more desirous that the matter might be determined by single combat, and to challenge the whole host of Israel to produce a man to fight with him. And all the men of Israel fled from him — That is, none of the Israelites dared to come to an equal distance from their camp as Goliath did from that of the Philistines; and probably some that had advanced farther than the rest, retired back when they saw him approaching. Nay, it seems wherever he advanced they fled from him. But surely one Philistine could never have thus dismayed and put ten thousand Israelites to flight, unless their Rock, being forsaken by them, had justly sold them, and shut them up, Deuteronomy 32:30.

Verse 25-26
1 Samuel 17:25-26. The king will make his father’s house free — Free from all those tributes and charges which either the court or the camp required. Who is this uncircumcised Philistine? &c. — Thus David expresses a high indignation that they, who were the servants of the living God, and fought under his banners, should be thus terrified by the great bulk of this idolater, as if the strength of God were not greater than that of this giant.

Verse 28
1 Samuel 17:28. He said, Why camest thou down hither? — His passion made him forget that David came by his father’s order, in obedience to him, and out of kindness to them. With whom hast thou left those few sheep? — Thus he intimates that David was fitter to look after sheep than to fight a giant. I know thy pride — Thy false confidence, vain glory, and curiosity. See the folly and wickedness of envy! How groundless its jealousies are, how unjust its censures, how unfair its representations! May God save and preserve us from such a spirit!

Verse 29
1 Samuel 17:29. David said, Is there not a cause? — Of my thus speaking? Is this giant invincible? Is our God unable to oppose him, and subdue him? However, David is not deterred from his undertaking by the hard words of Eliab. They that undertake public services must not think it strange if they be opposed by those from whom they had reason to expect assistance; but must humbly go on with their work, in the face, not only of their enemies’ threats, but of their friends’ slights, suspicions, and censures.

Verse 30
1 Samuel 17:30. He turned from him — For, being secretly moved by God’s Spirit to undertake the combat, he speaks with divers persons about it, that it might come to the king’s ear.

Verse 32-33
1 Samuel 17:32-33. Let no man’s heart fail him, &c. — it would have reflected upon his prince to say, Let not thy heart fail; therefore he speaks in general terms, Let no man’s heart fail. A young shepherd, come but this morning from keeping sheep, has more courage than all the mighty men of Israel! Thus doth God often do great things for his people by the weak things of the world. Thou art but a youth — Not above twenty years old; and a novice, a raw and an inexperienced soldier.

Verse 34-35
1 Samuel 17:34-35. There came a lion and a bear — Not both together, but at different times. I went out after him — I pursued the beast. When he arose against me — Turned again upon me; I caught him by his beard — I had resolution and strength enough given me to close with him, and, catching him by the hair of his beard, smote and killed him on the spot. David does not say with what instrument he did this; but probably it was with a sword or spear. It is not improbable but in that age, and in those countries, it was usual to pursue, with proper arms, those wild beasts that came to devour their flocks. And travellers tell us, that, at this day, a single Arab, that is properly instructed and armed, will pursue a lion, and, if he overtakes him, will overcome him. But that such a youth as David should have such extraordinary courage and strength cannot be accounted for but by supposing, as the Scriptures inform us, that the Spirit of the Lord was upon him, and that God intended by these things to train him up and fit him for the greater things he was to be called to perform.

Verse 36-37
1 Samuel 17:36-37. Thy servant slew both the lion and the bear, &c. — There is a remarkable, and never to be sufficiently admired modesty in this relation of David, which he concludes by attributing all he had done to the goodness and power of God. And he takes encouragement from the experience which he had already had of these divine attributes being exerted on his behalf on a less important occasion, to believe that they would be exerted on this occasion also, which was much more important, as peculiarly involving the glory of God and the best interests of his people, which had not been the case in the former instances. This uncircumcised Philistine shall be as one of them — Goliath debased himself below a brute by his blasphemy, and therefore he now carried no more terror with him to David than a lion or a bear. Seeing he hath defied the armies of the living God — Here we see the foundation of David’s confidence of success. The Philistine had defied the living God in defying his armies, and had openly avowed himself his enemy. And David therefore comes forward, as his friend, to espouse his cause. It is as if he had said, The lion and the bear were only enemies to me and to my sheep, and it was only in defence of them that I attacked these brute beasts; but this Philistine is an enemy to God and his people, and it is for their honour that I attack him.

Verse 38
1 Samuel 17:38. Saul armed David with his armour — Not that which he was wont to wear himself, for he was so tall it would not have fitted David, but with armour taken out of his armory. The Hebrew word מדיו, madaiv, however, here rendered armour, more properly signifies his vestments, or his garments, and is so translated chap. 1 Samuel 18:4, and in most other places where it occurs. Indeed his armour is distinguished from this, and particularly described in the following words. He therefore, doubtless, speaks in this clause of some military vestments which were then used in war, and were contrived for defence, as buff coats now are.

Verse 39
1 Samuel 17:39. David girded his sword upon his armour — Literally, above, upon his vestments. He assayed to go — יאל ללכת, joel lalecheth. The learned translate these words different ways, but nearly to the same sense, Voluit ire, tentavit ire, conatus est incedere; he willed, wished, tried, or endeavoured to go; that is, to walk or march. As he had never worn such things before, not being used to go armed, he wished to try how he could walk in them; and finding that they were likely rather to encumber him than facilitate his enterprise, he begged leave to lay them aside. “David marched with difficulty, as not accustomed to these; therefore he said to Saul, I cannot go with these arms, for I am not accustomed to them; and David put them off.” — Houb.

Verse 40-41
1 Samuel 17:40-41. He took his staff — His shepherd’s staff. These arms in themselves were contemptible, yet chosen by David, because he had no skill to use other arms; because he had inward assurance of the victory, even by these weapons; and because such a conquest would be more honourable to God, and most shameful and discouraging to the Philistines. He drew near — Probably a signal was made that the Philistine’s challenge was accepted. David, however, it seems, made the first motion toward him, to show he did not fear him.

Verse 42-43
1 Samuel 17:42-43. He disdained him — He had looked about, expecting to meet some tall, strong man; but when he saw what a mean figure he made with whom he was to engage, he despised him, and thought it below him to enter the lists with him, fearing that the contemptibleness of the champion with whom he contended would lessen the glory of the victory. For he was a youth of a fair countenance — Not having so much as the countenance of a martial person. Am I a dog? — Dost thou think to beat me as easily as thou wouldst thy dog? The Philistine cursed David by his gods — Imprecating the impotent vengeance of his idols against him, wishing that Dagon, Ashtaroth, and the rest of his gods would confound and destroy David. Thus the Romans used to curse their enemies, saying, “All the gods and goddesses destroy thee.”

Verse 44-45
1 Samuel 17:44-45. Come to me, and I will give thy flesh unto the fowls of the air — It will be a tender and delicate feast for them. With such confidence did he presume on his success! Thus the security and presumption of fools destroy them. Then said David, I come to thee in the name, &c. — By a commission from Him who commands all creatures in heaven and earth, and who has called me to, and animated me for, this undertaking. I rely on him as thou dost on thy sword and spear.

Verse 46
1 Samuel 17:46. This day will the Lord deliver thee into my hand — He speaks with as much assurance as Goliath had done, but upon better grounds, confiding, not in his own strength, but in the divine omnipotence, and expecting, through it, certain victory, not only over Goliath, but over the whole army of the Philistines. That all the earth may know that there is a God in Israel — Superior to all others. Hebrew, That God is for Israel, or on Israel’s side, and against you. Or, that Israel hath a God, a God indeed! one who is able to help them; and not such an impotent idol as you serve.

Verse 47
1 Samuel 17:47. Saveth not with sword and spear — That is, that he can save without these arms, and with the most contemptible weapons, and that he needs not human force to effect his designs. For the battle is the Lord’s — The events of war are wholly in his power. And he will give you into our hands — David speaks thus confidently, because he was assured of success, by particular inspiration. How great is the difference between the speech of Goliath and that of David! The former consists of the vain- glorious boasting words of a man proudly confiding in his own strength, and thinking of nothing but his own glory. The words of the latter, although expressing an equal assurance of victory, are humble and modest, attributing nothing to himself, but all to the power and goodness of God; building his hopes upon, and rejoicing in, the honour that would accrue to God from his success, instead of puffing himself up with the glory that would arise to himself therefrom.

Verse 48-49
1 Samuel 17:48-49. The Philistine arose, and came and drew nigh — Like a stalking mountain. Having nothing but victory in his thoughts, he marched in a stately manner, pompously covered over with armour, and fearing nothing. But David, being loaded with no armour, ran nimbly toward him, so far was he from fear! David smote the Philistine in his forehead — Which was bare, perhaps the proud giant contemning David so much as to neglect to pull down his helmet over his face, lifting up that part of it which covered his forehead; or else the stone was thrown with such force that it pierced the helmet first, and then the forehead, or went in at the place that was left open for his eyes. However it was, the divine hand directed it. And he fell upon his face to the earth — “See,” says Henry, “how frail and uncertain life is, even then when it thinks itself best fortified, and how quickly, how easily, and with how small a matter, the passage may be opened for life to go out and death to enter. Goliath himself has not power over the spirit to retain the spirit, Ecclesiastes 8:8 : let not the strong man glory in his strength, nor the armed man in his armour. See how God resists the proud, and pours contempt upon those that bid defiance to him and his people! None ever hardened his heart against God and prospered.”

Verse 51
1 Samuel 17:51. David took his sword — Hence it appears that David was not a little man, as many fancy, but a man of considerable bulk and strength, because he was able to manage a giant’s sword. The stone threw him down to the earth, and bereaved him of sense and motion; but there remained some life in him, which the sword took away, and so completed the work. God is greatly glorified when his proud enemies are cut off with their own sword.

Verse 54
1 Samuel 17:54. And brought it to Jerusalem — After he had shown it to Saul, 1 Samuel 17:57, and exposed it to all the people, chap. 1 Samuel 18:6. Jerusalem was now become a noted city, which was the reason why he brought his head thither. Some think, however, that this is spoken of a future action, namely, that when David was come to the kingdom, and had made Jerusalem his royal seat, he ordered the scull of Goliath to be fixed up in some public place there, as a monument of this most signal victory. But he put his armour in his tent — A tent which probably was set up for David on this occasion. The sword was afterward placed behind the ephod in the tabernacle, being consecrated to God, and preserved as a memorial of the victory to his honour, 1 Samuel 21:9.

Verse 55
1 Samuel 17:55. Whose son is this youth? — It may, at first sight, appear strange that Saul should be represented here as not knowing who David was, when we have a relation in the foregoing chapter of his sending for him to court, being highly pleased with his behaviour, and much delighted with his music, making him his armour-bearer, and sending to his father Jesse to ask his leave for his continuance at court. But it may be observed that Saul, in this place, does not express an entire ignorance of David, but only inquires whose son he was — A question of the more consequence to him, as he had promised his daughter in marriage to the conqueror of Goliath. Either Saul had never before made any inquiry about his parentage, or both he and Abner had forgotten whence he was. And this might very easily happen to a king and a general of an army, who daily see and have to do with so many different faces, and who pay so little regard to things of this sort. Nay, if Saul had entirely forgotten David, it would not have been strange, considering that he had been but little with him, had some time ago been dismissed from the court, and was returned home, where he had remained at least a year or two, during which time Saul had not seen him. Besides, the distemper of Saul’s mind might make him forgetful, and David might now be much changed, both in his countenance and in his habit. Abner said, I cannot tell — Abner’s employment was generally in the camp, when David was at the court; and when Abner was there he probably took little notice of a youth so much inferior to him as David was.

“We may learn from the whole of this pleasing chapter,” says Dr. Dodd, “how ready God is to help those who trust in him; for whose defence and protection he makes use of means apparently the most weak, to humble the pride of the wicked, and to destroy the powers which seem most formidable. Some writers have considered this destruction of Goliath by David as a type of the victory of Jesus Christ, in his state of weakness and humiliation, over the strong and gigantic powers of hell and the grave.”

18 Chapter 18

Verse 1
1 Samuel 18:1. The soul of Jonathan was knit with the soul of David — On account of the prudence and modesty of his discourse and behaviour after such an heroic action, and the other excellent virtues which shone forth both in his speeches and actions; for the service he had done to God and to his people; and for the similitude of their age and qualities.

Verse 2
1 Samuel 18:2. Saul took him that day — By which it appears, that, before this, David had not had his constant residence at court, after he first came thither, but went home to his father when Saul was well, and had no need of him. This confirms the remarks made on the former chapter.

Verse 3
1 Samuel 18:3. Jonathan and David made a covenant — Solemnly entered into an agreement of perpetual friendship. Because he loved him, &c. — Or rather, as Le Clerc renders it, so that each loved the other as his own soul. For it cannot be supposed but that David loved Jonathan as well as Jonathan loved him. Their covenant seems to have implied an engagement for mutual assistance and defence, even until death, and kindness to the posterity of each other after either of them was dead. This was wisely ordered by the providence of God, who, by this means, preserved David in that sharp persecution which shortly after rose against him at court.

Verse 4
1 Samuel 18:4. Jonathan stripped himself of the robe that was upon him — This he did that he might do honour to, as well as show his affection for, David. For it is probable that David was before clothed in a rustic habit, not fit to appear in at court.

Verse 5
1 Samuel 18:5. David went out, &c. — Upon military expeditions, of which that phrase is often used. And behaved himself wisely — Showed as much prudence in his conduct as he did courage. Saul set him over the men of war — Not over all, for Abner was general, as we speak, of all his forces; but he made him captain of his guard, or gave him some principal command in his army.

Verses 6-9
1 Samuel 18:6-9. The women came out of all the cities — All the neighbouring cities. And the women answered one another as they played — They sang, as well as played on musical instruments. And they sang alternately, as they did Exodus 15:21. And the burden of the song seems to have been that which follows. And said, Saul hath slain his thousands, &c. — To understand this it is necessary to observe, that the usual way of singing at that time was in parts. So that some of these women having taken up or begun the song with, Saul hath slain his thousands, another party answered them in their turn in the same strain, And David his ten thousands. And Saul was very wroth — He began to be jealous they would advance David to the throne in a little time, having so highly magnified him above their king. And Saul eyed David — Narrowly observed him, or looked upon him with an envious eye.

Verse 10-11
1 Samuel 18:10-11. On the morrow the evil spirit from God — Which had formerly troubled him, producing melancholy, (1 Samuel 16:14,) was brought again upon him. The very next day after he conceived envy at David, discontent and anger, the evil spirit was permitted by God to seize him again. Such is the fruit of envy and uncharitableness! And he prophesied in the midst of the house — That is, he was actuated by such motions and agitations of body as the prophets sometimes were. And David played with his hand, as at other times — To compose and quiet his disturbed spirits. And there was a javelin in Saul’s hand — Which he had provided on purpose, as the following words show, to despatch David. And Saul cast the javelin — Being now quite under the power of that evil spirit. Twice — Once now, and another time, on a like occasion, 1 Samuel 19:10.

Verse 12-13
1 Samuel 18:12-13. Saul was afraid of David — Lest, as he had gained the favour of God, and of all the people, he should also take away his kingdom. Saul removed him from him — From his presence and court; which he did because he feared lest David should find an opportunity to kill him, as he had designed to kill David; because his presence now made him more sad than ever his music had made him cheerful; and principally, that hereby he might expose him to the greatest hazards. And made him his captain over a thousand — Instead of captain of his guard, which required his attendance at court, he gave him a command abroad; but where, or at what distance, we are not informed. This he did, hoping he might be killed in some expedition, or that an opportunity might occur for taking away his life privately. And he went out and came in, &c. — As the leader of those thousand men.

Verse 14-15
1 Samuel 18:14-15. David behaved himself wisely — He headed them in all their expeditions, with a bravery and conduct equally distinguished; greatest in command, but greater in his example. He behaved in such a manner that no exception could be taken at any of his actions. The Lord was with him — Made all his undertakings prosperous. Saul’s fears, however, increased in proportion as he saw David still behave so well.

Verse 17
1 Samuel 18:17. And Saul said to David, Behold my elder daughter Merab, &c. — He at last bethinks himself of the promise he had publicly made unto him that should kill Goliath; the performance of which David did not demand, but in modesty left it to Saul’s own conscience; who now judges it would be a proper bait to be laid for his destruction. “David had been very successful; but it did not follow that he must always be so; he had prudence, prowess, and conduct; but all these are often disappointed and defeated in their best-laid schemes. What means, then, so likely to destroy him as flattering him in his good fortune, and inflaming his vanity to yet higher and bolder attempts? What human heart is proof against flattery well conducted? and what so likely to point it right as the prospect of the king’s alliance? Merab, therefore, the king’s eldest daughter, is promised to him in marriage, on condition of his exerting all his fortitude in the defence of his master and his country, against the enemies of God and them.” — Delaney. Only be thou valiant for me — Thus, at the same time that he proposed to give David his daughter, he intimated that he should first perform some other military exploits, and, to give the better colour to this request, he calls it fighting the Lord’s battles. Let not my hand be upon him — Now he seems to have some sense of honour, and to lay aside those base thoughts of murdering him himself. But the hand of the Philistines — By whose hand God’s just judgment so ordered things that Saul himself fell!

Verse 18
1 Samuel 18:18. David said, Who am I? and what is my life? — How little is my life worth, that by the exposing of that to some hazard, I should purchase a king’s daughter! In these expressions David showeth not only his humility, but also his wisdom, in discovering so deep a sense of his own meanness, that Saul might see how far he was from aspiring at the kingdom. Or my father’s family in Israel? — In riches, for otherwise David’s family was as noble as any in Israel. That I should be son-in-law to the king — This was not a refusal of the honour but a modest acknowledgment how unworthy he was of it; and it indicates such modesty and prudence, that, considering David’s youth, and all other circumstances, we may well conclude that nothing but the Spirit of the Lord being with him could have made him act so wisely.

Verse 19
1 Samuel 18:19. She was given unto Adriel — The son of Barzillai, as he is called 2 Samuel 21:8. This was an act of great injustice, at the same time that it was a most high affront to David, and accordingly this marriage was accursed by God, and the children begotten in it were, by God’s appointment, cut off, 2 Samuel 21. How Jonathan resented this usage of David we are not told. It is likely his duty to his father made him entreat him to take it patiently, and to look upon Saul as sometimes beside himself, and one that did not know what he did.

Verse 20-21
1 Samuel 18:20-21. The thing pleased him — Not out of any love to David, or desire to perform his promise; but because he hoped, by her means, to bring his ends about of destroying David. That she may be a snare to him — He hoped his daughter, in obedience to him, might be persuaded to bring him into some snare that he would lay for him: or that, being exposed to great dangers, (which he was to undergo, as a condition of having her to wife,) he might perish in some of them. Thou shalt be this day my son-in- law — That is, shortly, within a little time. In the one of the twain — Saul seems in this to have told David that though some reasons of state had obliged him to give his elder daughter to Adriel, yet still he would have him for his son-in-law, by giving the other unto him.

Verse 22-23
1 Samuel 18:22-23. Commune with David secretly — It seems David was not forward to embrace Saul’s offer, having been before so grossly abused. Therefore Saul ordered his courtiers, in private discourse, to take occasion to persuade him to it. Seeing that I am a poor man — Having no estate, and of small credit; and therefore unable to endow her according to her quality.

Verse 25
1 Samuel 18:25. The king desireth not any dowry — It was customary in those times for the husband to give a present, or, as it is rendered, a dowry, to his father-in-law when he received his wife. But a hundred foreskins of the Philistines — Saul made this demand of David, probably thinking that the necessity he would be under of attacking the Philistines at a disadvantage, or, at all hazards, in order to get the proposed number of foreskins within the time limited, would bring him into such dangerous encounters, as he could scarcely escape from. It is likely that Saul required the foreskins rather than the heads of the Philistines, to take away all possibility of David’s deceiving him, by bringing the heads of such of his own men as might fall in battle, and passing them on him for the heads of the Philistines.

Verse 26-27
1 Samuel 18:26-27. The days were not expired — That is, the time allowed by Saul to David for the execution of this exploit. Two hundred — He doubled the number required; to oblige Saul the more to the performance of his promise, and to show his great respect and affection to Saul’s daughter.

Verse 28-29
1 Samuel 18:28-29. Saul knew that the Lord was with David — He was convinced of it, by the success which he constantly had in all his undertakings. And Saul was yet the more afraid of David — Having thus advanced him; and seeing no hope of bringing his designs to pass against him. And Saul became David’s enemy continually — He was every day more resolved to destroy him. Such strange blindness did his anger and hatred, and such like passions, bring upon him, that he set himself against him, who he saw and knew, had God for his friend! In what a lost condition must Saul’s mind have now been!

Verse 30
1 Samuel 18:30. The princes of the Philistines went forth — To fight with the Israelites: who had highly incensed them by David’s late action, as well as by former losses. David behaved himself more wisely than all the servants of Saul, &c. — By discovering, it is likely, the designs of the Philistines, and preventing them. For we do not read that they came to a battle.

19 Chapter 19

Verse 1
1 Samuel 19:1. Saul spake to Jonathan, and all his servants — When he could not destroy David by craft, he declares open enmity to him; and commands his son and his whole court to make him away; some of whom he thought would obey him. It is strange he should speak to Jonathan to murder David, if he knew the friendship he had for him; and he could not well be ignorant of it, since he had so publicly declared it, as we read chap. 1 Samuel 18:3-4. But he imagined his love to a father would overcome his love to a friend; and there was a great providence of God in his disclosing his mind so freely to Jonathan, as by that means David came to be certainly informed of his danger.

Verse 2
1 Samuel 19:2. But Jonathan delighted much in David, and told David — Jonathan disobeyed the command, and, instead of murdering David, pleads his innocence and merits, as reasons for saving him. He also discovered his father’s design and fixed resolution to destroy him, and certainly in neither case acted inconsistently with his duty to his father, and king. “He,” says Dr. Dodd, “who knows of a conspiracy against an innocent person’s life, and doth not discover it; or, who kills such a one by another’s instigation and command, is himself a murderer; and no duty to a father, or allegiance to a prince, can oblige any one to shed innocent blood. Jonathan was therefore so far from acting contrary to his duty and allegiance, in refusing to become his father’s instrument in murdering David, that he gave a noble instance of filial piety, affection, and duty, in his repeated endeavours to preserve him from so unnatural a crime; and humanity and virtue will ever applaud him for the generous concern he expressed for the honour of his father and the preservation of his friend.” Take heed to thyself until the morning — Jonathan knew not but some of the servants might be either so obsequious to Saul, or so envious at David, as to put the orders in execution which Saul had given, if they could light on David.

Verses 3-5
1 Samuel 19:3-5. I will stand by my father in the field — In which it is likely Saul used to walk in the morning and take the fresh air. Thereabouts he advised David to lurk in some secret place; that he might speedily acquaint him with the issue of his discourse with his father, 1 Samuel 19:4-7. Jonathan spake good of David unto Saul — Which he could not do without hazard to himself. Herein, therefore, he performed the duty of a true friend and of a valiant man. He put his life in his hand — Or, in the greatest hazard: And slew the Philistine — He puts him in mind of that hazardous enterprise wherein he slew Goliath; in which David did indeed hazard his life greatly, for had he missed with his sling he must certainly have been slain.

Verses 6-9
1 Samuel 19:6-9. Saul sware, As the Lord liveth — And, without all doubt, he intended what he said, feeling a real change in himself for the present. “God,” says Mr. Henry, “inclined the heart of Saul to hearken to the voice of Jonathan.” From this, however, and other similar instances, it appears that Saul was of a hasty, precipitate temper; and that he had too little reverence for an oath. And as he swore inconsiderately, so, he as quickly and inconsiderately broke his oath; which may be a lesson to us never to take an oath upon any occasion, but with the greatest seriousness and an inward veneration, 1 Samuel 19:8-9. And there was war again — The battles of which were only between parties, for David commanded no more than a thousand men, 1 Samuel 18:13. And if the whole army of the Philistines had been gathered together, Abner would have commanded the army of Israel against them; for he was captain of the host. David went out and fought with the Philistines — So David continues his good services, though they were ill requited. They who are ill paid for doing good, yet must not be weary of well-doing, remembering how bountiful a benefactor God is, even to the evil and unthankful. The evil spirit was upon Saul — David’s successes against the Philistines revived his envy, and the devil watched the opportunity as he had done before. And David played with his hand — He did not omit his duty to Saul, though he knew his danger.

Verse 10
1 Samuel 19:10. Saul sought to smite David with the javelin — “How sad and shocking a scene was this! David labouring with all his study and skill to relieve Saul’s anguish; and Saul, in the same instant, meditating his destruction! sitting sullen and determined, with his javelin in his hand, watching his opportunity, and waiting, perhaps, until the power of music had so far calmed his spirits as to render his hand steady. He then darted his spear at David with all his might, and with such force, that, he happily declining it, it pierced and stuck into the wall; and David fled.” — Delaney. Saul’s wrath and fury, on this occasion, made him entirely forget his oath. So dangerous it is to be possessed with such passions! It seems likely, from Saul’s having a javelin in or near his hand, that it was usual for kings, in those days, to hold one in their hands, in the same manner as a sceptre in after-times, as a mark of royal authority.

Verse 11
1 Samuel 19:11. To slay him in the morning — As he went out of the door of his house. By this it is apparent, when Saul missed his blow, he was the more enraged, and implacably pursued David’s destruction. And Michal, David’s wife, told him — She had intelligence either from her brother Jonathan, or some other friend at court: or, perhaps, she saw suspicious persons hovering about the house.

Verse 12
1 Samuel 19:12. He fled and escaped — It seems likely that a considerable part of the eighteenth Psalm, namely, from the 1st to the 29th verse, refers to this escape of David. The 29th verse seems entirely descriptive of it, and applicable to no other event of David’s life that we read of. “By thee I have run through a troop, and by my God have I leaped over a wall.” Saul’s messengers, that were sent to slay him in the morning, undoubtedly surrounded his house, and were upon the watch, and therefore David had reason to look upon his escaping them to be a wonderful deliverance, in which the providence of God was concerned.

Verse 13
1 Samuel 19:13. Michal took an image — In the Hebrew it is teraphim; which teraphim, as Dr. Dodd observes, it plainly appears from hence, must have been figures of the human form; for the design of Michal was manifestly to deceive the messengers of Saul, by showing them something in a bed so far resembling a man as to make them believe it was David himself asleep. Her intention was to procure David the longer time for escaping. And to render it still more like him, she covered the back part of the head of the image, which appeared in sight, with goats’ hair of the same colour as David’s was, so that any one might take it, at a slight view, especially in a sick man’s room, where only a glimmering light is wont to be kept, for the back part of David’s head. This is plainly the meaning of the next clause, not very properly interpreted in our translation, but which in the Vulgate is rendered, et pellem pilosam caprarum possuit ad caput ejus; and she put the hairy skin of goats to, or upon, his head. And covered it with a cloth — Upon pretence of his being sick, and needing some such covering. If we may believe Abarbinel and Abendana, “women in those times were accustomed to have figures made in the likeness of their husbands, that when they were absent from them they might have their image to look upon.” If this really be a fact, it is probable that Michal’s image was one of this kind; or it was merely a statue for ornament. For we cannot suppose that any images, whether called teraphim or by any other name, were kept for the purposes of idolatry in David’s family.

Verses 14-17
1 Samuel 19:14-17. Saul sent messengers to take David — As he did not come out of doors, where they waited for him, Saul sent other messengers to take him in the house. She said, He is sick — Her affection for David, and fear for his life, induced her to tell a plain lie, in which she is neither to be justified nor imitated. She intended hereby, however, to keep Saul in suspense for a while, till David should arrive at some place of safety. He said, Let me go; why should I kill thee? — This was another untruth; and an untruth very injurious to David’s reputation. Far was it from him either to intend or threaten to kill any one, much more his own wife. But Michal feared to enrage her father to too high a degree if she told the truth. Her weakness is to be pitied, while it is to be condemned and shunned.

Verse 18
1 Samuel 19:18. David escaped and came to Samuel — Both for comfort and direction in his distress, and for safety, supposing that Saul would be ashamed to execute his bloody designs in the presence of so venerable a person as Samuel. And told him all that Saul had done to him — Which, while it afforded relief to the mind of David amidst his distress and trouble, could not but exceedingly grieve the mind of Samuel, to be informed how low Saul had fallen. He and Samuel went and dwelt in Naioth — Or, as the Chaldee renders it, The school of learning. This was that famous school or college of the prophets, which was dedicated to the study of the Jewish law, and was in all respects a religious seminary.

Verse 20
1 Samuel 19:20. Saul sent messengers to take David — His implacable hatred had abolished all respect and reverence for Samuel, (under whose protection David now was,) and for the college of the prophets, which was a kind of sanctuary to those that fled to it. Samuel standing as appointed over them — To instruct and direct them in their holy exercises. For though they prophesied by divine inspiration, yet they were both to prepare themselves for it beforehand, and to make good improvement of it afterward, in both which they needed Samuel’s counsel and assistance. And whereas some might falsely pretend to those raptures, or the devil might transform himself into an angel of light, Samuel’s presence and judgment were necessary to prevent and to detect such impostures. Besides, Samuel would, by his present conjunction with them in those holy exercises, encourage them, and stir up others to the coveting of those gifts, and to the performance of such religious duties. The Spirit of God was upon the messengers of Saul — That, being rapt up into an ecstasy, and no longer masters of themselves, their minds might be wholly taken off from their design of seizing David. They prophesied — Praised God in hymns, by a sudden impulse, which they could not resist.

Verses 21-23
1 Samuel 19:21-23. He sent other messengers — Strange obstinacy, to contend so long with the Spirit of God. And they prophesied likewise — That is, they joined with the rest in praising God. “Instead,” says Henry, “of seizing David, they were themselves seized.” Thus God again secured David, put an honour on the sons and school of the prophets, and manifested his power over the spirits of men. The Spirit of God was upon him also — It came upon him in the way; whereas it came not upon his messengers till they came to the place. Hereby God would convince Saul of the vanity of his designs against David, and that in them he fought against God himself.

Verse 24
1 Samuel 19:24. And he stripped off his clothes also — His royal robes. Perhaps this was intended to signify the taking away of his kingdom from him; and lay down — Hebrew, fell down, upon the earth; for his mind being in an ecstasy, he had not the use of his senses; God so ordering it, that David might have an opportunity to escape; naked — That is, stripped of his upper garments, as the word naked is often used; and it is here repeated to signify how long he lay in that posture. Day and night — So God kept him as it were in chains, till David was got out of his reach. Is Saul also among the prophets? — The same proverb which was used before is here revived, as an evidence of God’s wonderful care over David; he made Saul, in some sort, a prophet, that he might make David a king.

20 Chapter 20

Verse 1
1 Samuel 20:1. David fled, and came and said before Jonathan — Saul’s being thrown into a trance, as mentioned in the foregoing verse, gave David time to escape, and he went from Naioth to Gibeah, where Jonathan was. “It was happy for David that he had such a friend at court, when he had such an enemy on the throne.” — Henry. What have I done? What is mine iniquity? — He appeals to Jonathan himself concerning his innocence, and endeavours to convince him that, notwithstanding he had committed no iniquity, Saul sought his life.

Verse 2
1 Samuel 20:2. He said, God forbid: thou shalt not die — It appears by this that Jonathan knew nothing of his father’s design, and that the messengers before named had been sent to seize David without his privity. Hence, from a principle of filial respect to his father, he was very loath to believe that he would do so ill a thing. Behold, my father will do nothing, but he will show it me — In this he was greatly mistaken. Communicative as Saul was to his son Jonathan in other things, he was ashamed to disclose to him the wicked design he had formed against the life of his friend. Why should my father hide this thing from me? — Why? For an obvious reason; because it was too base and shameful to be discovered to any one that had any fear of God before his eyes, or any sense of moral obligation. He was afraid too that if he should disclose his design to Jonathan, he should find means to prevent its execution. It is not so — Jonathan gave credit to his father’s oath, mentioned 1 Samuel 19:6.

Verse 3
1 Samuel 20:3. David sware moreover — The matter being of great moment, and Jonathan doubting the truth of it, he confirms his word with an oath, which follows in the end of the verse. Only he interposeth a reason why Saul concealed it from Jonathan. Let not Jonathan know this, lest he be grieved — What a noble and generous turn does David here give to the behaviour of Saul to Jonathan, lest he should think ill of his father, by insinuating that he had kept this a secret from him out of affection, lest it should give him pain.

Verse 4-5
1 Samuel 20:4-5. Whatsoever thou desirest — He does not say, that shall be lawful and honest; for he knew David too well to think he would ask anything that was otherwise. I will do it for thee — This is true friendship. Thus Christ testifies his love to us; Whatsoever ye shall ask in my name, that will I do. And we must testify ours to him by keeping his commandments. Behold, to-morrow is the new-moon — There were solemn sacrifices every new-moon, and then a feast upon them. And David being one of the king’s family, by marrying his daughter, used to eat with them at these festival times. That I may hide myself in the field till the third day — That is, unto the next day but one after the new-moon. His meaning is not, that he would hide himself in any certain place all the three days, but that he would secure himself, either at Beth-lehem with his friends, or in some other place till the third day.

Verse 6
1 Samuel 20:6. Say, David earnestly asked of me — Jonathan, being the king’s son and deputy, used, it seems, to give license to military men to depart for a season upon just occasions. There is a yearly sacrifice for all the family — It is likely it was a custom among pious families to meet together once a year, and praise God for his mercies toward them all.

Verse 8
1 Samuel 20:8. Thou shalt deal kindly with thy servant — In giving me timely notice, and a true account of Saul’s disposition and intention toward me. A covenant of the Lord — That is, a solemn covenant, not lightly undertaken, but seriously entered into, in the name and fear of God, and in his presence, calling him to be the witness of our sincerity therein, and the avenger of perfidiousness in him that breaks it. Slay me — I am contented thou shouldest kill me. For why — Why shouldest thou betray me to thy father, by concealing his evil intentions from me?

Verses 9-13
1 Samuel 20:9-13. Jonathan said, Far be it from thee — Or, rather, Far be this away; for Jonathan is speaking of himself in this thing. Then said David, Who shall tell me? — Who shall bring me advice how matters stand? They went out both into the field — To take their measures about this matter. Jonathan said, O Lord God of Israel — Do thou hear and judge between us. These first words of the sentence seem to be an exclamation, or an abrupt speech, not usual in great passions, and the rest are as if he had said, Shall I, who love thee so much, be thought capable of breaking my word with thee? In all these verses the words are broken, concise, and interrupted: as the words of lovers are wont to be, especially when they are disturbed. But there are a tenderness and sincerity in this exclamation of Jonathan which are scarcely to be equalled. If there be good toward thee — I will show it thee, that thou mayest be easy. If it please my father to do thee evil — I will send thee away, that thou mayest be safe. Thus he would help to deliver him from evil if it were real, and from the fear of evil if it were but imaginary. The Lord do so and much more to Jonathan — If I speak deceitfully, or break my word with my friend: he expresseth himself thus solemnly that David might be fully assured of his sincerity. And thus God has confirmed his promises to us, that we might have strong consolation, Hebrews 6:17-18. The Lord be with thee — And protect and prosper thee. Thus, to his protestations, Jonathan adds his hearty prayers for David. As he hath been with my father — Formerly, though now he be withdrawn. This intimates his belief that David would be in his father’s place, and his desire that he might prosper in it better than his father now did.

Verse 14
1 Samuel 20:14. And thou shalt show me the kindness of the Lord — That kindness to which thou hast engaged thyself, in the covenant sworn between thee and me in God’s presence. The words in the Hebrew run plainly thus: And wilt thou not, if I be then alive, (namely, when God had advanced David to the throne as he had done Saul,) wilt thou not show me the loving-kindness of the Lord? He made no doubt, but rather strongly affirmed his belief of it. That I die not — That thou do not kill me or mine, as princes of another line used to kill the nearest relations of the former line, from whom the kingdom was translated to them.

Verse 15
1 Samuel 20:15. Thou shalt not cut off thy kindness from my house — The covenant they had made was not merely personal, but reached to their posterity, and was to be kept even when David should have the greatest power, and there were none to oppose his will. These verses seem strongly to indicate that Jonathan knew of David’s being anointed to the kingdom! How unspeakable a generosity is here shown by Jonathan to stipulate for his own life, and the lives of his posterity, with that man whose life, humanly speaking, was now in his power!

Verse 16-17
1 Samuel 20:16-17. So Jonathan made a covenant — The covenant which before was personal, he now extends to the whole house of David, expecting a reciprocal enlargement of it on David’s side, which doubtless he obtained. At the hand of David’s enemies — If either I, or any of my house, shall prove enemies to David or to his house, let the Lord, the witness of this covenant, severely punish the violators of it. Jonathan caused David to swear again — Hebrew, and Jonathan added or proceeded to swear; that is, having himself sworn to David, or adjured David, in the foregoing verse, he here requires David’s oath to him, by way of restipulation or confirmation. For he loved him, &c. — The greatness of his love to him induced him to use every means in his power to secure David’s friendship to himself and his posterity, and to ensure the inviolable observance of this covenant through all their generations.

Verse 19
1 Samuel 20:19. When thou hast stayed three days, &c. — This is commonly interpreted of his staying so long with his kindred at Bethlehem. In the Hebrew the words are, Thou shalt three times go down to a very low place; and the meaning seems to be, that if Jonathan did not come to the place appointed the first day, David should take it for granted that he had no information of importance to communicate, and should come again the second day; and if Jonathan brought him no intelligence then, he should come on the third. Houbigant interprets the words, “But on the third day thou shalt come quickly to that place, in which thou shalt hide thyself on the feast-day.” When the business was in hand — When this same business which they were now treating about was in agitation formerly; namely, to discover Saul’s mind and purpose toward David, 1 Samuel 19:2-3. By the stone Ezel — A stone probably erected to direct travellers in the way: he was to hide himself in some cave or other convenient place near it.

Verses 21-23
1 Samuel 20:21-23. I will send a lad, &c. — I will send him before I shoot, to find and take up the arrows which I shall shoot: and I shall shoot them either short of him or beyond him, as I shall see occasion. If I say, Behold the arrows are beyond thee — This signal seems to have been agreed on between them, in case Jonathan was so watched and followed, as not to have an opportunity of communing with David by word of mouth. The Lord be between thee and me — As a witness and a judge, and between our families for ever, if on either side this league of friendship be violated.

Verses 24-26
1 Samuel 20:24-26. David hid himself in the field — Namely, at the time appointed: for it seems probable that he went first to Beth-lehem, and thence returned to the field, when the occasion required. Jonathan arose — He rose from his seat where he had sat next the king, and stood up at Abner’s coming, to do honour to him, who was his father’s cousin, and the general of the army. Something hath befallen him — Some accident, which has rendered him unclean, and so unfit to partake of this feast, which consisted in part of the remainders of the peace-offerings, according to the law; (Leviticus 7:20;) unfit also to come into any company, much more, into the king’s company, lest he should pollute them also.

Verse 27-28
1 Samuel 20:27-28. Wherefore cometh not the son of Jesse? — So he calls him in contempt and scorn, to mark the meanness of his original, and as not deigning to call him by his proper name. Neither yesterday nor to-day — For the uncleanness that came by some accident usually lasted but for one day. David earnestly asked leave of me — Which he, being next to the king, it is likely, had power to grant, as appears from Saul’s demanding of him what was become of David.

Verse 29-30
1 Samuel 20:29-30. My brother, he hath commanded me to be there — The eldest brother, it seems, was wont to let all the rest know that their company was expected. Thou son of the perverse, rebellious woman — Or rather, according to the Hebrew, Thou son of perverse rebellion; that is, a very perverse rebel. Thou hast chosen the son of Jesse to thine own confusion — Made him thy friend to thy utter undoing and disgrace. For men will conclude that thou hast no royal blood in thy veins, that thou canst so tamely give up thy crown to so contemptible a person. The confusion of thy mother’s nakedness — To the reproach of her having children, as if she were an adulteress, and thou and the rest base-born, and none of you worthy to inherit the kingdom: or rather, he thus asperses Jonathan’s very birth, as if so degenerate a son could not be his, but must be the offspring of his mother’s guilt, the issue of a criminal commerce with some other man.

Verse 31
1 Samuel 20:31. Thou shalt not be established, nor thy kingdom — Though Samuel had long before this declared to Saul, in the name of the Lord, that the kingdom should not continue with him, nor descend to his posterity; yet he seems to have had hopes that he should be able to prevent this declaration from being verified by his policy and taking proper measures.

Verse 33-34
1 Samuel 20:33-34. Saul cast a javelin to smite him — Saul seemed a moment before to be in great care, that Jonathan should be established in his kingdom: and now he himself aims at his life! What fools, what worse than savage beasts, does anger make men! Because — Or, and because, &c., for this seems to be a second cause of his grief; his father had done him shame — That is, had done shame, not to David, but Jonathan, by giving him such rough words, and throwing a javelin at him. It may, however, be understood of his father’s speaking so contemptuously of David.

Verse 37
1 Samuel 20:37. When the lad was come to the place — That is, near to the place: or, and the lad went; or, was going on to the place; for the words following show that he was not yet come thither. The Hebrew word בוא bo, signifies either to come or to go. See Ruth 3:7; and Jonah 1:3.

Verse 40
1 Samuel 20:40. His artillery — His bow, and arrows, and quiver.

Verse 41
1 Samuel 20:41. And fell on his face to the ground, &c. — After three bows, he fell on his face; out of reverence to Jonathan, as the king’s son, and in tenderness to him, as his most generous friend. They kissed one another, and wept one with another — Nothing can be imagined more generous, and, at the same time, more soft and moving, than this meeting of these two friends. Jonathan seems, out of tenderness to David, to have suppressed some part of his grief. But David, who reflected that he was now taking his last leave of a friend who had often saved his life, and was now just come from speaking in his favour, at the imminent hazard of his own life, could not restrain himself. The thought of taking a farewell of so invaluable a friend, and, at the same time, of leaving all his comforts, even those of God’s sanctuary, was so bitter, that he could not bear it with moderation; and therefore is said to have exceeded. Perhaps his temper was more tender, and his passions stronger, than those of Jonathan; who, however, seems evidently to have done great violence to his feelings, and to have had no little difficulty so to restrain his grief as not to sink his friend too much, but to send him away with a calm confidence in God, and religious tranquillity and peace of mind.

Verse 42
1 Samuel 20:42. Jonathan said, The Lord be between thee and me, &c. — As much as to say, Fear not but I will faithfully keep my covenant with thee; as I doubt not of thy perpetual steadfastness in it with me and my posterity. And this must be our satisfaction in this sad separation. And he arose and departed — That is, David left Jonathan, that he might avoid the effects of Saul’s wrath, and escape immediate destruction; and Jonathan returned to his family and friends. And it appears that these two friends never met again on earth, except once, and that was by stealth in a wood, chap. 23. 16. But their spirits have long been united in the paradise of God, and they shall spend an eternity together in their complete persons, in that world of love and harmony where, the former things being passed away, friends united in heart will be separated no more!

21 Chapter 21

Verse 1
1 Samuel 21:1. Then came David to Nob — A city of the priests in the tribe of Benjamin, about twelve miles from Gibeah, not far from Anathoth and Jerusalem, Nehemiah 11:32; Isaiah 10:32. The tabernacle, it appears, had been removed hither, and hither David now resorts, in hopes of finding shelter for a season, and a supply of his necessities, which he supposed he might obtain here without danger of being betrayed into the hands of Saul; and principally that in this great distress he might receive direction and comfort from the Lord. To Ahimelech the priest — Probably the chief priest. David, in his first flight from Saul, had recourse to the prophet of God, and now his next is to his priest. Ahimelech was brother to that Ahiah, mentioned 1 Samuel 14:3, (who was now dead,) and his successor in the priesthood, for they were both sons of Ahitub. Ahimelech was afraid at the meeting of David — “Lest he was forced to flee from Saul,” say some commentators, “and so it might be dangerous to entertain him.” But it seems evident that Ahimelech knew nothing of the circumstances that David was in, or of Saul’s enmity to him, and determined purpose to destroy him. But, as David was the king’s son-in- law, he was surprised to see him without any attendants, and suspected that there must be some extraordinary cause of his coming in such a manner. Why art thou alone? — It appears from 1 Samuel 21:4-5, and from Mark 2:25, that David had some persons with him, probably servants, whom Jonathan had sent to meet him some where, and accompany him; yet David had left these at another place, as he himself affirms, (1 Samuel 21:2,) and he was now alone, as he was when he fled to Achish. He who had been suddenly advanced to the highest honour, is as soon reduced to the desolate condition of an exile. Such are the changes which are frequently happening in this world, and so uncertain are its smiles.

Verse 2
1 Samuel 21:2. The king hath commanded, &c. — This is a plain lie, extorted from him by fear, and one that was very pernicious to all the priests there. Whence David afterward declares his repentance for it, (1 Samuel 22:22,) and prays against the sin of lying, Psalms 119:29. To such and such a place — To certain places which, he insinuates, it was not proper to mention, because the whole business required concealment.

Verse 3-4
1 Samuel 21:3-4. What is under thy hand? — He desires to know what he was able to do for him to supply his wants. And particularly he requests some bread for himself and servants. Or what there is present — That is, any other victuals. There is hallowed bread — Here in the tabernacle. Doubtless, Ahimelech had other provisions in his house; but David was in great haste, and in fear of Doeg, whom he saw and knew, and therefore would not stay till any thing could be fetched from thence. There seemed to be a double impediment to Ahimelech’s giving David and his servants this bread: 1st, Its sacredness in itself, which he intimates, and in answer to which David pleads his great necessity; an answer with which Ahimelech appears to have been satisfied. “Cases of necessity, as the Jews themselves allow, often superseded the observance of the ritual laws; and this compliance of Ahimelech is urged with great force by our Saviour, in vindication of a similar infringement, Mark 2:25.” — Dodd. 2d, It was requisite that all who ate of the holy bread, should have observed the same purity which was required of the priests, particularly in the instance of abstinence from all women; and Ahimelech suspected that David or his servants might possibly want this qualification, and therefore inquires concerning it. But out of respect to David he does not name him, but asks only concerning the young men. David’s answer, however, shows that he was intended to be included in the inquiry.

Verse 5
1 Samuel 21:5. About these three days — As long as the law required, Exodus 19:15. And so long, it seems, David and his men had hid themselves for fear of Saul, whereby they were kept both from their wives and from food convenient for them. The vessels of the young men are holy — That Isaiah , 1 st, Either their garments, or other utensils for their journey; or, 2d, Their bodies. The bread (Hebrew, והוא, vehu, and this) is in a manner common — That is, the bread which had been taken away from before the Lord, to make room for new bread to be placed there. For though, for a season, while it stood before the Lord, it was so holy that the priest himself might not eat it; yet afterward it was eaten by the priest and his whole family, and David pleads that it might be eaten by him and his young men in their necessitous circumstances. Yea, though it were sanctified this day in the vessel — This translation renders the passage obscure. The Hebrew may be translated, as by Le Clerc and in some other versions, Furthermore, or, forasmuch as it (namely, bread) is sanctified this day in the vessel; that is, there was new bread sanctified to be set before the Lord; and therefore this, which had been taken away from before him, was, in some degree, become common. For the law ordained, (Leviticus 24:8-9,) that the show, or hallowed bread, should be removed every sabbath day from the table before the Lord, and fresh set on.

Verse 7
1 Samuel 21:7. Detained before the Lord — That is, at the tabernacle. It is not to be imagined that he was detained here by force, but by his own choice he stayed there that day, either because it was the sabbath day, on which he might not proceed on his journey, or for the performance of some vow, or other religious duty, to which he had obliged himself. His name was Doeg, an Edomite — His native country was Edom; but he was proselyted to the Jewish religion.

Verse 8-9
1 Samuel 21:8-9. The king’s business required haste — He pretended to Ahimelech, that the reason why he had not brought his sword or any weapon with him was, because he had not time to go to his house; the king pressing him to go immediately about his business. Wrapped in a cloth behind the ephod — That is, behind that holy place allotted for the keeping of the sacred, or priestly garments; all which are here comprehended under the ephod; which, as the chief, is put for all the rest. Here it was laid up as a sacred monument of God’s power and goodness. There is none like it — Because it not only served him for his use, for he was a strong and tall man, and one that could wield that sword; but it was also a pledge of God’s favour to him. Whenever he looked upon it, it would be a support to his faith, by reminding him of what God had already done.

Verse 10
1 Samuel 21:10. David arose and fed to Achish — A miserable condition, to be forced to flee to those for protection who were naturally his bitter enemies. For this was the city of Goliath whom he had slain, and whose sword he had now about him. But it must be considered that Saul’s rage was so great, and his power and diligence also in hunting after him, that he despaired of escaping any other way; and a desperate disease requireth a desperate remedy. Perhaps indeed he thought he should not be known: or, being now in disgrace with Saul, he thought the Philistines might take him for Saul’s enemy, and so receive him gladly. The king elect is here an exile: anointed to the crown, and yet forced to run his country! So do God’s providences sometimes run counter to his promises, for the trial of our faith, and the glorifying of his name in accomplishing his counsels, notwithstanding the difficulties which lie in the way.

Verse 11
1 Samuel 21:11. King of the land — Of Canaan. They call him king, either more generally for the governor, the most eminent captain and commander, or, as the king elect, the person designed to be king: for, by this time, the fame of Saul’s rejection, and David’s destination to the kingdom, was got abroad among the Israelites, and from them, probably, to the Philistines. Did they not sing, &c. — And therefore consider what to do; and now our great enemy is in thy hand, be sure thou never let him go alive.

Verse 12
1 Samuel 21:12. David laid up these words in his heart — It is probable he had been at first well received, but this discourse deeply affected him, and made him think himself not safe there. For, when he found that his fame was spread among them, as having slain such numbers of the Philistines, he concluded that they would be instigated to take revenge on him now they had him in their power. And was sore afraid — Lest either their revenge or policy should prompt them to kill him. Perhaps he was the more apprehensive, because he wore Goliath’s sword, which was, probably, well known at Gath.

Verse 13
1 Samuel 21:13. He feigned himself mad — That he might escape out of their hands. And herein he showed great sagacity and penetration. How great danger he was in, appears plainly from the 34th and 56th Psalms, which he composed upon this occasion. And he had indeed need to consider it, as he does in the first of those Psalms, as a wonderful deliverance wrought for him by God himself. He now learned by experience what he afterward taught us, Psalms 118:9, That it is better to trust in the Lord than to put any confidence in princes.
Verse 15
1 Samuel 21:15. Have I need of madmen? — It is highly probable that Achish was aware this madness was counterfeit. But, being desirous to preserve David, he spoke as if he thought it real.

22 Chapter 22

Verse 1
1 Samuel 22:1. To the cave of Adullam — Which was a strong hold in the tribe of Judah, 1 Chronicles 11:15; Joshua 15:35. This place, fortified by nature, is so fitted for the security of persons in distress, according to Dr. Delaney, that it hath frequently given a refuge from the Turks to the Christians, who fled thither with their families, flocks, and herds. As it was in the tribe of Judah, and David belonged to that tribe, he might, perhaps, flee to it in hopes of finding some friends in those parts. And his brethren, &c., went down thither to him — Either to comfort him, or to secure themselves from the fury of Saul, who, they thought, might probably wreak upon them his hatred to David.

Verse 2
1 Samuel 22:2. Every one that was in distress — אישׁ מצוק, ish matsok, the man straitened or oppressed. And every one that was in debt — אשׁר לו נשׁא asher lo noshee, the man that had a creditor. Probably poor debtors, whom their creditors were obliged to spare, Exodus 22:25. And others, whose lands and goods their creditors might seize when their persons were with David. It must be observed that the Jews frequently used their debtors with great severity, (see Nehemiah 5:5,) taking forcible possession of their lands and vineyards, and bringing their children into bondage. Every one that was discontented — Hebrew, מר נפשׁ mar nephesh, the man bitter of soul, aggrieved in his mind, made uneasy and discontented, “probably,” says Dr. Dodd, “with Saul’s tyrannical government, and his implacable persecution of David, who, by this time, must have been well known to have been the intended successor of Saul.” It does not appear, from this description, that these were men of abandoned characters and profligate principles, as some have thought, who joined themselves to David purposely to cheat their creditors, and for the sake of the plunder they were in hopes of getting under him. Indeed, had this been the case, David would not have been able to have kept them under that strict order and discipline under which we find he did keep them, but we should have read of their plundering, and murdering, and committing other outrages. Nor would they have continued with him so long, and abode with him in dreary forests, destitute of most of the conveniences and comforts of life; or have followed him whithersoever he was disposed to lead them. This is not the temper or behaviour of men of profligate principles. And, therefore, there is reason to conclude, that they were persons who were brought into distress and poverty by other causes, such as, in the course of divine providence, are frequently permitted to afflict the best of men, for their trial, humiliation, or correction. But if they were not virtuous when they resorted to David, that they became so by his discipline, influence, and example, is sufficiently evident from their subsequent behaviour. And he became a captain over them — Being forced to take this course in his own defence, that he might not be suddenly surprised. But David did not take these men into his service, till by information from Jonathan, and by many other certain proofs, it evidently appeared that his life was in imminent danger. And then he neither assaulted any place with them, nor sought for an occasion to fight, but avoided it by seeking for secret and secure places of retreat, sometimes in the deserts, sometimes, in foreign nations, always taking care not to hurt his countrymen, and never allowing his men to make incursions upon any but the enemies of Israel.

Verse 3
1 Samuel 22:3. David went from thence to Mizpeh — For the Moabites were at difference with Saul, 1 Samuel 14:47. Let my father and my mother be with you — David, perhaps, the rather hoped for this kindness to be shown to his aged parents, who were not able to travel up and down, as he was likely to be obliged to do, because he was descended from Ruth, a Moabitess. The filial tenderness of David here deserves our admiration, who makes it his first care to fix his parents in a place of safety and ease, not being able to bear their being exposed to the dangers and hardships which the necessity of his affairs obliged him to undergo. His address to the king manifests his great tenderness to his parents, and his entire submission to the will of God. Till I know what God will do for me — He expresses his hopes very modestly, as one that had entirely cast himself upon God, and committed his way to him, trusting not in his own arts or arms, but in the wisdom, power, and goodness of God.

Verse 4
1 Samuel 22:4. All the while David was in the hold — In holds; the singular number being put for the plural, as is frequent; that is, as long as David was forced to go from place to place, and from hold to hold, to secure himself; for it concerned David especially to secure his father, and he did doubtless secure him for all that time; and not only while he was in the hold of Mizpeh, or of Adullam, which was but a little while.

Verse 5
1 Samuel 22:5. The Prophet Gad said unto David — We read nothing of this prophet before; and it is likely God raised him up at this time, on purpose for the support and direction of David. Abide not in the hold — That is, do not shut up thyself here; for he did not merely intend any particular strong place, where David might now be, but in general all those places where he kept himself concealed. Get thee into the land of Judah — As one that confides in God, and in the uprightness of his intentions. Go, show thyself to the people, that thou mayest publicly put in thy claim to the kingdom after Saul’s death; and that thy friends may be invited and encouraged to appear in thy behalf. Hereby also God would exercise David’s faith, wisdom, and courage, and so prepare him for the kingdom.

Verses 6-8
1 Samuel 22:6-8. Having his spear in his hand — It seems, as an ensign of majesty, for in old times kings carried a spear instead of a sceptre. Ye Benjamites — You that are of my own tribe and kindred, from whom David designs to translate the kingdom to another tribe. Will he distribute profits and preferments among you Benjamites, as I have done? Will he not rather prefer those of his own tribe before you? That all of you have conspired against me — To conceal David’s designs from me, if not to assist him in them. See the nature of jealousy, and its arts of flattering and wheedling to extort discoveries of things which have no existence! That my son hath made a league with the son of Jesse — He suspects Jonathan had made a league with David, but did not certainly know it, much less what the league was. His jealousy even carried him so far as to make him suspect that Jonathan not only sided with David, but had encouraged him to take up arms, and to appear openly, as having many friends and supporters. For since Saul threw the javelin at Jonathan, it is likely the latter had absented himself from court, or did not appear so frequently, or looked discontented when he came into his father’s presence.

Verse 10
1 Samuel 22:10. He inquired of the Lord for him — Some think Doeg slandered Ahimelech in this, because we read nothing of it in the foregoing chapter; and David in the Psalms speaks of his false tongue. But whether or not, he was guilty of great wickedness in concealing part of the truth, which in this case he ought to have declared, for Ahimelech’s just defence; namely, the artifice whereby David had deceived him, making him believe that he was going on the king’s business; so that the service which Ahimelech did to David was designed in honour of Saul. And gave him victuals, &c. — Very innocently, as Doeg very well knew. But he represented these as acts whereby Ahimelech had aided and abetted David in a conspiracy; which are the lies that David lays to his charge, nothing being further from the truth.

Verse 11
1 Samuel 22:11. The king sent to call Ahimelech and all his father’s house —
The priests of the house of Eli, whom God had threatened to cut off, chap. 1 Samuel 2:31; and which threatening, by a strange chain of providences, was now about to be fulfilled.

Verse 14
1 Samuel 22:14. Ahimelech said, Who is so faithful, &c. — Or, rather, Who was so faithful, &c.; for it cannot be supposed, after Saul had just accused David of a conspiracy against him, that the high-priest would say he was then faithful. His apology, which sufficiently shows his innocence as to the things of which Saul accuses him, is, that since David had been held by all to be a most loyal subject, as well as a person of great honour, and in high favour with the king, having married his daughter, what could he think but that David was sent by the king, as he said he was, upon some business of public concern? Thus he does not take upon him to determine the difference between Saul and David, nor affirm what David now was; but only declares what David had formerly been, and what he was still, for any thing he knew to the contrary.

Verse 15
1 Samuel 22:15. Did I then begin to inquire of God for him? — These words do not necessarily imply that Ahimelech had inquired of God for David. Doeg indeed charged him with doing it, but as the sacred historian has made no mention of any such thing, it is probable that he charged him falsely and maliciously, and with a view to heighten the king’s resentment against the priests. Ahimelech’s words may be very naturally so interpreted, as Dr. Dodd has observed, as to imply an absolute denial of the charge. “Did I then begin to inquire of God for him? Be it far from me. I never did it before, nor did I begin to do it now.” The verb החל, hechel, (from חלל, chelel,) which we render begin, is frequently a mere expletive, denoting not the first beginning of an action, but the action itself, as begun and finished. “This vindication was honest and sufficient; but what was the effect of it? A resolution worthy the tyrant that made it.” — Chandler. Thy servant knew nothing of all this — Of any design against thee.

Verse 16-17
1 Samuel 22:16-17. Thou shalt surely die, thou and all thy father’s house — A cruel resolution; for what had the rest of the priests done to deserve such a bloody execution? The servants of the king would not, &c. — In this, undoubtedly, they were praiseworthy; but had been more so had they courageously taken the part of these innocent persons, and remonstrated to Saul against his cruelty, as contrary to all the laws of God and man. And if their reasons and prayers had proved ineffectual, they should have treated this command as the dictate of Saul’s melancholy or evil spirit, and have given the priests some opportunity to escape out of his hands, instead of standing tamely to see them fall, contrary to all laws, divine or human, by the hands of a ruffian, the minister of a tyrant’s cruelty.

Verse 18
1 Samuel 22:18. Doeg the Edomite turned and fell upon the priests — The country of Doeg is very properly here mentioned, and again repeated, to wipe off the stain of this butchery from the Israelitish nation, and to show why he was so ready to do it; because he was one of that nation which had an implacable hatred against all Israelites, and against the priests of the Lord. And slew on that day fourscore and five persons — “The massacre of these innocent men was so outrageous, so bloody, and so horrible, that it paints the character of Saul in the blackest colours, and exposes him as a warning, not only to tyrannical monarchs, but likewise to private persons, who give a loose to the instigations of jealous suspicions and intemperate wrath.” — Chandler. That did wear a linen ephod — That is, ministered unto the Lord; but we are not to understand by the ephod such a garment as the high-priest wore, for this is distinguished from the high-priest’s ephod by the matter of it, which was merely linen. The priests had probably all put on this habit, on account of appearing before the king.

Verse 19
1 Samuel 22:19. Both men and women, children and sucklings — In all the life of Saul there is no wickedness to be compared to this. He appears now to be wholly under the power of that evil spirit which had long tormented him. And this destruction could not but go to the heart of every pious Israelite, and make them wish a thousand times they had been content with the government of Samuel. Josephus, in relating this, reflects on the depravity of human nature, which, when it is in a private station, often strictly and willingly confines itself within the bounds of right and justice; but when it has gained an uncontrollable power, thinks it has a right to trample upon all laws, as well divine as human. We ought therefore to pray, as Justin Martyr says, that kings and rulers, together with a royal power, may be found having a sober mind. Or, as Le Clerc observes, we ought never to put such a power into any persons’ hands as to enable them to trample upon all laws and the common rights of mankind. Whether the Israelites assisted in the execution upon the inhabitants of Nob, does not appear; or whether it was performed by Doeg the Edomite, and the rest of Saul’s hirelings. But it was sufficiently shameful to the Israelites that they did not even stand up to prevent such a cruel massacre.

Verse 20
1 Samuel 22:20. Abiathar escaped and fled after David — He, by his father’s death, was now high-priest, and is the person referred to Mark 2:26, where we find him described by an office which he did not bear till after the event alluded to, Ahimelech, as we have seen, being high-priest when David took the show-bread.

In what has been just related we have a remarkable instance of God’s turning the worst devices of the wicked to the purposes of his providence; for in all this was fulfilled the threatening denounced by the Lord against the house of Eli; because his sons made themselves vile, and he restrained them not; see 1 Samuel 2:31; and 1 Samuel 3:13.

23 Chapter 23

Verse 1
1 Samuel 23:1. Then they told — Or rather, Now they had told David. For it is evident from 1 Samuel 23:6, that David had received the information here referred to, and had even delivered the inhabitants of Keilah before Abiathar came to tell him of the slaughter of the priests. The Philistines fight against Keilah — Probably the Philistines were encouraged to make this inroad into the land of Israel by hearing that David was forced to flee his country, and that God had departed from Saul. When princes begin to persecute God’s people and ministers, let them expect nothing but vexation on all sides. Keilah was a city in the tribe of Judah, Joshua 15:44. They rob the thrashing-floors — Which were commonly without their cities, for the convenience of wind, to separate the chaff from the corn. See Ruth 3:2.

Verse 2
1 Samuel 23:2. David inquired of the Lord — In what way he made inquiry is not certain, as it seems from 1 Samuel 23:6 that Abiathar had not yet brought to David the sacred ephod, with all things belonging to it that were made use of in consulting God. Shall I go and smite these Philistines? — We have here a remarkable instance of David’s love to his country; unto which he did not become an enemy when he was banished from it. On the contrary, he hasted to its assistance unsolicited. This action of David’s, in going to the relief of Keilah, is one of the most extraordinary ones recorded in history. “Another man, in David’s place, would have rejoiced at this invasion, and perhaps encouraged it; and this both from self-preservation and policy; first, because he had nothing to fear for himself, while Saul had such an enemy upon his hands; and secondly, because the distress of his country was the likeliest means to bring Saul to reason, and force him to recall, and be reconciled to, his best champion. But David was governed by other than these narrow views; nor safety nor honour was desirable to him, purchased by the distress of his country and his friends. His bosom beat with an eager desire to relieve Keilah; but it was not an adventure to be unadvisedly undertaken; and therefore he inquired of God, saying, Shall I go and smite these Philistines? This is one of those passages of Scripture that give evidence of their own truth. None but a hero could put the question; and none but God could resolve it: And the Lord said unto David. Go, and smite the Philistines, and save Keilah.” — Delaney.

Verse 3-4
1 Samuel 23:3-4. David’s men said, Behold, we are afraid here in Judah — “They had more than difficulty enough to defend themselves against Saul where they were; and could it be less than madness to provoke more and greater enemies? Doubtless Saul would send forces to beat off the Philistines, and then they should be pent in between two hostile armies. And yet, notwithstanding all this, David undertook and achieved the adventure; which it was impossible he should, against such fears, and such reasonings of his forces, from any motive other than the assurance of divine protection and aid. Which fully confirms the Scripture account of this matter, that he did not undertake it until he had, for the fuller satisfaction of his associates, again consulted, and was again assured of success by the divine oracle.”

Verse 5
1 Samuel 23:5. So David and his men went to Keilah, &c. — “His success on this occasion was very extraordinary; he saved the city and the inhabitants; he delivered the country all around from the ravages of the enemy; he smote the Philistines with great slaughter, and brought away their cattle, by which means he was enabled to subsist himself and his forces, without being a burden to his country. One would have imagined that this extraordinary success and deliverance of so great a city might have secured David a safe retreat among the men of Keilah; but it was not so; such is the nature of man, present dangers quickly obliterate past obligations! Gratitude is, without question, a most lovely virtue, but seldom lives in the extremes either of adversity or success! It is like those fine colours which storms and sunshine equally deface.” — Delaney.

Verse 6
1 Samuel 23:6. He came down with an ephod — Rather, with the ephod, namely, the high-priest’s ephod, wherein were the Urim and Thummim. For Abiathar, being left, it is probable, to keep the sanctuary, while his father Ahimelech and the rest of the priests went to wait upon Saul, as soon as he heard of their slaughter he took this principal vestment of the high-priest, and carried it to David. Thus God, in the course of his providence, gave him an opportunity, while Doeg, the butcher, was killing his brethren, both of escaping himself and of bringing to David the ephod, of which now Saul was justly deprived.

Verse 7
1 Samuel 23:7. Saul said, God hath delivered him into my hand — David, who judged of other men’s generosity by his own, hoped he should be protected in Keilah; and Saul, who judged in the same manner of their baseness, believed he should not; and therefore he rejoiced upon receiving the news of David’s being shut up there, persuaded he should now get possession of his person. But it was strange he should imagine that God had taken measures to bring an innocent and pious man into his power, who was a contemner of God, a breaker of his commandments, and one that trampled on all laws, human and divine.

Verses 9-11
1 Samuel 23:9-11. Bring hither the ephod — Which, doubtless, Abiathar put on; otherwise he could not have inquired of the Lord by it. The Lord said, He will come down — He purposeth to come if thou continue here. For still both David’s question and God’s answer are conditional, upon supposition. As David’s being there was the only motive for Saul’s coming, so, if he departed, Saul could have no inducement to come. And accordingly we find he laid aside his design so soon as he was informed that David had escaped. It seems probable from this place that God’s answer by Urim and Thummim was not by any change in the colour or situation of the precious stones in the breast-plate of the ephod, but by a voice or suggestion from God to the high-priest.

Verse 12
1 Samuel 23:12. The Lord said, They will deliver thee up — God saw the base and cowardly disposition of the inhabitants of Keilah, who, though they had been so lately delivered by David, yet would have given him up, had he stayed among them, at the first appearance of Saul’s army coming against them. “And here, methinks,” says Delaney, “is an event that will easily solve that hard question, about the consistency of the divine prescience with human free-will. A good politician, who was let into the course of Saul’s secret practices with the men of Keilah, and had fair opportunities of sifting their dispositions upon the point, might fairly pronounce upon the event; how much more, then, that all-seeing God, who searcheth the secrets of the heart, and seeth the thoughts afar off — seeth them in all their secret workings, tendencies, and temptations, and through all their mazes and masks.” To explain this a little further: the inhabitants of Keilah acted freely, just as their own hearts dictated to them; they were at liberty to behave faithfully to David, had he stayed among them, as well as to betray him. God did not, therefore, pronounce that they would deliver him up to Saul, because he had laid them under any absolute necessity of so doing; but because he saw Saul’s secret designs, on the one hand, and the secret workings of their minds, and their tendency to fear and baseness, on the other. And, therefore, when David inquired of him, he pronounced, They will deliver thee up. If any person could have known as much of their hearts as God, he might have pronounced the same concerning them. It is, however, the property of God only to see the secrets of the heart. And as this power in him extends to every man that cometh into the world, as folly as it did to the people of Keilah, we may easily conceive how God foreknows all the changes of events in this world from the beginning to the end, though he leave the human mind to act of itself freely; and only by his superintending wisdom directs all, to bring about his gracious purposes, and to educe good from evil.

Verse 13-14
1 Samuel 23:13-14. Which were about six hundred — His forces were increased two hundred since his famous victory over the Philistines at Keilah. Whithersoever they could go — To the first convenient place of safety to which a way lay open. In the wilderness of Ziph — A mountainous wilderness, within the precincts of the tribe of Judah, and upon the confines of Edom, Joshua 15:2. It was not far from Maon and Carmel, 1 Samuel 23:25, 1 Samuel 25:5. God delivered him not into his hand — Saul confidently pronounced, when he found David had entered into Keilah, that God had delivered him into his hand. And, therefore, to show the vanity of that ill-grounded confidence, the sacred writer makes use of the very same expression reversed, and declares God delivered him not into his hand, though Saul sought him every day.
Verse 16
1 Samuel 23:16. Jonathan went and strengthened his hand in God — He comforted and supported him against all his fears, by considerations on the divine goodness and power, and by reminding him of God’s faithful promises made to him, and of his singular providence, which hitherto had been, and still would be with him.

Verse 17
1 Samuel 23:17. Thou shalt be king, and I shall be next unto thee — Or, hold the second place in the kingdom; which words import thus much: I do not look to be king myself, as by my birth I might expect, but that thou shalt be king, God having so appointed, and I but in a secondary place, inferior to thee. The first part of this sentence Jonathan might well speak, as he had the promise of God for it, which must stand; but the other he spoke in human confidence, and the event showed how little is to be built on that. He ought, as we ought all to do with respect to what is future and only in expectation, to have spoken in the language of St. James: “If the Lord will, I shall be next unto thee.” And that also my father knoweth — For he could not but remember what Samuel told him, (1 Samuel 15:28,) and, from David’s wonderful successes, he probably inferred that he was the person of whom Samuel spake.

Verse 18
1 Samuel 23:18. They two made a covenant before the Lord — We have reason here to admire the sincere friendship of Jonathan, which remained so unshaken to David in all events, as well in his adversity and dangers, as in his prosperity and successes. It is to be observed, that, after making this covenant, they never came together again, that we find, in this world.

Verses 19-22
1 Samuel 23:19-22. Then came the Ziphites to Saul — They were of David’s own tribe, though for this unnatural carriage to him he calls them strangers. Saul said, Blessed be ye of the Lord — Saul, notwithstanding all his injustice and cruelty to David, still supposes himself to be the injured person, and his cause the right one. Thus too often do men let their passions blind them so as to persuade themselves that the most unjust things are equitable. Go, I pray you, prepare yet — Or rather, Make yourselves more certain of this, as the words may be translated, and more agreeably to what follows.

Verse 24-25
1 Samuel 23:24-25. But David and his men were in the wilderness of Maon — Having heard what the Ziphites had undertaken, David disappointed their design by going into another place, with which, it is likely, they were not so well acquainted. For Maon was a distant wilderness from Ziph, though both were in the tribe of Judah. Saul also and his men went to seek him — Hearing, it is likely, by the Ziphites, whither he was gone. Therefore he came down into a rock — Some craggy, desolate place, where he thought Saul would not find him; or rather, into a cave which was in the rock, where, at first, he might think to hide himself; but, on further consideration, he removed from thence upon Saul’s approach.

Verse 27-28
1 Samuel 23:27-28. There came a messenger unto Saul — See the providence of God! His wisdom is never at a loss for ways and means to preserve his people. Nothing could be more distressful, nothing more hopeless than the situation of David at this time. He was surrounded on all sides, and there seemed no way left for escape; but as we learn from the fifty-fourth Psalm, composed by him on this occasion, he addressed himself in prayer to his almighty Saviour, who soon showed him that he can deliver at all times, and in all circumstances, however dangerous and distressing. They called that place [סלע המהלקות] Sela-hammah-lekoth — That is, the rock of divisions. Because God, by this interposition of the Philistines invading the land just at this time, separated Saul from David, and in a manner pulled him away, when the latter was now almost within his reach.

24 Chapter 24

Verse 2
1 Samuel 24:2. Upon the rocks of the wild goats — Which the wild goats used to delight in and climb over. These same rocks are exceeding steep, and full of precipices, and dangerous to travellers, as an eye-witness hath left upon record. And yet Saul was so transported with rage as to venture himself and his army here, that he might take David, who, as he thought, would judge himself safe, and therefore be secure in such inaccessible places.

Verse 3
1 Samuel 24:3. Where was a cave — This cave being near the highway, and in the most frequented place of the wilderness, namely, near the sheep-cotes, to which the shepherds and herdsmen resorted to feed and milk their flocks, it is likely David made choice of it as being a place most unlikely to be suspected. Or, perhaps, he was pressed so near by Saul that he had no other way of escaping. That his distress and danger were very great, may be gathered from the 57th and 142d Psalms, which, it is supposed, he composed in commemoration of his deliverance. Saul went in to cover his feet — To take some rest in sleep. Being a military man, it is probable he used to sleep with his soldiers upon the ground. And it is not improbable that, being weary with his eager and almost incessant pursuit, first of David, then of the Philistines, and now of David again, he both needed and desired some sleep; God also disposing him thereto, that David might have this eminent occasion to demonstrate his integrity to Saul, and to all Israel. In the sides of the cave — For that there were vast caves in those parts is affirmed, not only by Josephus, but also by heathen authors; Strabo writes of one which could receive four thousand men.

Verse 4
1 Samuel 24:4. The men of David said unto him, &c. — The cave being very large, and David and his men at the further end of it, they might see Saul by the light of the entrance, without his seeing them, and might whisper together what follows without being heard. The Lord said unto thee, Behold, I will deliver, &c. — We do not read anywhere that God said these very words, or made a promise to deliver Saul into David’s hands. But they put this construction on what Samuel had said about taking the kingdom from Saul and giving it to David, and on those promises which God had made to him of delivering him from all his enemies, and carrying him through all difficulties to the throne. These promises, they conceived, laid him under an obligation of taking all opportunities which God put into his hands for their accomplishment. Add to this, that, having a desire to return to their own habitations, and also to have preferment under David, they wished him to seize this occasion which now presented itself of destroying his enemy, and advancing himself. Then David arose and cut off the skirt of Saul’s robe privily — Which he might easily do, as he was asleep.

Verse 5-6
1 Samuel 24:5-6. David’s heart smote him — His intention in cutting off Saul’s skirt was only to give certain proof that he did not seek his life, in that he had spared it when it was wholly in his power; yet no sooner had he done it, but the consideration how Saul might be affected by it, whether it might not enrage him the more, and how the action might be esteemed by others, troubled him greatly. And he said to his men — When he returned to them, and they again pressed him, as is probable, to kill Saul; The Lord forbid, &c. — He considers Saul now, not as his enemy, and the only person that stood in the way of his preferment, (for then he would have been induced to hearken to the temptation,) but as his master, to whom he was obliged to be faithful, and as the Lord’s anointed, whom God had appointed to reign as long as he lived, and who, as such, was under the particular protection of the divine law.

Verse 7-8
1 Samuel 24:7-8. And suffered them not to rise against Saul — He not only would not do this ill thing himself, but he would not suffer those about him to do it. Thus did he render good for evil to him, from whom he had received evil for good; and was herein both a type of Christ, who saved his persecutors, and an example to all Christians, not to be overcome of evil, but to overcome evil with good. David also went out of the cave, and cried after Saul — A bold attempt this, to adventure to come into the presence of such an enraged enemy. But his innocence, and confidence in God, imboldened him, especially having so strong an evidence to give of his integrity.

Verses 10-12
1 Samuel 24:10-12. Mine eye spared thee — A phrase signifying the taking pity on those whom we have it in our power to hurt. The eye is said to spare, because it affects the heart, and induces a person to spare. Moreover, my father — Such he was through David’s marriage of his daughter. The Lord avenge me of thee — Rather, will avenge me; that is, vindicate and deliver me from thy violent and unjust persecution. For he does not, in these words, pray God to punish Saul for the injuries he had done him, but to justify, clear, and protect himself. But my hand shall not be upon thee — He was resolved not to return evil for evil, or to avenge himself, but to leave it to God to do him right.

Verse 13
1 Samuel 24:13. Wickedness proceedeth from the wicked — That is, men may be known by their actions; wicked men will do wicked actions; among which, this is one, to kill their sovereign lord and king; and, therefore, if I were so wicked a person as I am represented by thy courtiers to be, I should now have shown it, I should have made no conscience of laying violent hands upon thee.

Verse 14-15
1 Samuel 24:14-15. After whom is the king of Israel come out? — David here employs every persuasive art to move Saul. He represents himself in as contemptible a light as possible; that he might convince Saul it was not for his honour to take so much pains to kill him, if he could do it. The Lord, therefore, be judge — He thought he could not repeat this too often, that as he had done hitherto, so he still resolved hereafter, to leave it to God to judge which of them was in the right, and not to avenge himself.

Verse 16
1 Samuel 24:16. Is this thy voice, my son David? — He knew his voice, though, being at a great distance from him, he could not discern his face. Saul lifted up his voice and wept — Being overcome with David’s kindness, in sparing his life when he could have taken it away, and conscious of his base carriage toward him. He speaks as one that relented at the sight of his own folly and ingratitude. “David’s kindness,” says Samuel Clark, “drew tears from hard-hearted Saul, as Moses fetched water out of the flinty rock,” Deuteronomy 8:15. Perhaps, however, he was also affected with a sense of his sins against God. But it does not appear from his future conduct that he was a true penitent, for he did not bring forth fruits meet for repentance.

Verses 17-19
1 Samuel 24:17-19. Thou art more righteous than I — He ingenuously acknowledges David’s integrity and his own iniquity. If a man find his enemy, will he let him go? — That is, he will certainly destroy him to save himself. Thy behaviour, therefore, shows that thou hast no enmity to me. Wherefore the Lord reward thee good — Because he thought himself not able to recompense so great a favour, he prays God to recompense it.

Verse 20-21
1 Samuel 24:20-21. And now I know well that thou shalt surely be king — These wonderful dispensations of Divine Providence over David, and David’s no less wonderful virtue, at last convinced Saul that God designed him to be the king of his people, and that none could hinder his establishment. That thou wilt not destroy my name, &c. — As it was usual for kings to do in those days, generally destroying the families of those to whose thrones they were advanced.

Verse 22
1 Samuel 24:22. David and his men get them up unto the hold — Of Engedi, 1 Samuel 24:1. For having had so frequent experience of Saul’s inconstancy, he would trust him no more. It is indeed dangerous to trust a reconciled enemy; and the son of Sirach advises, “Never trust thine enemy; though he humble himself, yet take good heed and beware of him.” Before we close our notes on this chapter, we beg leave to add one general remark; which is, that there is something so noble and generous in David’s whole behaviour, as related in it, that it is above all encomiums. We cannot say any thing in commendation of it, but what the relation itself far exceeds.

25 Chapter 25

Verse 1
1 Samuel 25:1. And Samuel died — According to the best chronologers, he governed Israel after the death of Eli sixteen years or upward, and lived about forty years after in the reign of Saul; and all the Israelites lamented him — It is no wonder that so wise and holy a man, so righteous a ruler, so just a judge, and so enlightened a prophet, should be uncommonly and universally lamented; especially when the wisdom and equity of his government, compared with Saul’s tyranny and extravagance, made his memory more dear and his loss more regretted. “Those have hard hearts,” says Henry, “that can bury their faithful ministers with dry eyes, and are not sensible of the loss of them who have prayed for them, and taught them the way of the Lord.” And buried him in his house in Ramah — Where, it is likely, there was a burying-place for his family in some part of his garden, or some field adjacent. For they had then no public places of interment. He was now attended by all Israel to his grave, and his remains, many centuries after, were removed with incredible pomp, and almost one continued train of attendants, from Ramah to Constantinople, by the Emperor Arcadius, A.D. 401.

Verse 2
1 Samuel 25:2. Whose possessions were in Carmel — In some part of this wilderness Israel wandered, when they came out of Egypt. The place would bring to David’s mind God’s care over them, which he might now improve for his own encouragement.

Verse 3
1 Samuel 25:3. The name of his wife was Abigail — That is, the joy of his father; yet he could not promise himself much joy of her, when he married her to such a husband; it seems, by inquiring (no unfrequent thing) more after his wealth than after his wisdom. He was of the house of Caleb — This is added to aggravate his crime, that he was a degenerate branch of that noble stock of Caleb, and consequently of the tribe of Judah, as David was.

Verses 4-6
1 Samuel 25:4-6. Nabal did shear his sheep — Which times were celebrated with feasting. That liveth in prosperity — In the Hebrew it is, To him that liveth, but the word life in Scripture often signifies happiness, as death signifies misery. By speaking thus, David both congratulates Nabal’s felicity, and tacitly intimates to him the distress in which he and his men were.

Verse 7-8
1 Samuel 25:7-8. We hurt them not, &c. — This, considering the licentiousness of soldiers, and the necessities David and his men were exposed to, was no small favour, which Nabal was bound both in justice and gratitude, and prudence, to requite. We come in a good day — That is, in a day of feasting and rejoicing; when men are most cheerful and liberal; when thou mayest relieve us out of thy abundance without damage to thyself; when thou art receiving the mercies of God, and therefore obliged to pity and relieve distressed and indigent persons. Give, I pray thee, whatsoever cometh to thy hand — Most obliging words, and full of respect, mixed with strong arguments; and they did not desire delicacies, but any thing that was at hand which he could spare.

Verse 10
1 Samuel 25:10. Who is David? — There be many servants, &c. — He reproaches them all as a company of fugitives and vagabonds; and, in effect, taxes David with infidelity to his master Saul; a most rude and brutish answer to such a civil message and humble request.

Verses 14-17
1 Samuel 25:14-17. But one of the young men told Abigail, &c. — One of those belonging to Nabal. Who can help admiring the wisdom and fidelity of this shepherd, who admonished his mistress of the danger her family was in; as he rationally concluded from the rude abuse that had been put upon David, whose merits he honestly set forth before her. They were a wall unto us — This servant says more than David’s men had said of themselves; that they not only did them no harm, but were a guard to them against robbers and against wild beasts. A man cannot speak to him — But he flies into a passion. Nabal must have been a most brutish, churlish man, to extort such a character of himself from his own servants.

Verse 18-19
1 Samuel 25:18-19. Then Abigail took two hundred loaves, &c. — This shows he was a great man, who had plenty of provisions in his house. Abigail did this of her own accord, without her husband’s leave, because it was a case of apparent necessity, for the preservation of herself and husband, and all the family, from imminent ruin. She said unto her servants, Go on before me, &c. — They carried the present, that David, beholding it, might be a little mitigated before she came to him.

Verse 21
1 Samuel 25:21. Surely in vain have I kept all that this fellow hath — Though David justly thought he had no right to take any part of the flock of Nabal by way of plunder; yet, when he and his men had taken the trouble of defending them for some time from all damage, which, probably, they otherwise could not have escaped, he concluded, with much reason, that he and his men, when reduced to necessity, had cause to expect something by way of gratuity from Nabal, for the services they had done him.

Verse 22
1 Samuel 25:22. So and more also do God unto the enemies of David — That is, unto David himself. But because it might seem ominous to curse himself, therefore, instead of David, he mentions David’s enemies: see 1 Samuel 20:16. The meaning seems to be, that he wishes God might bless his enemies, and pour evil upon himself, if he did not destroy Nabal and all the males of his family before the morning. But is this the voice of David? Can he speak so unadvisedly with his lips? Has he been so long in the school of affliction, and learned no more patience therein? Lord, what is man? And what need have we to pray, Lead us not into temptation! David’s wrath, though perhaps justly moved, here carried him to a pitch that, if executed, would have filled him with remorse, sorrow, and shame, as it could by no means have been reconciled to the laws of that God who was his defender, and whom alone he confided in for support under, and deliverance out of, his troubles. In which laws, too, he was well instructed, and therefore ought to have been governed by them, and not by his furious resentment.

Verse 24
1 Samuel 25:24. Upon me, my lord, let this iniquity be, &c. — Impute Nabal’s sin to me; and, if thou pleasest, punish it in me, who here offer myself as a sacrifice to thy just indignation. This whole speech of Abigail shows great wisdom. By an absolute submitting to mercy, without any pretence of justification of what was done, (but rather with aggravation of it,) she endeavours to work upon David’s generosity, to pardon it. And there is hardly any head of argument, whence the greatest orator might argue in this case, which she doth not manage to the best advantage.

Verse 25
1 Samuel 25:25. Let not my lord regard this man of Belial, &c. — She represents him as a man that offended out of folly, rather than malice; which might in some degree excuse his rudeness. For as his name is, so is he — Nabal in the Hebrew signifies a fool, though not one by nature, but rather through pride and insolence.

Verse 26
1 Samuel 25:26. Seeing the Lord hath withholden thee from coming to shed blood — Nothing could possibly be spoken to David with more effect, to turn away his wrath, than thus to insinuate such an opinion of his goodness and clemency, as already to conclude she had diverted him from his purpose; or, rather, that God had interposed by his good providence to hinder him from shedding blood. Now let thine enemies be as Nabal — Let them be as contemptible as Nabal is, and will be for this odious action; let them be as unable to do thee any hurt as he is; let them be forced to yield to thee, and implore thy pardon, as Nabal now doth by my mouth; let the vengeance thou didst design upon Nabal and his family fall upon their heads, who, by their inveterate malice against thee, do more deserve it than this fool for this miscarriage; and much more than all the rest of our family, who, as they are none of thine enemies, so they were no way guilty of this wicked action. And therefore spare these, and execute thy vengeance upon more proper objects.

Verse 27
1 Samuel 25:27. Now this blessing — That is, this present or gift. The same phrase is used, 1 Samuel 30:26; 2 Kings 5:15. A present is termed a blessing, not only because the matter of it comes from God’s blessing, but also because it is given with a blessing, or with a good will. Let it be given unto the young men — As being unworthy of David’s own acceptance. Thus humbly she speaks of the noble present she had brought.

Verse 28
1 Samuel 25:28. Forgive the trespass of thy handmaid — That is, the trespass which I have taken upon myself, and which, if it be punished, the punishment will reach to me. Sure house — Will give the kingdom to thee, and to thy house for ever, as he hath promised thee. And therefore let God’s kindness to thee make thee gentle and merciful to others; do not sully thy approaching glory with the stain of innocent blood; but consider that it is the glory of a king to pass by offences: and that it will be thy loss to cut off such as will shortly be thy subjects.

My lord fighteth the battles, &c. — For the Lord, and for the people of the Lord, against their enemies; especially the Philistines. And, as this is thy proper work, and therein thou mayest expect God’s blessing; so it is not thy work to draw thy sword in thy own private quarrel against any of the people of the Lord; and God will not bless thee in it. Evil hath not been found in thee, &c. — Though thou hast been charged with many crimes, by Saul and others, yet thy innocence is evident to all men. Do not therefore, by this cruel act, justify thine enemies’ reproaches, or blemish thy great and just reputation.

Verse 29
1 Samuel 25:29. A man hath risen to pursue thee — Saul, though no way injured. To seek thy soul — To take away thy life. Bundle of life — Or, in the bundle: that is, in the society, or congregation of the living; out of which men are taken, and cut off by death. The phrase is taken from the common usage of men, who bind those things in bundles which they are afraid to lose. The meaning is, God will preserve thy life; and therefore it becomes not thee, unnecessarily, to take away the lives of any; especially of the people of thy God. With the Lord — That is, in the custody of God, who, by his watchful providence, preserves this bundle, and all that are in it; and thee in a particular manner, as being thy God in a particular way, and special covenant. The Jews understand this, not only of the present life, but of that which is to come, even the happiness of separate souls; and therefore use it commonly as an inscription on their grave-stones. “Here we have laid the body, trusting the soul is bound up in the bundle of life with the Lord.” Them shall he sling out — God himself will cut them off suddenly, violently, and irresistibly; and cast them far away; both from his presence and from thy neighbourhood, and from all capacity of doing thee hurt.

Verse 31
1 Samuel 25:31. This shall be no grief unto thee — Thy mind and conscience will be free from all the torment which such an action would cause in thee. By which, she insinuates what a blemish this would be to his glory, what a disturbance to his peace, if he proceeded to execute his purpose; and withal implies, how comfortable it would be to him to remember that he had, for conscience toward God, restrained his passions. Shed blood causeless — Which, she signifies, would be done if he should go on. For though Nabal had been guilty of abominable rudeness and ingratitude, yet he had done nothing worthy of death by the laws of God or of man. And whatsoever he had done, the rest of his family were innocent. Or that my lord hath avenged himself — Which is directly contrary to God’s law, Leviticus 19:18; Deuteronomy 32:35. Then — When God shall make thee king, let me find grace in thy sight.

Verse 32-33
1 Samuel 25:32-33. Blessed be the Lord, &c. — Who, by his gracious providence, so disposed matters that thou shouldst come to me. He rightly begins at the fountain of this deliverance; and then proceeds to the instruments. Who hast kept me from coming, &c. — Which I had sworn to do. Hereby it plainly appears, that oaths, whereby men bind themselves to any sin, are null and void; and, as it was a sin to make them, so it is adding sin to sin to perform them.

Verse 35-36
1 Samuel 25:35-36. I have accepted thy person — That is, showed my acceptance of thy person by my grant of thy request. Behold, he held a feast — As the manner was upon those solemn occasions. Sordid covetousness and vain prodigality were met together in him. Told nothing — As he was then incapable of admonition, his reason and conscience being both asleep.

Verse 37-38
1 Samuel 25:37-38. His heart died — He fainted away through the fear and horror of so great a mischief, though it was past. As one, who, having in the night galloped over a narrow plank, laid upon a broken bridge over a deep river, when in the morning he came to review it, was struck dead with the horror of the danger he had been in. The Lord smote Nabal — God either inflicted some other stroke upon him, or increased his grief and fear to such a height as killed him.

Verse 39
1 Samuel 25:39. Blessed, &c. — This was another instance of human infirmity in David. David sent — But this doubtless was not done immediately after Nabal’s death, but some time after it; though such circumstances be commonly omitted in the sacred history, which gives only the heads and most important passages of things.

26 Chapter 26

Verse 1-2
1 Samuel 26:1-2. Doth not David hide himself with us? — The number of men whom David supported would not allow him to continue long in the same place, and therefore he was often obliged to shift his quarters for subsistence. We now find him again in the wilderness of Ziph. How much time had elapsed between his marriage of Abigail and his going thither, we are not informed, nor is it easy to determine, but it is probable it was considerable. Then Saul arose — Probably he would have pursued David no more if these Ziphites had not thus excited him.

Verse 5
1 Samuel 26:5. David came to the place where Saul had pitched — Within sight of it; where he might observe how he lay. Saul lay in a trench — Hebrews במעגל bammanggal, in the carriage, or rather, within the circle of the carriages, that he might be safe from any sudden attack.

Verse 6-7
1 Samuel 26:6-7. Ahimelech the Hittite — A valiant man of that nation, who was a proselyte to the Jewish religion; and not only followed David, but was always near to his person. Abishai — Brother to Joab, the son of Zeruiah, David’s sister. His father is not named, either because he was now dead, or because he was an obscure person. Abishai said, I will go — Either Ahimelech declined it, as too hazardous an enterprise; or Abishai, being a forward young man, offered himself while the other stood deliberating. David and Abishai came to the people by night — A bold attempt for two men to come into the midst of an army of three thousand chosen men. But it should be considered, 1st, That David had a particular assurance that God would preserve him to the kingdom; and, 2d, That he probably had a particular impression from God, exciting him to this work, and, possibly, God might reveal to him that he had cast them into this deep sleep, in order that David might have this second opportunity of manifesting his innocence toward Saul.

Verse 8-9
1 Samuel 26:8-9. Now, therefore, let me smite him — Although David would not kill him himself, when he had the like opportunity, 1 Samuel 24:4; yet Abishai thought he might give him leave to do it; and he pledged himself to nail him to the ground with his spear at one thrust, so that he should make no noise by crying out. And David said, Destroy him not — Saul having been made king by God’s special appointment, David looked upon it as a high crime to offer any violence to him: as if he had said, Though he be a tyrant, yet he is our lord and king; and I, although designed king, am yet his subject; and therefore I cannot kill him without sin, nor will I consent that thou shouldst do it.

Verse 10-11
1 Samuel 26:10-11. The Lord shall smite him, &c. — David leaves it to the sovereign will and pleasure of God to put an end to Saul’s life when he saw best; either by a sudden stroke, or in the course of nature, or by causing him to fall in battle. Take the spear — Which will show where we have been, and what we could have done. And the cruise of water — Set there either for Saul to drink, if he were thirsty, or to wash himself, as was prescribed to the Israelites by the law, for many accidental pollutions.

Verse 13-14
1 Samuel 26:13-14. And stood on the top of a hill — On such a rock or precipice that there was no coming to him but by taking a circuit round. So that it might be said, in respect of the way whereby only they could come to him, that he stood afar off, and that there was a great distance between them; and yet, though his person might thus be out of their reach, his voice might be distinctly heard, which in a clear air, and in the silence of the night, it might be at a considerable distance. David cried to the people — It is probable this was early in the morning.

Verses 15-17
1 Samuel 26:15-17. Wherefore hast thou not kept, &c. — Observed better military discipline for the preservation of the king’s person? There came one of the people — Into the king’s camp, and had a fair opportunity to destroy him. Because ye have not kept your master — Guarded him better from any danger. It is probable they despised David’s small forces, and, therefore, were so negligent. It is my voice, my lord, O king — He still acknowledges Saul’s authority, and the allegiance he owed him, though he had done him so many injuries.

Verse 19
1 Samuel 26:19. If the Lord hath stirred thee up against me — If he hath, by the evil spirit which he hath sent, or by his secret providence, directed thy rage against me for the punishment of thine or my sins; let him accept an offering — Let us offer up a sacrifice to him to appease his wrath against us. They have driven me — From the land which God hath given to his people for their inheritance, and where he hath established his presence and worship. Saying, Go, serve other gods — This was the language of their actions. For by driving him from God’s land, and the place of his worship, into foreign and idolatrous lands, they exposed him to the peril of being either insnared by their counsels or examples, or forced by their power to worship idols.

Verse 20
1 Samuel 26:20. Before the face of the Lord — The Lord seeing it, and being the avenger. Remember, if thou dost it, God, the judge of all men, observes and will call thee to account for it, though I will not avenge myself. Is come out to seek a flea — Is come out for a purpose beneath him, and not of importance enough to deserve his trouble. As when one doth hunt a partridge — The Hebrew word קרא, kore, does not seem to be rightly translated partridge here. Rabbi Salomon renders it cuculus, cuckow, so called from its crying. It certainly must be the name of a bird of no value for food, or any other use; and therefore the pursuing it on the mountains, through difficult places, was a useless and insignificant labour.

Verse 21
1 Samuel 26:21. Then said Saul, I have sinned — This second instance of David’s tenderness wrought more upon Saul than the former. He owns himself melted, and quite overcome by David’s kindness to him. My soul was precious in thine eyes — which I thought had been odious. He acknowledges he had done very ill to persecute him: I have acted against God’s law; I have sinned: and against my own interest; I have played the fool — In pursuing thee as an enemy, who wast, indeed, one of my best friends. And herein I have erred exceedingly — Have wronged both thee and myself. Nothing can be more full and ingenuous than this confession. God surely now touched his heart. And he promises to persecute him no more: nor does it appear that he ever attempted it afterward.

Verses 22-24
1 Samuel 26:22-24. Behold the king’s spear, &c. — He did not think it proper to put himself in Saul’s power by going and presenting it himself to him. The Lord render to every man his righteousness — In these words David shows the assurance he had that, however Saul dealt by him, the Lord would vindicate his cause on account of his integrity and righteous dealing. So let my life be much set by, &c. — He prays that God would spare his life as he had spared Saul’s, and show him similar mercy, and then he trusted that he should be delivered out of all his troubles.

Verse 25
1 Samuel 26:25. Blessed be thou, my son David — Saul perceived that it was in vain to contend any longer against David, whom he saw God intended for great things. And so strong was his conviction now of this, as well as of his own sin and folly, that he could not forbear blessing him, foretelling his success, applauding him, and condemning himself, even in the hearing of his own soldiers. And this, it seems, was their last interview. After this they saw each other no more.

27 Chapter 27

Verse 1
1 Samuel 27:1. I shall perish one day by the hand of Saul — David, says Delaney, “weary of wandering, weary of struggling with Saul’s implacable spirit, weary of the unequal conflict between too dangerous generosity and too relentless malice, weary of subsisting by the spoils of his enemies, or bounty of his friends, resolves at last to quit his country, and throw himself once more under the protection of its enemies. This resolution is, I think, universally censured by commentators, on account of his neglecting to consult God, either by his priest or by his prophet, before he fixed upon it. God had commanded him to go into the land of Judah, 1 Samuel 22:5. And surely he should not have left that to go into a heathen country, without a like divine command, or at least permission. Therefore most writers ascribe this resolution to want of grace, and a proper confidence in the protection of that God who had so often and so signally delivered him in the greatest exigencies.” Add to this, that David not only showed, by forming and executing this resolution, great distrust of God’s promise and providence, and that after repeated demonstrations of God’s peculiar care over him; but he voluntarily run upon that rock, which he censured his enemies for throwing him upon, 1 Samuel 26:19, and upon many other snares and dangers, as the following history will show. And he also deprived the people of God of those succours which he might have given them in case of a battle. God, however, permitted him to be thus withdrawn from the Israelites, that they might fall by the hand of the Philistines, without any reproach or inconvenience to David.

Verse 2
1 Samuel 27:2. Unto Achish the son of Maoch — “Most writers agree that this Achish, to whom David now fled, was not the Achish by whom he was so inhospitably received, and from whom he so narrowly escaped, when he was before at Gath. His being here called Achish the son of Maoch, sufficiently implies him to have been another person; for those words can, in the nature of the thing, have no use but to distinguish this Achish from another of the same name. And indeed this Achish seems as well distinguished from the other by the rest of his character, as by that of the son of Maoch. But this, by the way, is a fair proof that this book was written at the time that it is said to have been written; insomuch as this distinction was information enough to the people of that age, but could neither be given nor received as such either by any writer or reader of any subsequent age.” — Delaney.

Verse 5
1 Samuel 27:5. Let them give me a place — This was a prudent request of David, who hereby intended to preserve his people, both from the vices to which conversation with the Philistines would have exposed them, and from that envy and malice which a different religion, and his appearing like a prince with so many men under his command, might have caused. For in a private town he might more freely worship the true God, and use the rites of his own religion without offence to the Philistines, who worshipped other gods, and might, with less notice and interruption, exercise his authority over his soldiers, and also more conveniently make incursions against the enemies of Israel. Why should thy servant dwell in the royal city? — Which is too great an honour for me, too burdensome to thee, and may be an occasion of offence to thy people.

Verse 6
1 Samuel 27:6. Achish gave him Ziklag — Not only that he might inhabit it for the present, but possess it as his own in future. This Achish did, either out of his royal bounty, or on condition of some service which David was to perform. Or perhaps he thought hereby to lay the greater obligations on David, whom he knew to be so able to serve him. In the division of the country it was first given to the tribe of Judah, Joshua 15:31; and afterward to that of Simeon, who had a portion out of the land given to Judah, Joshua 19:5. But the Philistines kept possession of it, so that neither of them enjoyed it, till now, by the gift of Achish, it became the peculiar inheritance of David and his successors. Ziklag pertaineth unto the kings of Judah unto this day — This and such clauses were evidently added after the substance of the books in which they are contained was written.

Verse 8
1 Samuel 27:8. David and his men invaded the Geshurites, &c. — These were some remains of the Amorites, and other ancient inhabitants of the country; whom God, for their inveterate and incorrigible wickedness, had commanded to be extirpated. And they “were not confederate with Achish, but in a state of hostility with him; particularly the Amalekites, whom we find soon after making great depredations upon the Philistine territories, chap. 1 Samuel 30:16. David, therefore, did not act in the least dishonourably by him, but in reality for his service, in the attack he made on them. It is further to be remarked, that as those people were on the south of Judah, they made frequent incursions into the land, and were the avowed enemies of the Hebrews. This is certain at least of the Amalekites, the remnant of those whom Saul destroyed, (chap. 15.,) who had retired into remote and distant places. Of these frequent mention is made in the books of the Old Testament, as engaged in many expeditions to plunder the country and destroy the inhabitants. David, therefore, had a right to cut off those nations; as deserving the character of a man after God’s own heart, he was called upon to do it; and in doing it he served his country, without injuring his protector and friend.” — Chandler. But it has been objected, that it was unjustifiable in David, being a private man, to act thus without a warrant from Achish or from God, which it does not appear that he had. In answer to this it must be observed, that he did not act as a private man, but as one elected and anointed to the kingdom. And “the same Spirit of God which once inspired Saul with all regal virtues, was now gone over to David, and rested on him, and it were very strange if David, as king-elect of Israel, could have any guilt in doing that which Saul, as a king in possession, was deposed for not doing.” — Delaney.

Verse 9
1 Samuel 27:9. And left neither man nor woman alive — In that part where he came; but there were many of the Amalekites yet left in another part of that land.

Verse 10
1 Samuel 27:10. David said, Against the south of Judah, &c. — David expressed himself thus ambiguously that Achish might suppose he had assaulted the land of Judah; whereas he had only fallen upon those people who bordered on that land. His words, therefore, though not directly false, (all those people actually dwelling on the south of Judah,) yet being ambiguous, and intended to convey an erroneous idea, were very contrary to that simplicity which became David, both as a prince and as an eminent professor of the true religion. The fidelity of Achish to him, and the confidence he put in him, aggravates his sin in thus deceiving him; which David seems peculiarly to reflect on when he prays, “Remove from me the way of lying.”

Verse 11
1 Samuel 27:11. To bring tidings to Gath — Our translation has here put in the word tidings, which entirely perverts the sense of this place. For in the Hebrew it is, he saved neither man nor woman alive to bring to Gath; that is, he brought no prisoners thither; and the reason was, because it would then have appeared that they were not Israelites that David had spoiled, as Achish supposed. But the words, to bring tidings to Gath, occasions the reader to make a very wrong conclusion, namely, that these people were in alliance with Achish, and that they would have sent messengers to have complained of David’s behaviour, but that he cruelly butchered them on purpose to prevent this. Whereas it is certain there is no sort of reason to believe that these people were in any kind of alliance with Achish, but quite the contrary.

28 Chapter 28

Verse 1
1 Samuel 28:1. The Philistines gathered their armies together — Sir Isaac Newton judges that they were recruited about this time by vast numbers of men driven out of Egypt by Amasis. This probably was one reason why they resolved on a new war with Israel, to which, however, Samuel’s death and David’s disgrace were doubtless additional motives. Achish said to David, Thou shalt go out with me to battle — Achish formed this resolution in consequence of his knowledge of David’s merit, and the thorough confidence he had in his fidelity.

Verse 2
1 Samuel 28:2. David said, Surely thou shalt know what thy servant can do — He answered ambiguously, as he did before. Achish said, Therefore will I make thee keeper of my head — That is, he promised to make him captain of his life-guard, which, we find by the sequel, he accordingly did. Achish evidently understood David as promising that he would do his best to serve him. Delaney thinks that David gave Achish a doubtful answer, because he would not resolve upon so extraordinary a step without consulting God, either by his priest or his prophet. And that, as he proceeded so far as to attend Achish to Aphek, the place appointed for the assembling of the Philistine forces, there is no reason to doubt that he went thither with honest intentions toward his protector, and that he did it by the divine permission.

Verse 3
1 Samuel 28:3. Now Samuel was dead, &c. — This was observed before, 1 Samuel 25:1, but is repeated here again to show that Saul was now sensible of his loss, wanting his advice in a time of great distress. Saul had put away those that had familiar spirits — According to the divine command, Leviticus 20:27, which perhaps he had executed in the beginning of his reign, when he was directed by Samuel.

Verse 5
1 Samuel 28:5. His heart greatly trembled — When he saw their numbers, their orders, and their appointments, he judged himself to be greatly overpowered, and fell into great terror upon the prospect. Had he kept close to God he needed not to have feared all the armies of the Philistines.

Verse 6
1 Samuel 28:6. When Saul inquired of the Lord — This seems to contradict what is affirmed 1 Chronicles 10:14, that he did not inquire of the Lord, which is assigned as the reason why the Lord slew him. But Rabbi Kimchi, and others, thus reconcile these two places. That since he did not continue to inquire of him, but went to a diviner, it was all one as if he had not inquired at all; for he did it faintly, coldly, and indifferently. A learned Jew, Samuel Laniado, remarks here: “He whose heart is perfect with God, lifts up his eyes unto him, and fixes them on him; hoping in him, though he doth not presently hear him; and perseveres in his expectation and confidence, firmly setting a resolution to wait upon him. But so did not Saul, who was remiss and negligent, saying in his heart, If God will not hear me, I will go and consult a familiar spirit.” The Lord answered him not — Nor is it to be wondered that he should not answer a man of such a disposition. Neither by dreams — By which perhaps he prayed that God would inform him. Nor by Urim — It appears by this, that, Abiathar having fled to David and taken the ephod with him, Saul had set up another high-priest, and made an ephod in imitation of the sacred one, not considering the peculiar sanctity of that which God had appointed, and by which alone he had promised to manifest himself. Nor by prophets — A school of whom, no doubt, was still remaining at Ramah, over which Samuel had presided.

Verse 7
1 Samuel 28:7. Seek me a woman that hath a familiar spirit — That converses with evil spirits, or hath power to call up, or make to appear, the spirits of dead persons, in order to answer questions, or give information of what may be inquired of them: see on Deuteronomy 18:10-11. Saul mentions a woman rather than a man, because the weaker sex were most addicted to these practices. In this he acted like a distracted man, who now approved what he had before condemned. He had partly cut off, and partly frighted away wizards, sorcerers, and such as had, or professed to have, these familiar spirits, and now he seeks unto them! What will not fear and folly force men to! How such a practice as this came to be used at first, and on what pretence, we cannot now say; but it appears to have been very ancient, because we find express laws against it in the books of Moses. It is probable it had its rise in Egypt, where an over-strained search after, and pretence to knowledge, made many fall into the strangest absurdities and impieties that ever entered into the human heart. And in all likelihood, not only the Israelites, but the heathen, who, we find, in general used this practice, were first infected with it from thence. In all probability, those who pretended to this power were generally impostors, who only deceived those who consulted them by delusive tricks; yet we may draw this important conclusion from it, that it has always been a prevailing notion among all people, that the soul of man still subsists in another state after the body is dead; for this practice evidently supposes, and indeed was built on this belief.

Verse 8
1 Samuel 28:8. Saul disguised himself — Both because he was ashamed to be known, or thought guilty of this practice, and because he suspected the woman, if she knew him, would not practise her art before him. And he went — In all haste that very night, stripped of his regal apparel, and attended only by two companions. How nearly allied are infidelity and impiety to superstition; and what will not they do who will not confide in and obey God! But a few hours before he was too haughty to profess himself the servant of the living God, and to observe his laws, and now he is the slave of his fears and follies! “The most infidel man,” says Delaney, “that I ever conversed with, was, by the accounts of those who best knew him, the most superstitious.”

Verse 11
1 Samuel 28:11. He said, Bring me up Samuel — As he had formerly experienced Samuel’s kindness and compassion, so now he expected it in his deep distress.

Verse 12
1 Samuel 28:12. And when the woman saw Samuel — The particle when, which our translators have inserted here, and which is not in the original text, embarrasses the sense, and is calculated to give the reader a wrong idea of this transaction, leading him to think that some space of time intervened between Saul’s request and Samuel’s appearance, during which the woman was employed in practising her art. Whereas the Hebrew implies no such thing. It is literally, And he (Saul) said, Bring me up Samuel; and the woman saw Samuel, and cried with a loud voice, &c. — The true state of this affair seems to have been, that as soon as Saul had signified whom he wished to have brought up, the woman was about to proceed to her charms and incantations, “designing,” says Dr. Dodd, “either to put some trick upon Saul, by producing an accomplice to represent Samuel; or, may we not believe that evil spirits, really assisting on such occasions, might, and did come in to the aid of execrable wretches, sold to their service like this woman!” Be this, however, as it may, contrary to all her expectation, the moment Saul had mentioned the name of Samuel, the woman saw a venerable figure before her, which made her shriek out with astonishment, Why hast thou deceived me? for thou art Saul — She knew this appearance was not owing to any contrivance of her own, or her associates. It was what she in no wise expected; and she immediately concluded, that it could be no less a person than the king of Israel that this venerable person was really sent to. From all the circumstances of the relation, it appears that the woman herself was convinced, as the Egyptian magicians were upon another occasion, that this was the finger of God. To suppose that the woman herself, by her familiar spirit or spells, raised Samuel, or any evil spirit that personated him; or that she put a trick upon Saul, by causing one of her associates to appear as Samuel, is so contrary to reason, and the circumstances of the story, that no unprejudiced mind can well, upon an attentive perusal, take it in any such light. Indeed, the credit of the historian is implicated in this relation. He expressly says the woman saw Samuel, and if we believe that she did not see Samuel, but only an evil spirit personating him, we must call in question either the ability or integrity of the sacred writer: we must conceive either that he did not know what he wrote about, or that he designed to deceive his readers. Supposing then that both the woman and Saul might be deceived by an impostor in Samuel’s guise; yet we ask, Was this author deceived? Or did he mean to deceive us, when he gives us to understand, that the woman saw Samuel, and was frighted at the sight!

Verse 13
1 Samuel 28:13. The woman said, I saw gods ascending — The original word here used is elohim; and is with equal propriety rendered God, a god, or gods; when spoken of Jehovah it is translated God in the Scriptures; but when meant of the false gods of the heathen, of angels or of magistrates, which it sometimes is, it is generally rendered in the plural number. As it is plain the woman saw and spoke only of one person, it should evidently be translated a god here, that is, a divine or glorious person, full of majesty and splendour, exceeding not only mortal men, but common ghosts. Dr. Waterland renders it, a venerable person, and Mr. Locke says, it here signifies an angel or a judge, and that in the singular number. The same word certainly means magistrates, Psalms 82:1-6.

Verse 14
1 Samuel 28:14. An old man coming up — Although this appearance of Samuel is represented by the woman as coming up out of the earth, there is no reason to think that it did so in fact. Rather, the woman spoke according to the prevailing notion of both Jews and heathen of those days, that the place of abode of separate souls was under the earth. This opinion was the foundation of necromancy, or divining by the dead; and from a foolish supposition that they could call the dead from their sepulchres to consult them, it is that the Jews in the time of Isaiah are accused of having sacrificed in the gardens, and of remaining among the graves, for their sepulchres were in gardens, Isaiah 65:3-4; and Isaiah 29:4. Covered with a mantle — The usual habit of prophets, and particularly of Samuel, 1 Samuel 15:27. And Saul perceived that it was Samuel — But if it was not he, but another person, this declaration of the sacred writer is not true. It may be observed further, that the word ידע jedang, here rendered perceived, properly signifies to know, and sometimes to see. And the pronoun הוא hu, himself, which our translators have left out, is also added after the name Samuel. So that the words, literally translated, are, Saul knew that it was Samuel himself.
Verse 15
1 Samuel 28:15. Why hast thou disquieted me? — “Houbigant observes very justly, that Samuel complains not of the woman, but of Saul, for disquieting him; from whence it follows that Samuel was not raised up by her magic arts, but by the will of God. Samuel’s disquiet plainly arose from Saul’s hardened impenitence. It was this that grieved and provoked him; and so it should be translated; Why hast thou provoked me, to make me rise up? Why dost thou ask of me, seeing the Lord is departed from thee? But is it probable, say some, that God, who had refused to answer Saul by all the accustomed methods, would, as it were, submit himself to the superstition of this prince, and, to satisfy him, raise up Samuel to apprize him of his destiny? We answer, 1st, That Saul had not consulted God either by Urim or by prophets; for the Urim was with David; and there was probably no prophet then alive to whom God communicated himself either by vision or in any other way; and that in the methods he had employed he had conducted himself hypocritically and without any right impression of religion. 2d, We answer, that Saul, in danger, and anxious about the event of it, applies to a pythoness to assist him by her incantations, and to call up the spirit of Samuel; but before she begins one word of her spells or charms the prophet interposes, frightens her, and pronounces Saul’s doom; and she herself witnesses the truth of his appearance. If the thing is singular, if the event is extraordinary, it does not follow that it is false, much less that it is impossible. God is not so tied down to his own institutions that he cannot at any time depart from them. That God should manifest himself by his prophets, to encourage or countenance what he himself had forbidden, is indeed very unlikely, or, to speak more justly, very absurd to suppose. But that he should interpose to reprove that practice, which was the case at present, is doubtless no way incredible or improbable.” — Delaney and Dodd.

Saul answered and said, I am sore distressed, &c. — Finding that God would give no answer to him, and being almost in despair, he seems to have foolishly flattered himself that he might be able to obtain some answer to his petitions by means of that holy prophet, whom he knew to have had a sincere regard for him in his life-time. But the prophet, in his answer in the next verse, gives him to know how incapable he was of doing him any service, seeing that the Lord was departed from him and become his enemy. From hence we may see the vanity and absurdity of invoking saints, &c., as their intercession can no way avail us, when by our wickedness we have made God our enemy. One would think this reply of Samuel would be sufficient to convince any Christian of the folly of any such application. Therefore I have called thee, &c. — Happy had it been for him if he had called Samuel sooner, or, rather, the God of Samuel. It was now too late; destruction was at hand, and God had determined it should not be stayed.

Verse 17-18
1 Samuel 28:17-18. The Lord hath rent the kingdom out of thy hand, &c. — Here the prophet foretels that Saul should that day be stripped of the kingdom, and that it should be given to David. Then follows what nothing but infinite, unerring prescience could predict; an exact, minute, precise account of all the circumstances of the then depending event! Because thou obeyedst not the voice of the Lord — Saul’s sin in killing the Lord’s priests, and in seeking to kill David, is not here mentioned, because the decree of taking the kingdom from him was passed before those sins were committed. Delaney asks here, “Would an impostor” (for such this apparition must have been, if it were not Samuel) “have been so very zealous for a strict observance of the law and commands of God; and so rigid in pronouncing divine vengeance upon the violation of them; and in the depth of his cunning have limited that vengeance to time, place, and person; and all this at no greater distance than the next day? These suppositions are too wild to be seriously confuted; they are the very reverse of what should and would have been done on such an occasion, had imposture interfered in it. Every one knows the business of impostors is to flatter, to delude, to deceive, to answer doubtfully; to promise good and put off the evil; it was this woman’s business in a particular manner to act thus. Had she promised Saul victory, and the success had answered, she was sure of considerable advantage. He, who could have no benefit from priests or from prophets, would, doubtless, have had her in high honour, and with good reason. If he died in the battle, all was safe; and even if he escaped and was worsted, what she said would at least have been taken for an indication of good wishes to the king and to his people; and so would be more likely to escape any after inquiry. Whereas, if she prognosticated evil to the royal race, she was sure of destruction, if the event did not at once justify and save her.”

Verse 19
1 Samuel 28:19. Moreover, the Lord will also deliver, &c. — Samuel here predicts three things: 1st, That the Lord would deliver Israel, with Saul, into the hand of the Philistines. 2d, That Saul and his sons (namely, the three that were with him in the camp) should be with him, that is, should, like him, be in the state of the dead, or another world. 3d, That this should take place on the morrow. Now as no evil spirit or impostor of any kind could possibly know these particulars, which were all exactly accomplished next day, nor even Samuel himself, unless he had been divinely inspired with the knowledge of them, it is surprising that any person should imagine that this appearance of Samuel was either a human or diabolical imposture; for it is evident it could only proceed from the omniscient God. And if we consider the whole attentively, we may see a peculiar propriety in it. When Samuel denounced God’s judgments upon Saul he was clad in a mantle, which Saul tore on that occasion. He now came to repeat and to ratify the sentence then denounced; and, to strike him with fuller conviction, he appears in the same dress, the same mantle, in which he denounced that sentence. And since he now again denounced a rending of the kingdom from Saul’s posterity, why may we not presume that the mantle showed now the same rent which was the emblem of that rending? Is it irrational to suppose that when he spoke of this he held up the mantle and pointed to the rent? It is well known the prophets were men of much action in their speaking, and often illustrated their predictions by emblems. It may be observed further, that although Samuel in his lifetime often reproved Saul for his guilt, and told him that God had given away his kingdom from him for that guilt; yet he never told him to whom, nor when the sentence should be executed upon him. How proper, then, to raise from the dead the same prophet who predicted that sentence, to confirm it; to tell him that the kingdom should be taken from him that day; and to name the very person to whom it should be given; to show by whom, and where, and how the sentence should be executed; and that the execution of it was instant, and should be deferred no longer. Was not this an occasion worthy of the divine interposition? The son of Sirach, who probably had as much wisdom, penetration, and piety, as any critic that came after him, is clearly of opinion with the sacred historian, that it was Samuel himself who foretold the fate of Saul and his house in this interview. And it is no ill presumption that his judgment was also that of the Jewish Church upon this head. It has been a question with some, whether the Jews had any belief in the immortality of the soul? This history is a full decision upon that point, and perhaps the establishment of that truth upon the foot of sensible evidence, was not the lowest end of Samuel’s appearance upon this occasion. See Delaney.

Verse 20
1 Samuel 28:20. Then Saul fell straightway all along on the earth — Struck to the heart, as if the archers of the Philistines had already hit him, at the hearing this dreadful sentence pronounced upon himself, his family, and people; and overcome with astonishment and terror. And was sore afraid because of the words of Samuel — Observe, reader, the words of Samuel, says the inspired historian, and not the words of Satan, or any evil spirit personating Samuel. These words, which he now fully believed, and which were the more awful as being pronounced by a departed spirit, sent from the invisible world on purpose to pronounce them, even the spirit of a great and holy prophet, whom he had once highly revered, and to whom, under God, he had owed all his elevation; these words so operated upon his mind, weakened and oppressed with guilt, and upon his body, exhausted with fatigue and fasting, that no strength, or power of motion, was left in him; and he fell at his full length as dead upon the floor. Unhappy Saul! he now reaps the bitter fruits of forsaking God, and of being therefore forsaken by him, and of his many great and aggravated crimes. Vengeance, which had long hovered over him, and waited in long-suffering for his repentance, now advances with large and rapid strides, and his doom approaches. He is deeply sensible of it, and is overwhelmed with horror and dismay on the account thereof.

Verse 25
1 Samuel 28:25. They arose up and went away that night — “What remorse,”

says Delaney, “what desolation of mind, what horrors of guilt, what terrors and anticipations of divine wrath haunted him by the way, may no reader ever learn from his own experience!” Some have expressed a hope, that as, no doubt, his past sins were now brought to his remembrance, he felt contrition for them. Of this, however, the Holy Ghost is silent; and considering that at last he was guilty of self-murder we have no reason to think he experienced any repentance that was of any service to his immortal interests.

29 Chapter 29

Verse 1-2
1 Samuel 29:1-2. The Philistines gathered, the Israelites pitched — Or rather, had gathered, had pitched; for we are informed in the foregoing chapter that the Philistines were come to Shunen, and it is probable David’s departure from their army was prior to Saul’s consulting the woman at Endor. The lords of the Philistines passed on by hundreds, &c. — When they took a view of their army, the great men appeared, some at the head of a hundred, some of a thousand soldiers. David and his men passed on with Achish — Who seems to have been the general of the army, and to have made David and his men his life-guard, according to his resolution, chap. 1 Samuel 28:2. From this we may learn how dangerous a thing it is to deviate from truth, and what inconveniences it often brings us into. The pretences which David made to Achish (as related chap. 28.) of his inveteracy to the Israelites, and of the damage he had done them in making incursions upon them, were the inducements that prompted Achish to make David and his men his life-guard; whereby David was brought into the grievous strait of either fighting against his own countrymen, or betraying his benefactor.

Verse 3
1 Samuel 29:3. Then said the princes — The lords of the other eminent cities, who were confederate with Achish in this expedition. These days, or years — That is, did I say days? I might have said years. He hath now been with me a full year and four months, 1 Samuel 27:7. Since he fell — Revolted, or left his own king to turn to me.

Verse 4
1 Samuel 29:4. Make this fellow return to his place — To Ziklag, which they were content he should possess. For wherewith should he reconcile, &c. Should it not be with the heads of these men? — That is, of the Philistines. They reasoned wisely, according to the common maxims of prudence and true policy; for by such a course great enemies have sometimes been reconciled together. But the Divine Providence was no doubt concerned in suggesting these prudential considerations to their minds; for by this means David was delivered from that great strait and difficulty into which he had brought himself, and from which no human wisdom could have extricated him; either of being an enemy to, and fighting against his country, (as before observed,) or being false to his friend and to his trust. And, by the same providential incident, he was sent back time enough to recover his wives, and the wives and children of his men, and his all, from the Amalekites, which would have been irrecoverably lost if he had gone to this battle. And the kindness of God to David was the greater, because it would have been most just for God to have left him in those distresses into which his own sinful counsel had brought him.

Verse 6
1 Samuel 29:6. Achish said, Surely, as the Lord liveth — He swears by Jehovah, whom David worshipped, that he might be the more believed by him. Or perhaps he had learned something from David of the true God, though he worshipped other gods with him.

Verse 8
1 Samuel 29:8. David said, But what have I done? — This was deep dissimulation and flattery in David, no way to be justified. But who, that has not experienced it, can know how strong a temptation they who attend on great men are under to compliment them and dissemble. David, no doubt, heartily rejoiced at this dismission; but as he did not know how much longer he might be obliged to stay in the land of the Philistines, he seems to have yielded to a temptation that prudence required him to carry it fair toward them, and to pretend to have that concern upon this occasion which he certainly did not feel.

Verse 9
1 Samuel 29:9. Achish said, Thou art good in my sight as an angel of God — In whom nothing is blame-worthy. The heathen acknowledged good spirits, which also they worshipped as an inferior sort of deities, who were messengers and ministers to the supreme God; Achish had learned the title of angels from the Israelites his neighbours, and especially from David’s conversation.

Verse 10-11
1 Samuel 29:10-11. With thy master’s servants — This intimates that the lords of the Philistines would not trust them, because they looked on them still as Saul’s subjects. David and his men rose up early — David did not then know how necessary this was for the relief of his own city. But God knew it well, and sent him thither accordingly. On how many occasions may we say, What I do thou knowest not now, but thou shalt know hereafter!

30 Chapter 30

Verse 1-2
1 Samuel 30:1-2. The Amalekites had invaded the south — Namely, the southern part of Judah, and the adjacent country. This, probably, they had done to revenge themselves for David’s invading their country, mentioned 1 Samuel 27:8. And smitten Ziklag, and burned it with fire — Which they might easily do when David and his men were absent, and but a small, if any, guard left in the place. And had taken the women captives — And among the rest David’s two wives. They slew not any, but carried them away — Toward their own country. Being a poor and very covetous people, they doubtless intended to sell them for slaves, and make money of them. How great must have been the surprise, and how inexpressible the grief of David and his men, when they came to the town, to find it utterly desolated, and burned down to the ground, and all the persons and property left therein taken away!

Verse 4
1 Samuel 30:4. David and his people lift up their voice and wept — As was natural, they thus gave way to the first transports of their grief on this sad sight. “It is no disparagement,” says Henry, “to the boldest, bravest spirits to lament the calamities of friends or relations.”

Verse 6
1 Samuel 30:6. The people spake of stoning him — As the cause of this calamity, by coming to Ziklag at first, by provoking the Amalekites so grievously as he had done, and by his forwardness in marching away with Achish, and leaving the town, their wives and children unguarded. But David encouraged himself in the Lord his God — Who had never failed him in his greatest distresses; and in whom he still had confidence. He encouraged himself — By believing that this all-wise and all-powerful Lord was his God by covenant and special promise, and fatherly affection, as he had showed himself to be in the whole course of his providence toward him. It is the duty of all good men, whatever happens, to encourage themselves in the Lord their God, assuring themselves that he both can and will bring light out of darkness.

Verse 7
1 Samuel 30:7. Bring hither the ephod — And put it on thyself, that thou mayest inquire of God according to his ordinance. David was sensible of his former error, in neglecting to ask counsel of God by the ephod, when he came to Achish, and when he went out with Achish to the battle; and his necessity now brings him to his duty, and his duty meets with success.

Verse 8
1 Samuel 30:8. He answered — Before God answered more slowly and gradually, 1 Samuel 23:11-12; but now he answers speedily, and fully at once, because the business required haste. So gracious is our God, that he considers even the degree of our necessities, and accommodates himself to them.

Verse 9-10
1 Samuel 30:9-10. Where those that were left behind stayed — Those that were left to look after the stuff, 1 Samuel 30:24; who were so tired, that they were not able to march any further. David pursued, he and four hundred men — A small number for such an attempt; but David was strong in faith, giving God the glory of his power and faithfulness.

Verse 12-13
1 Samuel 30:12-13. Three days and nights — One whole day, and part of two others, as appears from the next verse, where he says, Three days ago I fell sick; but in the Hebrew it is, This is the third day since I fell sick. A young man of Egypt — God of his providence so ordering it that he was not one of the race of the Amalekites, devoted to destruction, but an Egyptian, that might be spared. And my master left me — In this place and condition; a barbarous act this, to leave him there to perish, when they had good store of camels for the carriage of men, as well as of their spoil, 1 Samuel 30:17. But this inhumanity cost them dear; for, through it, they lost their own lives, and David recovered what they had taken at Ziklag. Such is the wonderful providence of God, ordering or overruling every thing for his own glory and the good of those that trust in him, even the thoughts and desires, the counsels, works, and ways of men, both the good and the bad! So that there is no fighting against him, who can make the smallest actions serviceable to the production of the greatest effects.

Verse 14
1 Samuel 30:14. Upon the south of the Cherethites — That is, of the Philistines; for it is explained, 1 Samuel 30:16, to have been the land of the Philistines. Hence it appears that the Amalekites were enemies to the Philistines. So that David did not act against the interests of his benefactor, Achish, in making incursions upon those people. And upon the south of Caleb — We read nowhere else of this land; but, in all probability, it was that south part of Judah which was given to Caleb, and which his posterity inherited, Joshua 14:13.

Verse 15
1 Samuel 30:15. Nor deliver me into the hand of my master — It is likely his master had been cruel to him, and therefore he had no mind to serve him any longer. I will bring thee down to this company — For, it is probable, his master had told him whither they intended to go, that he might come after them as soon as he could.

Verse 16-17
1 Samuel 30:16-17. They were spread upon all the earth — Secure and careless, because they were now come almost to the borders of their own country, and the Philistines and Israelites both were otherwise engaged, and David, as they believed, with them. So they had no visible cause of danger; and yet then they were nearest to destruction! David smote them from the twilight — The word signifies both the morning and evening twilight. But the latter seems here intended, partly because their eating, and drinking, and dancing, was more proper work for the evening than the morning; and partly because the evening was more convenient for David, that the fewness of his forces might not be discovered by the daylight. It is probable that, when he came near them, he reposed himself and his army in some secret place, whereof there were many in those parts, for a convenient season; and then marched on so as to come to them at the evening time.

Verse 20
1 Samuel 30:20. David took all the flocks — Which had been taken by the Amalekites from the Philistines and others. Which they drave before those other cattle — His soldiers drave them before those cattle that belonged to Ziklag, which the Amalekites had taken from David and his men. And said, This is David’s spoil — Not that he claimed it all to himself. But the soldiers, who lately were so incensed against him that they spake of stoning him, now, upon his success, magnify him, and triumphantly celebrate his praise; and say, concerning this spoil, David purchased it by his valour and conduct, and he may dispose of it as he pleaseth.

Verse 21-22
1 Samuel 30:21-22. He saluted them — He spoke kindly to them, and did not blame them because they went no further with them. We will not give them aught of the spoil — This was the resolution of such as feared not God, nor regarded man; and it was as ungenerous and unjust as it was unkind; for their brethren had stayed behind, not from choice, but from mere necessity, being unable to travel further.

Verses 23-25
1 Samuel 30:23-25. Ye shall not do so, my brethren — He uses his authority to overrule their intention; but manages the matter with all sweetness, though they were such wicked and unreasonable men, calling them brethren; not only as being of the same nation and religion with him, but as his fellow- soldiers. With that which the Lord hath given us — As much as to say, When God hath been so good to us, we ought not to be unkind to our brethren, nor what he hath freely imparted, ought we churlishly and injuriously to withhold from them. For who will hearken unto you? — No disinterested person, he tells them, would be of their opinion, if the matter were referred to them. They shall part alike — A prudent and equitable constitution, and therefore practised by the Romans, as Polybius and others note. The reason of it is manifest; because they were exposed to hazards as well as their brethren; and were a reserve to whom they might retreat in case of a defeat; and they were now in actual service, and in the station in which their general had placed them. And it was so from that day forward — This law, concerning the division of the spoil taken from an enemy, seems to have continued to the time of the Maccabees, as appears from the second book of their history, 2 Maccabees 8:28; 2 Maccabees 8:30.

Verse 26
1 Samuel 30:26. He sent of the spoil unto the elders of Judah — Partly in gratitude for their former favours to him; and partly in policy to engage their affections to him. Behold a present for you — In the Hebrew, a blessing. So he calls the present, because it was a token that he wished all prosperity to them, who had been kind to him in his banishment, and had helped to maintain and protect him. Of the spoil of the enemies of the Lord — The success of David in this pursuit of the Amalekites, will, upon examination, appear so extraordinary that it is not easy to account for it, otherwise than from the peculiar superintendence of Providence over David and his concerns. Indeed, the interposition of Providence is seen in every circumstance of this adventure; the number, the perseverance, the issue. That they might not think their number did the work, God reduced them to four hundred, as he did Gideon’s company to three, Judges 7. Many others have been as fortunate in surprising, and as successful in slaughtering their enemies; but to have strength both for the slaughter and pursuit, for so many hours together, is altogether extraordinary. But what is yet more remarkable is, that he should recover all the captives unhurt, out of the hands of a people so abandoned, and so execrable as the Amalekites! We have intimated that these Amalekites, being poor, spared their captives from a prospect of profiting greatly by the sale of them. Others, however, perhaps with as much reason, think they only respited their cruelty to execute it to more advantage at their leisure. How beautiful a contemplation is it to observe the signal goodness of God and malignity of man co-operating to the same end! See Delaney.

31 Chapter 31

Verse 1
1 Samuel 31:1. Now the Philistines fought against Israel — That is, gave them battle. As they began the quarrel, (1 Samuel 29:1,) so they seem to have begun the fight. It must be observed that the foregoing chapter is a digression, to relate what happened to David at this time. The sacred writer now resumes the thread of the narrative in regard to Saul, relating what befell him upon his return from Endor. And it seems he was scarce returned before the Philistines attacked his camp, and, after some resistance, broke into it. Delaney thinks that they were encouraged to this attempt by some secret information of Saul’s having stolen out of the camp the evening before, with his general, Abner, (who is supposed to have been one of his attendants,) and another person. Certainly intelligence of that kind could not be hard to be obtained, and, if obtained, would be a strong encouragement to such an attack. And if this were the case, Saul’s applying to the enchantress was the immediate cause of his destruction. See 1 Chronicles 10:13, where one cause of his death is stated to be his applying for counsel to one who had a familiar spirit.
Verse 2
1 Samuel 31:2. The Philistines slew Jonathan — David’s dear friend; God so ordering it for the further exercise of David’s faith and patience; and that David might depend upon God alone for his crown, and receive it solely from him, and not from Jonathan; who, doubtless, had he lived, would have speedily settled the crown upon David’s head. There was also a special providence of God in taking away Jonathan, (who, of all Saul’s sons, seems to have been the fairest for the crown,) for preventing divisions, which might have happened among the people concerning the successor: David’s way to the crown being by this means made the more clear. Abinadab — Called also Ishui, 1 Samuel 14:49. Ish-bosheth was not here, being possibly at home for the management of affairs there. Thus the prediction of Samuel was fulfilled: but who can forbear dropping a tear over the faithful, the amiable, the excellent Jonathan? “There are few characters among men more lovely or more extraordinary than his: fortitude, fidelity, magnanimity! a soul susceptible of the most refined friendship, and superior to all the temptations of ambition and vanity! and all these crowned with the most resigned submission to the will of God.” — Delaney.

Verse 3
1 Samuel 31:3. The archers hit him — Hebrews ימצאהו jim-stauhu, found him. Houbigant renders it, rushed upon him. It seems by this that the Philistines gained the battle, chiefly by the advantage of their archers. Probably these were some hired troops, for we meet with no mention before this of any archers in any of the Philistines’ armies or battles; and it seems to have been a way of fighting that Saul and the Israelites were not prepared for, and therefore they were soon thrown into confusion by it. “The use of the bow, however,” says Dr. Dodd, “was not unknown. Jonathan is celebrated for his skill and dexterity in it; and so were some of the worthies who resorted to David; but it seems not yet to have been brought into common practice, if, as has been collected from 2 Samuel 1:18, David, after this battle, had the Israelites taught the use of it.”

Verse 4
1 Samuel 31:4. Lest these uncircumcised come and thrust me through, and abuse me — He was afraid they might put him to some ignominious death, or make sport with him, as they did with Samson. But his armour-bearer would not, for he was sore afraid — He dreaded to think of killing his king. Saul took a sword, and fell upon it — “A truly brave man,” says Delaney, “would have died fighting, as Jonathan did, or would, at worst, have gloried at being abused, and even tortured, for having done his duty! Saul then died, not as a hero, but a deserter. Self-murder is demonstrably the effect of cowardice: and it is as irrational and iniquitous as it is base. God, whose creatures we are, is the sole arbiter, as he is the sole author of our life: our lives are his property; and he hath given our country, our family, and our friends, a share in them. And, therefore, as Plato finely observes in his Phædo, God is as much injured by self-murder, as I should be by having one of my slaves killed without my consent. Not to insist on the injury done to others, in a variety of relations, by the same act.”

Verse 5
1 Samuel 31:5. He (his armour-bearer) fell likewise upon his sword — The same sword on which Saul had fallen, which was the sword of the armour- bearer. This will appear evident to any one that reads these two verses (the 4th and 5th) in the original. Now it is the established tradition of the Jewish nation, that this armour-bearer was Doeg, which is not at all unlikely; and if so, then both Saul and his executioner fell by that very weapon with which they had before massacred the priests of God!

Verses 7-10
1 Samuel 31:7-10. They on the other side Jordan — Or, rather, on this side Jordan; for the Hebrew word signifies either side. And there was no occasion for those beyond Jordan to flee. Saul and his three sons — “The Scripture,” as Mr. Henry well observes, “makes no mention of the souls of Saul and his sons, what became of them after they were dead; secret things belong not to us.” They cut off his head — As the Israelites did by Goliath, and fastened it in the temple of Dagon, 1 Chronicles 10:10. In the house of their idols — To give them the glory of this victory. And by this respect shown to their pretended deities, how do they shame those who give not the honour of their achievements to the living God! They fastened his body to the wall of Beth-shan — To expose it, as we do the bodies of great malefactors, to public shame and reproach. And thus, as appears by 1 Samuel 31:12, they did with the bodies of his sons.

Verse 11-12
1 Samuel 31:11-12. The inhabitants of Jabesh-gilead — They lived on the other side of Jordan; for the people on this side were fled. All the valiant men arose, and went all night — To avoid discovery. And took the body of Saul, &c. — They had been delivered by Saul in the beginning of his reign from the Ammonites, when they were in danger of losing their lives, chap. 11.; and therefore they now showed their gratitude toward him by not suffering his corpse to want the honour of burial. And came to Jabesh and burnt them there — It was not the custom of the Hebrews to burn their dead, but to bury them; but perhaps they burned these bodies for fear, if they buried them, the Philistines might take them up again to fasten them in the same ignominious manner to their walls.

Verse 13
1 Samuel 31:13. And fasted seven days — To testify their sorrow for the loss of Saul, and of the people of God; and to entreat God’s favour to prevent the utter extinction of his people. But we must not understand this word of fasting strictly, as if they ate nothing for seven whole days; but in a more large sense, as it is used both in sacred and profane writers; that they did eat but little, and that but mean food, and drank only water for that time. This book began with the birth of Samuel, and ends with the death of Saul. The comparing these together will teach us to prefer the honour that comes from God before all the honours of the world. The reader will do well to observe also that in this book we have two such examples of piety and virtue in Samuel and David as we cannot too frequently make the subject of our consideration. On the other hand, in the example of Saul we have a picture of the miserable state of that man who forgetteth God, and turneth aside from his commandments. May God, through Jesus Christ, send down his grace into our hearts, that, through our whole lives, we may be inclined to imitate the first, and may always dread to fall into the state of the latter, and, as the only way to escape it, make it our chief study and delight to please God, and do his will; for this is the whole of man: in which all his happiness, all his peace consists. For that there is no peace to the wicked, hath been pronounced by Him who knoweth the nature and frame of man; by the Lord himself, who cannot lie. “The wicked are like the troubled sea when it cannot rest. There is no peace, saith my God, to the wicked,” Isaiah 57:20-21.

