《Explanatory Notes on 1 Samuel》(John Wesley)
Commentator

John Wesley was a Church of England cleric and Christian theologian. Wesley is largely credited, along with his brother Charles Wesley, as founding the Methodist movement which began when he took to open-air preaching in a similar manner to George Whitefield. In contrast to George Whitefield's Calvinism, Wesley embraced the Arminian doctrines that were dominant in the 18th-century Church of England. Methodism in both forms was a highly successful evangelical movement in the United Kingdom, which encouraged people to experience Jesus Christ personally.

Wesley's writing and preachings provided the seeds for both the modern Methodist movement and the Holiness movement, which encompass numerous denominations across the world. In addition, he refined Arminianism with a strong evangelical emphasis on the Reformed doctrine of justification by faith.

Wesley was a logical thinker and expressed himself clearly, concisely and forcefully in writing. His written sermons are characterised by spiritual earnestness and simplicity. They are doctrinal but not dogmatic. His Notes on the New Testament (1755) are enlightening. Both the Sermons (about 140) and the Notes are doctrinal standards. Wesley was a fluent, powerful and effective preacher. He usually preached spontaneously and briefly, though occasionally at great length.

1 Samuel 1
Verse 1

[1] Now there was a certain man of Ramathaimzophim, of mount Ephraim, and his name was Elkanah, the son of Jeroham, the son of Elihu, the son of Tohu, the son of Zuph, an Ephrathite:

Ramathaim-zophim — Called Ramah, verse 19.

Eparathite — That is, one of Bethlehem-judah, by his birth and habitation, though by his original a Levite.

Verse 2

[image: image1.png]


[image: image2.png]


[2] And he had two wives; the name of the one was Hannah, and the name of the other Peninnah: and Peninnah had children, but Hannah had no children.

Two wives — As many had in those ages, tho' it was a transgression of the original institution of marriage. And it is probable that he took his second wife, namely, Peninnah, because Hannah was barren.

Verse 3

[3] And this man went up out of his city yearly to worship and to sacrifice unto the LORD of hosts in Shiloh. And the two sons of Eli, Hophni and Phinehas, the priests of the LORD, were there.

Yearly — At the three solemn feasts, when he, together with all other males were obliged to go to worship God in the place appointed; and at other times, when he as a Levite, was to go thither in his course.

To sacrifice — Not in his own person, which the Levites could not do, but by the priests.

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

[4] And when the time was that Elkanah offered, he gave to Peninnah his wife, and to all her sons and her daughters, portions:

Portions — Out of the sacrifice of his peace-offerings, the greatest part whereof fell to the offerer, and was eaten by him, and his friends or guests, before the Lord. And out of this he gave them all portions, as the master of the feast used to do to the guests.

Verse 5

[image: image3.png]


[image: image4.png]


[5] But unto Hannah he gave a worthy portion; for he loved Hannah: but the LORD had shut up her womb.

Shut up her womb — Yet Elkanah did not withdraw his love from her. To abate out just love to any relation, for the sake of any infirmity which they cannot help, is to add affliction to the afflicted.

Verse 6

[6] And her adversary also provoked her sore, for to make her fret, because the LORD had shut up her womb.

Her adversary — Peninnah: so her envy or jealousy made her though so nearly related.

Verse 7

[7] And as he did so year by year, when she went up to the house of the LORD, so she provoked her; therefore she wept, and did not eat.

When she went-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 was shewed 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.

Did not eat — Being overwhelmed with grief, and therefore unfit to eat of the sacred food. Which they were not to eat in their mourning.

Verse 8

[8] Then said Elkanah her husband to her, Hannah, why weepest thou? and why eatest thou not? and why is thy heart grieved? am not I better to thee than ten sons?

Ten sons — Oughtest thou not to value my hearty love to thee, more than the having of as many sons as Penninah hath? She would willingly change conditions with thee.

Verse 9

[9] So Hannah rose up after they had eaten in Shiloh, and after they had drunk. Now Eli the priest sat upon a seat by a post of the temple of the LORD.

A seat — Or, throne; for it is manifest it was raised higher than ordinary, chap. 4:18. Here he might sit, either as the judge; or rather as high-priest, to hear and answer such as came to him for advice, and to inspect and direct the worship of God.

Temple — That is, of the tabernacle, which is frequently so called.

Verse 10

[10] And she was in bitterness of soul, and prayed unto the LORD, and wept sore.

Bitterness — That is, oppressed with grief.

Prayed unto the Lord — 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

[11] And she vowed a vow, and said, O LORD of hosts, if thou wilt indeed look on the affliction of thine handmaid, and remember me, and not forget thine handmaid, but wilt give unto thine handmaid a man child, then I will give him unto the LORD all the days of his life, and there shall no razor come upon his head.

Give him — That is, consecrate him to God's service in his temple.

No razor — That is, he shall be a perpetual Nazarite.

Verse 12

[12] And it came to pass, as she continued praying before the LORD, that Eli marked her mouth.

Continued — Heb. multiplied to pray. By which it appears that she said much more than is here expressed. And the like you are to judge of the prayers and sermons of other holy persons recorded in scripture, which gives us only the sum and substance of them. This consideration may help us much to understand some passages of the bible.

Verse 13

[13] Now Hannah, she spake in her heart; only her lips moved, but her voice was not heard: therefore Eli thought she had been drunken.

Drunken — Because of the multitude of her words, and those motions of her face and body, which the vehemency of her passion, and the fervency in prayer occasioned.

Verse 16

[16] Count not thine handmaid for a daughter of Belial: for out of the abundance of my complaint and grief have I spoken hitherto.

Count not, … — 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 that which they misapprehended.

Verse 18

[18] And she said, Let thine handmaid find grace in thy sight. So the woman went her way, and did eat, and her countenance was no more sad.

Find grace — That favourable opinion and gracious prayer which thou hast expressed on my behalf, be pleased to continue towards me.

Sad — Her heart being cheared by the priest's comfortable words, and especially by God's spirit setting them home upon her, and assuring her that both his and her prayers should be heard, it quickly appeared in her countenance.

Verse 19

[19] And they rose up in the morning early, and worshipped before the LORD, and returned, and came to their house to Ramah: and Elkanah knew Hannah his wife; and the LORD remembered her.

Remembered — Manifested his remembrance of her by the effect.

Verse 20

[20] Wherefore it came to pass, when the time was come about after Hannah had conceived, that she bare a son, and called his name Samuel, saying, Because I have asked him of the LORD.

Samuel — That is, Asked of God.

Verse 21

[21] And the man Elkanah, and all his house, went up to offer unto the LORD the yearly sacrifice, and his vow.

His house — Hannah only and her child excepted.

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, if God answered his prayers.

Verse 22

[22] But Hannah went not up; for she said unto her husband, I will not go up until the child be weaned, and then I will bring him, that he may appear before the LORD, and there abide for ever.

Weaned — Not only from the breast, but also from the mother's knee and care, and from childish food; 'till the child be something grown up, and fit to do some service in the tabernacle: for it seems that as soon as he was brought up he worshipped God, verse 28, and presently after ministered to Eli, chap. 2:11.

Verse 23

[23] And Elkanah her husband said unto her, Do what seemeth thee good; tarry until thou have weaned him; only the LORD establish his word. So the woman abode, and gave her son suck until she weaned him.

His word — His matter or thing; the business concerning the child, what thou hast vowed concerning him, that be may grow up, and be accepted and employed by God in his Service.

Verse 24

[24] And when she had weaned him, she took him up with her, with three bullocks, and one ephah of flour, and a bottle of wine, and brought him unto the house of the LORD in Shiloh: and the child was young.

Three bullocks — One for a burnt-offering, the second for a sin-offering, and the third for a peace offering; all these sorts being expedient for this work and time.

Flour — For the meal-offerings belonging to the principal sacrifices, 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.

Verse 25

[25] And they slew a bullock, and brought the child to Eli.

A bullock — The three bullocks mentioned verse 24, the singular number being put for the plural, which is frequent.

Verse 26

[26] And she said, Oh my lord, as thy soul liveth, my lord, I am the woman that stood by thee here, praying unto the LORD.

Soul liveth — As surely as thou livest. Which asseveration seems necessary, because this was some years after it.

Verse 28

[28] Therefore also I have lent him to the LORD; as long as he liveth he shall be lent to the LORD. And he worshipped the LORD there.

Lent him — But not with a purpose to require him again. Whatever we give to God, may upon this account be said to be lent to him, that tho' we may not recall it, yet he will certainly repay it, to our unspeakable advantage.

He worshipped — Not Eli, but young Samuel, who is spoken of in this and the foregoing verse, and who was capable of worshipping God in some sort, at least with external adoration.

1 Samuel 2

Verse 1

[1] And Hannah prayed, and said, My heart rejoiceth in the LORD, mine horn is exalted in the LORD: my mouth is enlarged over mine enemies; because I rejoice in thy salvation.

Prayed — That is, praised God; which is a part of prayer.

Rejoiceth — Or, leapeth for joy: for the words note not only inward joy, but also the outward demonstrations of it.

In the Lord — As the author of my joy, that he hath heard my prayer, and accepted my son for his service.

Horn — My strength and glory (which are often signified by an horn,) are advanced and manifested to my vindication, and the confusion of mine enemies.

Mouth enlarged — That is, opened wide to pour forth abundant praises to God, and to give a full answer to all the reproaches of mine adversaries.

Enemies — So she manifests her prudence and modesty, in not naming Peninnah, but only her enemies in the general.

Salvation — Because the matter of my joy is no trivial thing, but that strange and glorious salvation or deliverance which thou hast given me from my oppressing care and grief, and from the insolencies and reproaches of mine enemies.

Verse 2

[image: image5.png]


[image: image6.png]


[2] There is none holy as the LORD: for there is none beside thee: neither is there any rock like our God.

None holy — None so perfectly, unchangeably and constantly holy.

None beside — 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

[3] Talk no more so exceeding proudly; let not arrogancy come out of your mouth: for the LORD is a God of knowledge, and by him actions are weighed.

Talk no more — Thou Peninnah, boast no more of thy numerous off-spring, 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.

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 towards me.

Actions — That is, he trieth all mens thoughts and actions, (for the Hebrew word signifies both) as a just judge, to give to every one according to their works.

Verse 4

[4] The bows of the mighty men are broken, and they that stumbled are girded with strength.

Bows — The strength of which they boasted.

Stumbled — Or, were weak, or feeble, in body and spirit.

Verse 5

[image: image7.png]


[image: image8.png]


[5] They that were full have hired out themselves for bread; and they that were hungry ceased: so that the barren hath born seven; and she that hath many children is waxed feeble.

Hired themselves out for bread — It is the same thing which is expressed both in divers metaphors in the foregoing, and following verses.

Ceased — That is, ceased to be hungry.

Seven — That is, many, as seven is often used. She speaks in the prophetick style, the past time, for the future; for though she had actually born but one, yet she had a confident persuasion that she should have more, which was grounded either upon some particular assurance from God; or rather upon the prayer or prediction of Eli.

She — That is, Peninnah.

Feeble — Either because she was now past child-bearing: or, because divers of her children, which were her strength and her glory, were dead, as the Hebrew doctors relate.

Verse 6

[6] The LORD killeth, and maketh alive: he bringeth down to the grave, and bringeth up.

Killeth — The same person whom he first killeth, or bringeth nigh unto death, he afterwards raiseth to life. Me, who was almost consumed with grief, he hath revived. The name of death both in sacred scripture, and profane writers, is often given to great Calamities.

Verse 8

[8] He raiseth up the poor out of the dust, and lifteth up the beggar from the dunghill, to set them among princes, and to make them inherit the throne of glory: for the pillars of the earth are the LORD's, and he hath set the world upon them.

From the dunghill — From the most sordid place, and mean estate.

Inherit — Not only possess it themselves, but transmit it to their posterity.

Throne — That is, a glorious throne or kingdom.

Pillars — The foundations of the earth, which God created, and upholds, and wherewith he sustains the earth, and all its inhabitants, as a house is supported with pillars; and therefore it is not strange if he disposeth of persons and things therein as he pleaseth.

Verse 9

[9] He will keep the feet of his saints, and the wicked shall be silent in darkness; for by strength shall no man prevail.

Feet — That is, the steps or paths, their counsels and actions; he will keep; that is, both uphold, that they may not fall into ruin; and direct and preserve from wandering, and from those fatal errors that wicked men daily run into.

Silent — Shall be put to silence: they who used to open their mouths wide 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 have their mouths quite stopped.

Darkness — Both inward, in their own minds, not knowing what to say or do; and outward, in a stat e of deep distress.

Prevail — Namely, against God, or against his saints, as the wicked were confident they should do, because of their great power, and wealth, and numbers.

Verse 10

[10] The adversaries of the LORD shall be broken to pieces; out of heaven shall he thunder upon them: the LORD shall judge the ends of the earth; and he shall give strength unto his king, and exalt the horn of his anointed.

Exalt — Increase, or advance the strength.

Of his anointed — Of his king. This may respect Christ, the singular anointed one of God, and the special king of his people. In this sense also, the Lord shall judge the ends of the earth: 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 accomplishing his great undertaking, and exalt the horn, of the power and honour of his anointed, till he hath put all his enemies under his feet.

Verse 11

[11] And Elkanah went to Ramah to his house. And the child did minister unto the LORD before Eli the priest.

Minster — In some way agreeable to his tender years, as in singing, or playing upon instruments of musick, or lighting the lamps.

Before Eli the priest — That is, under the inspection, and by the direction of Eli.

Verse 12

[12] Now the sons of Eli were sons of Belial; they knew not the LORD.

Knew not — They did not honour, love, or serve God.

Verse 13

[13] And the priests' custom with the people was, that, when any man offered sacrifice, the priest's servant came, while the flesh was in seething, with a fleshhook of three teeth in his hand;

Boiling — As the Lord's part of the peace-offerings was burnt upon the altar, so the priest's and offerer's parts were to be boiled.

Verse 14

[14] And he struck it into the pan, or kettle, or caldron, or pot; all that the fleshhook brought up the priest took for himself. So they did in Shiloh unto all the Israelites that came thither.

Took — Not contented with the breast and shoulder which were allotted them by God, they took also part of the offerer's share; besides which they snatched their part before it was heaved and waved; contrary to Leviticus 7:34.

Verse 15

[15] Also before they burnt the fat, the priest's servant came, and said to the man that sacrificed, Give flesh to roast for the priest; for he will not have sodden flesh of thee, but raw.

The fat — And the other parts to be burnt with it. So this was all additional injury; for they took such parts as they best liked whilst it was raw.

Verse 17

[17] Wherefore the sin of the young men was very great before the LORD: for men abhorred the offering of the LORD.

Abhorred — But we know the validity and efficacy of the sacraments does not depend on the goodness of those that administer them. It was therefore folly and sin in the people, to think the worse of God's institutions. But it was the much greater sin of the priests, that gave them occasion so to do.

Verse 18

[18] But Samuel ministered before the LORD, being a child, girded with a linen ephod.

Ministered — That is, performed his ministration carefully and faithfully.

Before the Lord — In God's tabernacle.

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 no Levite, was a Nazarite, from his birth.

Verse 21

[21] And the LORD visited Hannah, so that she conceived, and bare three sons and two daughters. And the child Samuel grew before the LORD.

Grew — Not only in age and stature; but especially in wisdom and goodness.

Before the Lord — Not only before men, who might he deceived, but in the presence and judgment of the all-seeing God.

Verse 22

[22] Now Eli was very old, and heard all that his sons did unto all Israel; and how they lay with the women that assembled at the door of the tabernacle of the congregation.

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.

To Israel — Whom they injured in their offerings, and alienated from the service of God.

The door — 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 was offered, was by the door.

Verse 23

[23] And he said unto them, Why do ye such things? for I hear of your evil dealings by all this people.

He said, … — Eli's sin was not only that he reproved them too gently, but that he contented himself with a verbal rebuke, and did not restrain them, and inflict those punishments upon them which such high crimes deserved by God's law, and which he as judge and high-priest ought to have done, without respect of persons.

Verse 25

[25] If one man sin against another, the judge shall judge him: but if a man sin against the LORD, who shall intreat for him? Notwithstanding they hearkened not unto the voice of their father, because the LORD would slay them.

The judge — If only man be wronged, man can right it, and reconcile the persons.

Against the Lord — As you have done wilfully and presumptuously.

Who shall, … — 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 judgment of God. They had now sinned away their day of grace. They had long hardened their hearts. And God at length gave them up to a reprobate mind, and determined to destroy them, 2 Chronicles 25:16.

Verse 27

[27] And there came a man of God unto Eli, and said unto him, Thus saith the LORD, Did I plainly appear unto the house of thy father, when they were in Egypt in Pharaoh's house?

Man of God — That is, a prophet sent from God.

Verse 29

[29] Wherefore kick ye at my sacrifice and at mine offering, which I have commanded in my habitation; and honourest thy sons above me, to make yourselves fat with the chiefest of all the offerings of Israel my people?

Kick ye — Using them 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; chusing rather to offend me by thy connivance at their sin, than to displease them by severe rebukes, and just punishments.

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 choice parts which I reserved for myself.

Verse 30

[30] Wherefore the LORD God of Israel saith, I said indeed that thy house, and the house of thy father, should walk before me for ever: but now the LORD saith, Be it far from me; for them that honour me I will honour, and they that despise me shall be lightly esteemed.

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.

Walk — That is, minister unto me as high-priest. Walking is often put for discharging ones 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.

Far from me — To fulfil my promise, which I hereby retract.

Verse 31

[31] Behold, the days come, that I will cut off thine arm, and the arm of thy father's house, that there shall not be an old man in thine house.

Arm — That is, I will take away thy strength, or all that in which thou placest thy confidence, either, 1. the ark, which is called God's strength, Psalms 78:61, and was Eli's strength, who therefore was not able to bear the very tidings of the loss of it. Or, 2. his priestly dignity or employment, whence he had all his honour and substance. Or rather, 3. his children, to whom the words following here, and in the succeeding verses, seem to confine it.

Father's house — That is, thy children's children, and all thy family which was in great measure accomplished, 1 Samuel 22:16, etc.

Verse 32

[32] And thou shalt see an enemy in my habitation, in all the wealth which God shall give Israel: and there shall not be an old man in thine house for ever.

Shalt see, … — The words may be rendered; 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 the habitation by way of eminency, 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 would 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 the threatning 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

[33] And the man of thine, whom I shall not cut off from mine altar, shall be to consume thine eyes, and to grieve thine heart: and all the increase of thine house shall die in the flower of their age.

Of thine — That is, of thy posterity.

Shalt grieve — 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.

Increase — That is, thy children.

Flower — About the thirtieth year of their age, when they were to be admitted to the full administration of their office.

Verse 35

[35] And I will raise me up a faithful priest, that shall do according to that which is in mine heart and in my mind: and I will build him a sure house; and he shall walk before mine anointed for ever.

Raise a priest — Of another line, as it 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 Abiather, the last of Eli's line, was deposed by Solomon, was made high-priest in his stead.

Build, … — That is, give him a numerous posterity, and confirm 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, unto him and his children for ever.

Anointed — Before Jesus Christ, who is the main scope and design, not only of the New, but of the Old Testament, which in all its types and ceremonies represented him; and particularly, the high-priest was an eminent type of Christ, and represented his person, and acted in his name and stead, and did mediately, what John Baptist did immediately, go before the face of the Lord Christ; and when Christ came, that office and officer was to cease. The high-priest is seldom or never said to walk or minister before the kings of Israel or Judah, but constantly before the Lord, and consequently, before Christ, who, as he was God blessed for ever, Romans 9:5, was present with, and the builder and governor of the ancient church of Israel, and therefore the high-priest is most properly said to walk before him.

1 Samuel 3

Verse 1

[1] And the child Samuel ministered unto the LORD before Eli. And the word of the LORD was precious in those days; there was no open vision.

Before Eli — That is, under his inspection and direction.

Word — The word of prophecy, or the revelation of God's will to and by the prophets.

Precious — Rare or scarce, such things being most precious in mens' esteem, whereas common things are generally despised.

Open vision — God did not impart his Mind by way of vision or revelation openly, or to any public person, to whom others might resort for satisfaction, though he might privately reveal himself to some pious persons for their particular direction. This is premised, as a reason why Samuel understood not, when God called him once or twice.

Verse 2

[image: image9.png]


[image: image10.png]


[2] And it came to pass at that time, when Eli was laid down in his place, and his eyes began to wax dim, that he could not see;

His place — In the court of the tabernacle.

Verse 3

[3] And ere the lamp of God went out in the temple of the LORD, where the ark of God was, and Samuel was laid down to sleep;

Went out — Before the lights of the golden candlestick were put out in the morning.

Verse 7

[7] Now Samuel did not yet know the LORD, neither was the word of the LORD yet revealed unto him.

Did not know — He was not acquainted with God in that extraordinary or prophetical way. And this ignorance of Samuel's served God's design, that his simplicity might give Eli the better assurance of the truth of God's call, and message to Samuel.

Verse 10

[image: image11.png]


[image: image12.png]


[10] And the LORD came, and stood, and called as at other times, Samuel, Samuel. Then Samuel answered, Speak; for thy servant heareth.

Came and stood — Before, he spake to him at a distance, even from the holy oracle between the cherubim: but now, to prevent all farther mistake, the voice came near to him, as if the person speaking had been standing near him.

Verse 12

[12] In that day I will perform against Eli all things which I have spoken concerning his house: when I begin, I will also make an end.

In that day — In that time which I have appointed for this work, which was about twenty or thirty years after this threatning. So long space of repentance God allows to this wicked generation.

When I begin, … — Tho' 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.

Verse 13

[13] For I have told him that I will judge his house for ever for the iniquity which he knoweth; because his sons made themselves vile, and he restrained them not.

Restrained them not — He contented himself with a cold reproof, and did not punish, and effectually restrain them. They who can, and do not restrain others from sin, make themselves partakers of the guilt. Those in authority will have a great deal to answer for, if the sword they bear be not a terror to evil-doers.

Verse 14

[14] And therefore I have sworn unto the house of Eli, that the iniquity of Eli's house shall not be purged with sacrifice nor offering for ever.

Have sworn — Or, I do swear: the past tense being commonly put for the present in the Hebrew tongue.

Unto — Or, concerning it.

Purged — That is, the punishment threatened against Eli and his family, shall not he prevented by all their sacrifices, but shall infallibly be executed.

Verse 15

[15] And Samuel lay until the morning, and opened the doors of the house of the LORD. And Samuel feared to shew Eli the vision.

Doors — Altho' the tabernacle, whilst 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 — The matter of the vision or revelation, partly from the reverence he bore to his person, to whom he was loth to be a messenger of such sad tidings; partly, lest if he had been hasty to utter it, Eli might think him guilty of arrogancy or secret complacency in his calamity.

Verse 17

[17] And he said, What is the thing that the LORD hath said unto thee? I pray thee hide it not from me: God do so to thee, and more also, if thou hide any thing from me of all the things that he said unto thee.

God do so, … — God inflict the same evils upon thee, which I suspect he hath pronounced against me, and greater evils too.

Verse 18

[18] And Samuel told him every whit, and hid nothing from him. And he said, It is the LORD: let him do what seemeth him good.

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.

Verse 19

[19] And Samuel grew, and the LORD was with him, and did let none of his words fall to the ground.

Fail, … — That is, want its effect: God made good all his predictions. A metaphor from precious liquors, which when they are spilt upon the ground, are altogether useless.

Verse 20

[20] And all Israel from Dan even to Beersheba knew that Samuel was established to be a prophet of the LORD.

From Dan, … — Thro' the whole Land, from the northern bound Dan, to the southern, Beersheba; which was the whole length of the Land.

1 Samuel 4

Verse 1

[1] And the word of Samuel came to all Israel. Now Israel went out against the Philistines to battle, and pitched beside Ebenezer: and the Philistines pitched in Aphek.

The word — That is, the word of the Lord revealed to Samuel, and by him to the people. A word of command, that all Israel should go forth to fight with the Philistines, as the following words explain it, that they might he first humbled and punished for their sins, and so prepared for deliverance.

Went out — To meet the Philistines, who having by this time recruited themselves after their loss by Samson, and perceiving an eminent prophet arising among them, by whom they were likely to be united, and assisted, thought fit to suppress them in the beginning of their hopes.

Verse 3

[image: image13.png]


[image: image14.png]


[3] And when the people were come into the camp, the elders of Israel said, Wherefore hath the LORD smitten us to day before the Philistines? Let us fetch the ark of the covenant of the LORD out of Shiloh unto us, that, when it cometh among us, it may save us out of the hand of our enemies.

Wherefore, … — 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.

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.

Verse 4

[4] So the people sent to Shiloh, that they might bring from thence the ark of the covenant of the LORD of hosts, which dwelleth between the cherubims: and the two sons of Eli, Hophni and Phinehas, were there with the ark of the covenant of God.

Bring the ark — This they should not have done without asking counsel of God.

Verse 5

[5] And when the ark of the covenant of the LORD came into the camp, all Israel shouted with a great shout, so that the earth rang again.

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, tho' the world and the flesh reign in the heart.

Verse 7

[image: image15.png]


[image: image16.png]


[7] And the Philistines were afraid, for they said, God is come into the camp. And they said, Woe unto us! for there hath not been such a thing heretofore. 

Heretofore — Not in our times; for the fore-mentioned removals of the ark were before it came to Shiloh.

Verse 8

[8] Woe unto us! who shall deliver us out of the hand of these mighty Gods? these are the Gods that smote the Egyptians with all the plagues in the wilderness.

Wo, … — They secretly confess the Lord to be greater than their gods, and yet presume to oppose him.

Wilderness — They mention the wilderness, not as if all the plagues of the Egyptians came upon them in the wilderness, but because the last and sorest of all, which is therefore put for all, the destruction of Pharaoh and all his host, happened in the wilderness, namely, in the Red-sea, which having the wilderness on both sides of it, may well be said to be in the wilderness. Altho' it is not strange if these Heathens did mistake some circumstance in relation of the Israelitish affairs, especially some hundreds of years after they were done.

Verse 10

[10] And the Philistines fought, and Israel was smitten, and they fled every man into his tent: and there was a very great slaughter; for there fell of Israel thirty thousand footmen.

Tent — To his habitation, called by the ancient name of his 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

[11] And the ark of God was taken; and the two sons of Eli, Hophni and Phinehas, were slain. 

The ark — 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 he more effectually convinced of God's almighty power, and of their own, and the impotency of their gods, and so a stop 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. If Eli had done his duty, and put them from the priesthood, they might have lived, tho' 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 13

[13] And when he came, lo, Eli sat upon a seat by the wayside watching: for his heart trembled for the ark of God. And when the man came into the city, and told it, all the city cried out.

The ark — 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, tho' otherwise he was a most indulgent father. And well they might, for beside 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

[18] And it came to pass, when he made mention of the ark of God, that he fell from off the seat backward by the side of the gate, and his neck brake, and he died: for he was an old man, and heavy. And he had judged Israel forty years.

He fell — Being so oppressed with grief and astonishment, that he had no strength left to support him.

The gate — The gate of the city, which was most convenient for the speedy understanding of all occurrences.

Old — 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 an 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

[20] And about the time of her death the women that stood by her said unto her, Fear not; for thou hast born a son. But she answered not, neither did she regard it.

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 in stead 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

[21] And she named the child Ichabod, saying, The glory is departed from Israel: because the ark of God was taken, and because of her father in law and her husband.

I-chabod — Where is the glory? The glory - That is, the glorious type and assurance of God's presence, the ark, which is often called God's glory, and which wast the great safeguard and ornament of Israel, which they could glory in above all other nations.

Verse 22

[22] And she said, The glory is departed from Israel: for the ark of God is taken.

The ark — This is repeated to shew, her piety, and that the public loss lay heavier upon her spirit, than her personal or domestic calamity.

1 Samuel 5

Verse 2

[2] When the Philistines took the ark of God, they brought it into the house of Dagon, and set it by Dagon.

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.

Verse 3

[image: image17.png]


[image: image18.png]


[3] And when they of Ashdod arose early on the morrow, behold, Dagon was fallen upon his face to the earth before the ark of the LORD. And they took Dagon, and set him in his place again.

They — The priests of Dagon.

Set him — Supposing his fall was casual.

Verse 4

[4] And when they arose early on the morrow morning, behold, Dagon was fallen upon his face to the ground before the ark of the LORD; and the head of Dagon and both the palms of his hands were cut off upon the threshold; only the stump of Dagon was left to him.

Cut off — The head is the seat of wisdom; the hands the instruments of action: both are cut off to shew 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 — Heb. only dagon, that is, that part of it from which it was called Dagon, namely the fishy part, for Dag in Hebrew signifies a fish.

It — Upon the threshold; there the trunk abode in the place where it fell, but the head and hands were slung to distant places.

Verse 5

[5] Therefore neither the priests of Dagon, nor any that come into Dagon's house, tread on the threshold of Dagon in Ashdod unto this day.

This day — When this history was written, which if written by Samuel towards the end of his life, was a sufficient ground for this expression.

Verse 6

[image: image19.png]


[image: image20.png]


[6] But the hand of the LORD was heavy upon them of Ashdod, and he destroyed them, and smote them with emerods, even Ashdod and the coasts thereof.

Emerods — The piles.

Verse 8

[8] They sent therefore and gathered all the lords of the Philistines unto them, and said, What shall we do with the ark of the God of Israel? And they answered, Let the ark of the God of Israel be carried about unto Gath. And they carried the ark of the God of Israel about thither.

To Gath — Supposing that this plague was confined to Ashdod for some particular reasons, or that it came upon them by chance, or for putting it into Dagon's temple, which they resolved they would not do.

Verse 9

[9] And it was so, that, after they had carried it about, the hand of the LORD was against the city with a very great destruction: and he smote the men of the city, both small and great, and they had emerods in their secret parts.

Hidden parts — In the inwards of their hinder parts: which is the worst kind of emerods, as all physicians acknowledge, both because its pains are far more sharp than the other; and because the malady is more out of the reach of remedies.

Verse 11

[11] So they sent and gathered together all the lords of the Philistines, and said, Send away the ark of the God of Israel, and let it go again to his own place, that it slay us not, and our people: for there was a deadly destruction throughout all the city; the hand of God was very heavy there.

The city — In every city, where the ark of God came.

1 Samuel 6

Verse 1

[1] And the ark of the LORD was in the country of the Philistines seven months.

Seven months — So long they kept it, as loath to lose so great a prize, and willing to try all ways to keep it.

Verse 3

[image: image21.png]


[image: image22.png]


[3] And they said, If ye send away the ark of the God of Israel, send it not empty; but in any wise return him a trespass offering: then ye shall be healed, and it shall be known to you why his hand is not removed from you.

It shall be known — You shall understand, what is hitherto doubtful, whether he was the author of these calamities, and why they continued so long upon you.

Verse 4

[4] Then said they, What shall be the trespass offering which we shall return to him? They answered, Five golden emerods, and five golden mice, according to the number of the lords of the Philistines: for one plague was on you all, and on your lords. 

Emerods — Figures representing the disease. These they offered not in contempt of God, for they fought to gain his favour hereby; but in testimony of their humiliation, that by leaving this monument of their own shame and misery, they might obtain pity from God.

Mice — Which marred their land by destroying the fruits thereof; as the other plague afflicted their Bodies.

Verse 5

[5] Wherefore ye shall make images of your emerods, and images of your mice that mar the land; and ye shall give glory unto the God of Israel: peradventure he will lighten his hand from off you, and from off your gods, and from off your land.

Give glory — 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.

Verse 6

[image: image23.png]


[image: image24.png]


[6] Wherefore then do ye harden your hearts, as the Egyptians and Pharaoh hardened their hearts? when he had wrought wonderfully among them, did they not let the people go, and they departed?

Wherefore, … — 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

[7] Now therefore make a new cart, and take two milch kine, on which there hath come no yoke, and tie the kine to the cart, and bring their calves home from them:

Milch kine, … — In respect to the ark; and for the better discovery, because such untamed heifers are apt to wander, and keep no certain and constant paths, as oxen accustomed to the yoke do, and therefore were most unlikely to keep the direct road to Israel's land.

From them — Which would stir up natural affection in their dams, and cause them rather to return home, than to go to a strange country.

Verse 9

[9] And see, if it goeth up by the way of his own coast to Bethshemesh, then he hath done us this great evil: but if not, then we shall know that it is not his hand that smote us: it was a chance that happened to us.

His own coast — Or Border, that is, the way that leadeth to his coast, or border, namely, the country to which it belongs.

Then he, … — Which they might well conclude, if such heifers should against their common use, and natural instinct, go into a strange path, and regularly and constantly proceed in it, without any man's conduct.

Verse 12

[12] And the kine took the straight way to the way of Bethshemesh, and went along the highway, lowing as they went, and turned not aside to the right hand or to the left; and the lords of the Philistines went after them unto the border of Bethshemesh.

Beth-shemesh — A city of the priests, who were by office to take care of it.

Loving — Testifying at once both their natural and vehement inclination to their calves, and the supernatural power which over-ruled 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

[14] And the cart came into the field of Joshua, a Bethshemite, and stood there, where there was a great stone: and they clave the wood of the cart, and offered the kine a burnt offering unto the LORD.

They — Not the lords of the Philistines, but the Beth-shemites, the priest that dwelt there.

Offered the kine — There may seem to he a double error in this act. First, that they offered females for a burnt-offering, contrary to Leviticus 1:3. Secondly, that they did it in a forbidden place, Deuteronomy 12:5,6. But this case being extraordinary, may in some sort excuse it, if they did not proceed by ordinary rules.

Verse 18

[18] And the golden mice, according to the number of all the cities of the Philistines belonging to the five lords, both of fenced cities, and of country villages, even unto the great stone of Abel, whereon they set down the ark of the LORD: which stone remaineth unto this day in the field of Joshua, the Bethshemite.

Villages — This is added for explication of that foregoing phrase, all the cities; either to shew, 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, verse 17, because it may seem, the cities only, or principally, were pestered with that disease; and the mice being many more according to the number of all the cities, as is here expressed: the word city being taken generally so, as to include not only fenced cities, but also the country villages, and the fields belonging to them.

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

[19] And he smote the men of Bethshemesh, because they had looked into the ark of the LORD, even he smote of the people fifty thousand and threescore and ten men: and the people lamented, because the LORD had smitten many of the people with a great slaughter.

Had looked — Having now an opportunity which they never yet had, it is not strange they had a vehement curiosity to see the contents of the ark.

Of the people — In and near Beth-shemesh and coming from all parts on this occasion.

Verse 20

[20] And the men of Bethshemesh said, Who is able to stand before this holy LORD God? and to whom shall he go up from us?

Who is able, … — 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? It seems to be a complaint, or expostulation with God, concerning this great instance of his severity.

And to whom, … — 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

[21] And they sent messengers to the inhabitants of Kirjathjearim, saying, The Philistines have brought again the ark of the LORD; come ye down, and fetch it up to you.

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 eminency 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.

1 Samuel 7

Verse 1

[1] And the men of Kirjathjearim came, and fetched up the ark of the LORD, and brought it into the house of Abinadab in the hill, and sanctified Eleazar his son to keep the ark of the LORD.

Fetch up — That is, by the priests appointed to that work.

Hill — This place they chose, both because it was a strong place, where it would be the most safe; and an high place, and therefore visible at some distance, which was convenient for them, who were at that time to direct their prayers and faces towards the ark. And for the same reason David afterwards placed it in the hill of Sion.

Sanctified Eleazar — Not that they made him either Levite or Priest; for in Israel persons were not made but born such; but they devoted, or set him apart wholly to attend upon this work.

His son — Him they chose rather than his father, because he was younger and stronger, and probably freed from domestic cares, which might divert him from, or disturb him in this work.

To keep the ark — To keep the place where it was, clean, and to guard it that none might touch it, but such as God allowed to do so.

Verse 2

[image: image25.png]


[image: image26.png]


[2] And it came to pass, while the ark abode in Kirjathjearim, that the time was long; for it was twenty years: and all the house of Israel lamented after the LORD.

Kirjath-jearim — Where it continued, and was not carried to Shiloh its former place, either because that place was destroyed by the Philistines when the ark was taken, or because God would hereby punish the wickedness of the people of Israel, by keeping it in a private place near the Philistines, whether the generality of the people durst not come.

Twenty years — He saith not, that this 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 years: but that it was so long there before the Israelites were sensible of their sin and misery.

Lamented — That is, they followed after God with lamentations for his departure, and prayers for his return.

Verse 3

[3] And Samuel spake unto all the house of Israel, saying, If ye do return unto the LORD with all your hearts, then put away the strange gods and Ashtaroth from among you, and prepare your hearts unto the LORD, and serve him only: and he will deliver you out of the hand of the Philistines.

Spake — To all the rulers and people too, as he had occasion in his circuit, described below, mixing exhortation to repentance, with his judicial administrations.

If — If you do indeed what you profess, if you are resolved to go on in that which you seem to have begun.

With all your heart — Sincerely and in good earnest.

Put — 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.

Ashtaroth — And 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 6

[6] And they gathered together to Mizpeh, and drew water, and poured it out before the LORD, and fasted on that day, and said there, We have sinned against the LORD. And Samuel judged the children of Israel in Mizpeh.

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 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.

Judged — That is, governed them, reformed all abuses against God or man, took care that the laws of God should be observed, and wilful transgressions punished.

Verse 7

[image: image27.png]


[image: image28.png]


[7] And when the Philistines heard that the children of Israel were gathered together to Mizpeh, the lords of the Philistines went up against Israel. And when the children of Israel heard it, they were afraid of the Philistines.

Went up — With an army, suspecting the effects of their general convention, and intending to nip them in the bud.

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

[8] And the children of Israel said to Samuel, Cease not to cry unto the LORD our God for us, that he will save us out of the hand of the Philistines.

Cease not, … — 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 is it to all believers, that he never ceaseth, but always appears in the presence of God for us.

Verse 9

[9] And Samuel took a sucking lamb, and offered it for a burnt offering wholly unto the LORD: and Samuel cried unto the LORD for Israel; and the LORD heard him.

Cried — And he 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.

Verse 12

[12] Then Samuel took a stone, and set it between Mizpeh and Shen, and called the name of it Ebenezer, saying, Hitherto hath the LORD helped us.

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 compleatly to deliver us. By which wary expression, he exciteth both their thankfulness for their mercy received, and their holy fear and care to please and serve the Lord, that he might help and deliver them effectually.

Verse 13

[13] So the Philistines were subdued, and they came no more into the coast of Israel: and the hand of the LORD was against the Philistines all the days of Samuel.

Came no more — That is, with a great host, but only with straggling parties, or garrisons.

All the days, … — 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

[14] And the cities which the Philistines had taken from Israel were restored to Israel, from Ekron even unto Gath; and the coasts thereof did Israel deliver out of the hands of the Philistines. And there was peace between Israel and the Amorites.

Peace — An agreement for the cessation of all acts of hostility.

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 he more at leisure to oppose the Philistines, now their most potent enemies.

Verse 15

[15] And Samuel judged Israel all the days of his life.

Samuel judged — 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, tho' 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

[16] And he went from year to year in circuit to Bethel, and Gilgal, and Mizpeh, and judged Israel in all those places.

In all places — He went to those several places, in compliance with the people, 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.

Verse 17

[17] And his return was to Ramah; for there was his house; and there he judged Israel; and there he built an altar unto the LORD.

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.

1 Samuel 8

Verse 1

[1] And it came to pass, when Samuel was old, that he made his sons judges over Israel.

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.

Judges — Not supreme judges, for such there was to be but one, and that of God's chusing; and Samuel still kept that office in his own hands, chap. 7:15, but his deputies, to go about and determine matters, but with reservation of a right of appeals 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 sent them, and the authority he still had over them, would oblige them to diligence and faithfulness in their trust.

Verse 2

[image: image29.png]


[image: image30.png]


[2] Now the name of his firstborn was Joel; and the name of his second, Abiah: they were judges in Beersheba.

Beer-sheba — In the southern border of the land of Canaan, which were very remote from his house at Ramah; where, and in the neighbouring places Samuel himself still executing the office of judge.

Verse 3

[3] And his sons walked not in his ways, but turned aside after lucre, and took bribes, and perverted judgment.

Took bribes — Opportunity and temptation discovered that corruption in them which 'till now was hid from their father. 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

[5] And said unto him, Behold, thou art old, and thy sons walk not in thy ways: now make us a king to judge us like all the nations.

A king — Their desires exceed their reasons, which extended no farther than to 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 he 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 into his own immediate care and government; which privilege other nations had not.

Verse 6

[image: image31.png]


[image: image32.png]


[6] But the thing displeased Samuel, when they said, Give us a king to judge us. And Samuel prayed unto the LORD.

Displeased — Because God was hereby dishonoured by 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

[7] And the LORD said unto Samuel, Hearken unto the voice of the people in all that they say unto thee: for they have not rejected thee, but they have rejected me, that I should not reign over them.

Hearken — God grants their desire in anger, and for their punishment.

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

[8] According to all the works which they have done since the day that I brought them up out of Egypt even unto this day, wherewith they have forsaken me, and served other gods, so do they also unto thee.

So do they — Thou farest no worse than myself. This he speaks for Samuel's comfort and vindication.

Verse 9

[9] Now therefore hearken unto their voice: howbeit yet protest solemnly unto them, and shew them the manner of the king that shall reign over them.

Ye protest — That, if it be possible, thou mayst yet prevent their sin and misery.

The manner — That is, of the kings which they desire like the kings of other nations.

Verse 11

[11] And he said, This will be the manner of the king that shall reign over you: He will take your sons, and appoint them for himself, for his chariots, and to be his horsemen; and some shall run before his chariots.

Will take — Injuriously and by violence.

Verse 12

[12] And he will appoint him captains over thousands, and captains over fifties; and will set them to ear his ground, and to reap his harvest, and to make his instruments of war, and instruments of his chariots.

Will appoint — Heb. To, or for himself; for his own fancy, or glory, and not only when the necessities of the kingdom require it. And though this might seem to he no incumbrance, 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, which those faint shadows of glory could not recompense; 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.

Will set them — At his own pleasure, when possibly their own fields required all their time and pains. He will press them for all sorts of his work, and that upon his own terms.

Verse 13

[13] And he will take your daughters to be confectionaries, and to be cooks, and to be bakers.

Daughters — Which would be more grievous to their parents, and more dangerous to themselves, because of the tenderness of that sex, and their liableness to many injuries.

Verse 14

[14] And he will take your fields, and your vineyards, and your oliveyards, even the best of them, and give them to his servants.

Your fields — By fraud or force, as Ahab did from Naboth.

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.

Verse 15

[15] And he will take the tenth of your seed, and of your vineyards, and give to his officers, and 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.

Officers — Heb. To his eunuchs, which may imply a farther injury, that he should against the command of God, make some of his people eunuchs; and take those into his court and favour, which God would have cast out of the congregation.

Verse 16

[16] And he will take your menservants, and your maidservants, and your goodliest young men, and your asses, and put them to his work.

Will take — By constraint, and without sufficient recompense.

Verse 17

[17] He will take the tenth of your sheep: and ye shall be his servants.

His servants — That is, he will use you like slaves, and deprive you of that liberty which now you enjoy.

Verse 18

[18] And ye shall cry out in that day because of your king which ye shall have chosen you; and the LORD will not hear you in that day.

Cry out — Ye shall bitterly mourn for the sad effects of this inordinate desire of a king.

Will not hear — Because you will not hear, nor obey his counsel in this day.

Verse 20

[20] That we also may be like all the nations; and that our king may judge us, and go out before us, and fight our battles.

Be like — What stupidity! It was their happiness that they were unlike all other nations, Numbers 23:9; Deuteronomy 33:28, as in other glorious privileges, so especially in this, that the Lord was their immediate king and lawgiver. But they will have 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 Joshua, one of the last and best.

Verse 21

[21] And Samuel heard all the words of the people, and he rehearsed them in the ears of the LORD.

Rehearsed — 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

[22] And the LORD said to Samuel, Hearken unto their voice, and make them a king. And Samuel said unto the men of Israel, Go ye every man unto his city.

Go — Betake yourselves to your several occasions, till you hear more from me in this matter.

1 Samuel 9

Verse 2

[2] And he had a son, whose name was Saul, a choice young man, and a goodly: and there was not among the children of Israel a goodlier person than he: from his shoulders and upward he was higher than any of the people.

Goodly — Comely and personable.

Higher — A tall stature was much valued in a king in ancient times, and in the eastern countries.

Verse 3

[image: image33.png]


[image: image34.png]


[3] And the asses of Kish Saul's father were lost. And Kish said to Saul his son, Take now one of the servants with thee, and arise, go seek the asses.

The asses — Which were there of great price, because of the scarcity of horses, and therefore not held unworthy of Saul's seeking, at least in those ancient times, when simplicity, humility, and industry were in fashion among persons of quality.

Verse 6

[6] And he said unto him, Behold now, there is in this city a man of God, and he is an honourable man; all that he saith cometh surely to pass: now let us go thither; peradventure he can shew us our way that we should go.

Honourable men — One of great reputation for his skill and faithfulness. Acquaintance with God and serviceableness to the kingdom of God, makes men truly honourable.

The 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 seeking to heathenish divination.

Verse 7

[7] Then said Saul to his servant, But, behold, if we go, what shall we bring the man? for the bread is spent in our vessels, and there is not a present to bring to the man of God: what have we?

A present — Presents were then made to the prophets, either as a testimony of respect: or, as a grateful acknowledgement: or, for the support of the Prophets themselves: or, of the sons of the prophets: or, of other persons in want, known to them.

Verse 9

[image: image35.png]


[image: image36.png]


[9] (Beforetime in Israel, when a man went to enquire of God, thus he spake, Come, and let us go to the seer: for he that is now called a Prophet was beforetime called a Seer.)

Seer — 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 writing of this book, and speaking of the state of things in his first days, might well call it before time.

Verse 12

[12] And they answered them, and said, He is; behold, he is before you: make haste now, for he came to day to the city; for there is a sacrifice of the people to day in the high place:

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 verse 11, and near the altar which Samuel built for this use.

Verse 13

[13] As soon as ye be come into the city, ye shall straightway find him, before he go up to the high place to eat: for the people will not eat until he come, because he doth bless the sacrifice; and afterwards they eat that be bidden. Now therefore get you up; for about this time ye shall find him.

Find him — At home and at leisure.

To eat — The relicks of the sacrifices.

Doth bless — The blessing of this sacrifice seems to have consisted both of thanksgiving, this being a thank-offering, and of prayer to God for its acceptance.

Verse 15

[15] Now the LORD had told Samuel in his ear a day before Saul came, saying,

His ear — That is, secretly, perhaps by a still small voice.

Verse 16

[16] To morrow about this time I will send thee a man out of the land of Benjamin, and thou shalt anoint him to be captain over my people Israel, that he may save my people out of the hand of the Philistines: for I have looked upon my people, because their cry is come unto me.

Philistines — For though they were now most pressed with the Ammonites, yet they looked upon these as a land-flood, soon up, and soon down again: but the Philistines, their constant and nearest enemies, they most dreaded. 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.

Verse 20

[20] And as for thine asses that were lost three days ago, set not thy mind on them; for they are found. And on whom is all the desire of Israel? Is it not on thee, and on all thy father's house?

On whom — Who is he that shall be that, which all Israel desire to have, namely, a king.

Father's house — That honour is designed for thee, and, after thy death, for thy family or posterity, is by thy sin thou dost not cut off the entail.

Verse 21

[21] And Saul answered and said, Am not I a Benjamite, of the smallest of the tribes of Israel? and my family the least of all the families of the tribe of Benjamin? wherefore then speakest thou so to me?

The smallest — For so indeed this was, having been all cut off except six hundred, Judges 20:46-48, which blow they never recovered, and therefore they were scarce reckoned as an entire tribe, but only 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

[22] And Samuel took Saul and his servant, and brought them into the parlour, and made them sit in the chiefest place among them that were bidden, which were about thirty persons.

Chief place — Thereby to raise their expectation, and to prepare them for giving that honour to Saul, which his approaching dignity required.

Verse 24

[24] And the cook took up the shoulder, and that which was upon it, and set it before Saul. And Samuel said, Behold that which is left set it before thee, and eat: for unto this time hath it been kept for thee since I said, I have invited the people. So Saul did eat with Samuel that day.

I said — When I first spake that I had invited the people to join with me in my sacrifice, and then to partake with me of the feast, I then bade the cook reserve this part for thy use.

Verse 25

[25] And when they were come down from the high place into the city, Samuel communed with Saul upon the top of the house.

Communed — Concerning the kingdom designed for him by God.

Verse 27

[27] And as they were going down to the end of the city, Samuel said to Saul, Bid the servant pass on before us, (and he passed on,) but stand thou still a while, that I may shew thee the word of God.

Pass on — That thou and I may speak privately of the matter or 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.

Word of God — That is, a message delivered to me from God, which now I shall impart to thee.

1 Samuel 10

Verse 1

[1] Then Samuel took a vial of oil, and poured it upon his head, and kissed him, and said, Is it not because the LORD hath anointed thee to be captain over his inheritance?

Poured it — Which Is was the usual rite in the designation, as of priests and prophets, so also of kings, whereby was signified the pouring forth of the gifts of God's spirit upon him, 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 his own will, but according to the will of God.

Verse 2

[image: image37.png]


[image: image38.png]


[2] When thou art departed from me to day, then thou shalt find two men by Rachel's sepulchre in the border of Benjamin at Zelzah; and they will say unto thee, The asses which thou wentest to seek are found: and, lo, thy father hath left the care of the asses, and sorroweth for you, saying, What shall I do for my son?

Rachel's sepulchre — In the way to Bethlehem, 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

[3] Then shalt thou go on forward from thence, and thou shalt come to the plain of Tabor, and there shall meet thee three men going up to God to Bethel, one carrying three kids, and another carrying three loaves of bread, and another carrying a bottle of wine:

Plain — Not that at the foot of mount Tabor, which was far from these parts; but another belonging to some other place.

Bethel — Properly so called, which was in Ephraim, where there was a noted high-place, famous for Jacob's vision there, Genesis 28:19, 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 5

[5] After that thou shalt come to the hill of God, where is the garrison of the Philistines: and it shall come to pass, when thou art come thither to the city, that thou shalt meet a company of prophets coming down from the high place with a psaltery, and a tabret, and a pipe, and a harp, before them; and they shall prophesy:

Prophets — By prophets 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.

Psaltery — Such instruments of musick being then used by prophets and other persons, for the excitation of their spirits in God's service.

Prophesy — Either sing God's praises, or speak of the things of God, by a peculiar impulse of his spirit.

Verse 6

[image: image39.png]


[image: image40.png]


[6] And the Spirit of the LORD will come upon thee, and thou shalt prophesy with them, and shalt be turned into another man.

Will come — Heb. will leap, or rush upon thee.

Another man — That is, thou shalt be suddenly endowed with another spirit, filled with skill of divine things, with courage, and wisdom, and magnanimity; and other qualifications befitting thy dignity.

Verse 7

[7] And let it be, when these signs are come unto thee, that thou do as occasion serve thee; for God is with thee.

Thou do — Heb. do what they hand findeth to do; that is, as thou shalt have a call and opportunity. He doth 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

[8] And thou shalt go down before me to Gilgal; and, behold, I will come down unto thee, to offer burnt offerings, and to sacrifice sacrifices of peace offerings: seven days shalt thou tarry, till I come to thee, and shew thee what thou shalt do.

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 shews, that Saul and Samuel, and the people, first met at Mizpeh, verse 17, etc. where Saul was chosen by God, and accepted by the people as king; and afterwards went to Gilgal once before the time here spoken of, chap. 11:14,15,) and partly, by comparing this place with chap. 13:8, etc. where we find Saul charged with the violation of this command, two years after the giving of it. It seems this is 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 4:19-24, 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 he tribes within and without Jordan to assemble, and consult, and unite their forces together upon such occasions.

Verse 10

[10] And when they came thither to the hill, behold, a company of prophets met him; and the Spirit of God came upon him, and he prophesied among them.

Prophesied — The accomplishment of the two former signs is supposed, and this only is expressed, because this was more eminent than the former; the other 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

[11] And it came to pass, when all that knew him beforetime saw that, behold, he prophesied among the prophets, then the people said one to another, What is this that is come unto the son of Kish? Is Saul also among the prophets?

Is Saul — A man never instructed, nor exercised in, nor inclined to these matters.

Verse 12

[12] And one of the same place answered and said, But who is their father? Therefore it became a proverb, Is Saul also among the prophets?

Who is, … — Who is the father of all these prophets, among whom Saul now is one? Who is it that instructs and inspires them but God? They have it not from their parents, nor from their education, but by inspiration from God, who, when he pleaseth, can inspire Saul, or any other man with the same skill. And therefore wonder not at this matter, but give God the glory of it.

A proverb — Used when any strange, or unexpected thing happened.

Verse 13

[13] And when he had made an end of prophesying, he came to the high place.

High place — Returning thither with the prophets, to praise God for these wonderful favours, and to beg counsel and help from God in this high business.

Verse 16

[16] And Saul said unto his uncle, He told us plainly that the asses were found. But of the matter of the kingdom, whereof Samuel spake, he told him not.

Told not — In obedience to Samuel, who obliged him to secrecy: and from an humble modesty.

Verse 19

[19] And ye have this day rejected your God, who himself saved you out of all your adversities and your tribulations; and ye have said unto him, Nay, but set a king over us. Now therefore present yourselves before the LORD by your tribes, and by your thousands.

Now therefore, … — He puts them upon chusing 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

[20] And when Samuel had caused all the tribes of Israel to come near, the tribe of Benjamin was taken.

Benjamin — 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 22

[22] Therefore they enquired of the LORD further, if the man should yet come thither. And the LORD answered, Behold, he hath hid himself among the stuff.

Enquired — Either by Urim or Thummim, which was the usual way of enquiry. Or, by Samuel, who by his prayer procured an answer.

Stuff — Among the carriages or baggage of the people there assembled. This he probably did, from a sense of his own unworthiness.

Verse 24

[24] And Samuel said to all the people, See ye him whom the LORD hath chosen, that there is none like him among all the people? And all the people shouted, and said, God save the king.

None like him — As to the height of his bodily stature, which was in itself, commendable in a king, and some kind of indication of great endowments of mind.

God save the king — Heb. let the king live; that is, long and prosperously. Hereby they accept him for their king, and promise subjection to him. None will be losers in the end by their humility and modesty. Honour, like the shadows, follows them that flee from it, but flees from them that pursue it.

Verse 25

[25] Then Samuel told the people the manner of the kingdom, and wrote it in a book, and laid it up before the LORD. And Samuel sent all the people away, every man to his house.

Manner of the kingdom — The laws and rules by which the kingly government was to be managed; agreeable to those mentioned Deuteronomy 17:16, etc.

Before the Lord — Before the ark, where it was kept safe from depravation.

Verse 26

[26] And Saul also went home to Gibeah; and there went with him a band of men, whose hearts God had touched.

Went home — 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 shew himself in a more illustrious manner.

Then went — To give him safe and honourable conduct to his house, though not to abide with him there, which did not suit his present circumstance.

Verse 27

[27] But the children of Belial said, How shall this man save us? And they despised him, and brought him no presents. But he held his peace.

No presents — As subjects in those times used to do to their kings. This was an evidence both of his humility, and the mercifulness of his disposition. So Christ held his peace, in the day of his patience. But there is a day of recompense coming.

1 Samuel 11

Verse 1

[1] Then Nahash the Ammonite came up, and encamped against Jabeshgilead: and all the men of Jabesh said unto Nahash, Make a covenant with us, and we will serve thee.

Then — That is, about that time; for that this happened before, and was the occasion of their desire of a king, may seem from chap. 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

[image: image41.png]


[image: image42.png]


[2] And Nahash the Ammonite answered them, On this condition will I make a covenant with you, that I may thrust out all your right eyes, and lay it for a reproach upon all Israel.

Thrust out, … — Partly for a reproach, as it here follows; and partly, to disable them. He leaves them one eye, that they might be fit to serve in any mean and base office.

Verse 5

[5] And, behold, Saul came after the herd out of the field; and Saul said, What aileth the people that they weep? And they told him the tidings of the men of Jabesh.

After the herd — For being only anointed king, and not publickly 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 this latter ages, was anciently in great esteem. Good magistrates are in pain, if their subjects are in tears.

Verse 7

[7] And he took a yoke of oxen, and hewed them in pieces, and sent them throughout all the coasts of Israel by the hands of messengers, saying, Whosoever cometh not forth after Saul and after Samuel, so shall it be done unto his oxen. And the fear of the LORD fell on the people, and they came out with one consent.

Sent them — Wisely considering, that the sight of mens eyes does much more affect their hearts, than what they only hear with their ears.

Samuel — Whom he joins with himself, both because he was present with him; and that hereby he might gain the more authority.

Fear — A fear sent upon them by God, that they should 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.

Verse 8

[image: image43.png]


[image: image44.png]


[8] And when he numbered them in Bezek, the children of Israel were three hundred thousand, and the men of Judah thirty thousand.

Men of Judah — Who are numbered apart to their honour, to shew 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 14

[14] Then said Samuel to the people, Come, and let us go to Gilgal, and renew the kingdom there.

Then — While the people were together by Jabesh-gilead, wherein Samuel's great prudence and fidelity to Saul is evident. He suspended the confirmation of Saul at first, whilst the generality of the people were disaffected, and now when he had given such eminent proof of his princely virtues, and when the peoples hearts were eagerly set upon him, he takes this as the fittest season for that work.

Renew — That is, confirm our former choice.

Verse 15

[15] And all the people went to Gilgal; and there they made Saul king before the LORD in Gilgal; and there they sacrificed sacrifices of peace offerings before the LORD; and there Saul and all the men of Israel rejoiced greatly.

Made — They owned and accepted him for their king.

1 Samuel 12

Verse 1

[1] And Samuel said unto all Israel, Behold, I have hearkened unto your voice in all that ye said unto me, and have made a king over you.

Said — 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, whilst 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 chuseth 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

[image: image45.png]


[image: image46.png]


[2] And now, behold, the king walketh before you: and I am old and grayheaded; and, behold, my sons are with you: and I have walked before you from my childhood unto this day.

Walketh — Ruleth over you. To him I have fully resigned my power, and own myself one of his subjects.

Old — And therefore unable to bear the burden of government.

My sons — Or, among you, in the same states 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

[3] Behold, here I am: witness against me before the LORD, and before his anointed: whose ox have I taken? or whose ass have I taken? or whom have I defrauded? whom have I oppressed? or of whose hand have I received any bribe to blind mine eyes therewith? and I will restore it you.

Behold — 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 publickly 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 7

[7] Now therefore stand still, that I may reason with you before the LORD of all the righteous acts of the LORD, which he did to you and to your fathers.

Righteous acts — Heb. 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

[image: image47.png]


[image: image48.png]


[8] When Jacob was come into Egypt, and your fathers cried unto the LORD, then the LORD sent Moses and Aaron, which brought forth your fathers out of Egypt, and made them dwell in this place.

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 thereby their prayers to God, and counsel 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

[9] And when they forgat the LORD their God, he sold them into the hand of Sisera, captain of the host of Hazor, and into the hand of the Philistines, and into the hand of the king of Moab, and they fought against them.

Forgat — That is, they revolted from him, and carried themselves, as if they had wholly forgotten his innumerable favours. This he saith 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, by way of retortion, 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

[11] And the LORD sent Jerubbaal, and Bedan, and Jephthah, and Samuel, and delivered you out of the hand of your enemies on every side, and ye dwelled safe.

Bedan — This was either Samson, as most interpreters believe, who is called Bedan; that is, in Dan, or of Dan, one of that tribe, to signify that they had no reason to distrust that God, who could raise so eminent a saviour out of so obscure a tribe: or, Jair the Gileadite, which may seem best to agree, first, with the time and order of the judges; for Jair was before Jephthah, but Samson was after him. Secondly, with other scriptures: for among the sons of a more ancient Jair, we meet with one called Bedan, 1 Chronicles 7:17, which name seems here given to Jair the judge, to distinguish him from that first Jair.

Safe — So that it was no necessity, but mere wantonness, that made you desire a change.

Verse 12

[12] And when ye saw that Nahash the king of the children of Ammon came against you, ye said unto me, Nay; but a king shall reign over us: when the LORD your God was your king.

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

[13] Now therefore behold the king whom ye have chosen, and whom ye have desired! and, behold, the LORD hath set a king over you.

Ye have chosen — Though God chose him by lot, yet the people are said to chuse him; either generally, because they chose that form of government; or particularly, because they approved of God's choice, and confirmed it.

The Lord — He hath yielded to your inordinate desire.

Verse 14

[14] If ye will fear the LORD, and serve him, and obey his voice, and not rebel against the commandment of the LORD, then shall both ye and also the king that reigneth over you continue following the LORD your God:

Then, … — Heb. 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 it notes 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

[15] But if ye will not obey the voice of the LORD, but rebel against the commandment of the LORD, then shall the hand of the LORD be against you, as it was against your fathers.

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. The 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

[17] Is it not wheat harvest to day? I will call unto the LORD, and he shall send thunder and rain; that ye may perceive and see that your wickedness is great, which ye have done in the sight of the LORD, in asking you a king.

Wheat-harvest — At which time it was a rare thing in those parts to have thunder or rain; the weather being more constant in its seasons there, than it is with us.

Rain — That you may understand that God is displeased with you; and also how foolishly and wickedly you have done in rejecting the government of that God, at whose command are all things both in heaven and in earth.

Verse 18

[18] So Samuel called unto the LORD; and the LORD sent thunder and rain that day: and all the people greatly feared the LORD and Samuel.

Samuel — Who had such power and favour with God. By this thunder and rain, God shewed 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 their heavens, and persecute them with his storms.

Verse 19

[19] And all the people said unto Samuel, Pray for thy servants unto the LORD thy God, that we die not: for we have added unto all our sins this evil, to ask us a king.

Thy God — Whom thou hast so great an interest in, while we are ashamed and afraid to call him our God.

Verse 20

[20] And Samuel said unto the people, Fear not: ye have done all this wickedness: yet turn not aside from following the LORD, but serve the LORD with all your heart;

Fear not — With a desponding fear, as if there were no hope left for you.

Verse 21

[21] And turn ye not aside: for then should ye go after vain things, which cannot profit nor deliver; for they are vain.

Turn aside-After idols; as they had often done before; and, notwithstanding this warning, did afterwards.

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 use or benefit to us.

Verse 22

[22] For the LORD will not forsake his people for his great name's sake: because it hath pleased the LORD to make you his people.

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 eminent dangers. And this reason God alledgeth 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 heart; yet even in that case their salvation would not be due to their merits; but the effect of God's free mercy.

To make — 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

[24] Only fear the LORD, and serve him in truth with all your heart: for consider how great things he hath done for you.

Only, … — Otherwise neither my prayer nor counsels will stand you in any stead.

1 Samuel 13

Verse 3

[3] And Jonathan smote the garrison of the Philistines that was in Geba, and the Philistines heard of it. And Saul blew the trumpet throughout all the land, saying, Let the Hebrews hear.

Blew — 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.

Verse 4

[image: image49.png]


[image: image50.png]


[4] And all Israel heard say that Saul had smitten a garrison of the Philistines, and that Israel also was had in abomination with the Philistines. And the people were called together after Saul to Gilgal.

Saul — Perhaps contrary to some treaty.

Verse 5

[5] And the Philistines gathered themselves together to fight with Israel, thirty thousand chariots, and six thousand horsemen, and people as the sand which is on the sea shore in multitude: and they came up, and pitched in Michmash, eastward from Bethaven.

Thirty thousand chariots, … — Most of them, we may suppose, carriages for their baggage, not chariots of war, tho' all their allies were joined with them.

Verse 6

[6] When the men of Israel saw that they were in a strait, (for the people were distressed,) then the people did hide themselves in caves, and in thickets, and in rocks, and in high places, and in pits.

Strait — Notwithstanding their former presumption that if they had a king, they should be free from all such straits. And hereby God intended to teach them the vanity of confidence in men; and that they did not one jot less need the help of God 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

[image: image51.png]


[image: image52.png]


[7] And some of the Hebrews went over Jordan to the land of Gad and Gilead. As for Saul, he was yet in Gilgal, and all the people followed him trembling.

All the people — That is, all that were left.

Verse 8

[8] And he tarried seven days, according to the set time that Samuel had appointed: but Samuel came not to Gilgal; and the people were scattered from him.

Seven days — Not seven compleat days; for the last day was not finished.

Verse 11

[11] And Samuel said, What hast thou done? And Saul said, Because I saw that the people were scattered from me, and that thou camest not within the days appointed, and that the Philistines gathered themselves together at Michmash;

Camest not — That is, when the seventh day was come, and a good part of it past, whence I concluded thou wouldst not come that day.

Verse 12

[12] Therefore said I, The Philistines will come down now upon me to Gilgal, and I have not made supplication unto the LORD: I forced myself therefore, and offered a burnt offering.

Supplication — Thence it appears, that sacrifices were accompanied with solemn prayers.

Forced myself — I did it against my own mind and inclination.

Verse 13

[13] And Samuel said to Saul, Thou hast done foolishly: thou hast not kept the commandment of the LORD thy God, which he commanded thee: for now would the LORD have established thy kingdom upon Israel for ever.

For ever — The phrase, for ever, in scripture often signifies only a long time. So this had 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

[14] But now thy kingdom shall not continue: the LORD hath sought him a man after his own heart, and the LORD hath commanded him to be captain over his people, because thou hast not kept that which the LORD commanded thee.

A man — That is, such a man as will fulfil all the desires of his heart, and not oppose them, as thou dost.

Commanded — That is, hath appointed, as the word command is sometimes used: but though God threatened but Saul with the loss of his kingdom for his sin; yet it is not improbable, there was a tacit condition implied, to wit, 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, chap. 15:11,23,26,28,29, and 'till that second offence, neither the spirit of the Lord departed from him, nor was David anointed in his stead. "But was it not hard, to punish so little a sin so severely?" It was not little: disobedience to an express command, tho' in a small matter, is a great provocation. And indeed, there is no little sin, because there is no little god to sin against. In general, what to men seems a small offence, to him who knows the heart may appear a heinous crime. We are taught hereby, how necessary it is, that we wait on our God continually. For Saul is sentenced to lose his kingdom for want of two or three hours patience.

Verse 20

[20] But all the Israelites went down to the Philistines, to sharpen every man his share, and his coulter, and his axe, and his mattock.

Philistines — Not to the land of the Philistines, but to the stations and garrisons which the Philistines retained in several parts of Israel's land, though Samuel's authority had so far over-awed them, that they durst not give the Israelites much disturbance. In these, therefore, the Philistines kept all the smiths; and here they allowed them the exercise of their art for the uses following.

Verse 22

[22] So it came to pass in the day of battle, that there was neither sword nor spear found in the hand of any of the people that were with Saul and Jonathan: but with Saul and with Jonathan his son was there found.

Sword — It seems 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.

1 Samuel 14

Verse 2

[2] And Saul tarried in the uttermost part of Gibeah under a pomegranate tree which is in Migron: and the people that were with him were about six hundred men;

Tarried — In the outworks of the city where he had entrenched himself to observe the motion of the Philistines.

In — Or, towards Migron, which was near Gibeah.

Verse 3

[image: image53.png]


[image: image54.png]


[3] And Ahiah, the son of Ahitub, Ichabod's brother, the son of Phinehas, the son of Eli, the LORD's priest in Shiloh, wearing an ephod. And the people knew not that Jonathan was gone.

Ahiah — The same who is called Abimelech, chap. 22:9,11,20, the high-priest, who was here to attend upon the ark which was brought thither, verse 18.

Ephod — The high-priest's ephod, wherein the Urim and Thummim was.

Verse 4

[4] And between the passages, by which Jonathan sought to go over unto the Philistines' garrison, there was a sharp rock on the one side, and a sharp rock on the other side: and the name of the one was Bozez, and the name of the other Seneh.

Passages — Two passages, both which Jonathan must cross, to go to the Philistines, 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.

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 prominency) of one rock, (as it is in the Hebrew) was on the side; that is northward, looking towards Michmash (the garrison of the Philistines) and the tooth of the other rock was on the other side; that is, southward, looking towards 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

[6] And Jonathan said to the young man that bare his armour, Come, and let us go over unto the garrison of these uncircumcised: it may be that the LORD will work for us: for there is no restraint to the LORD to save by many or by few.

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 way be — He speaks doubtfully: for tho' 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.

Work — Great and wonderful things.

Verse 10

[image: image55.png]


[image: image56.png]


[10] But if they say thus, Come up unto us; then we will go up: for the LORD hath delivered them into our hand: and this shall be a sign unto us.

A sign — Jonathan not being assured of the success of this exploit, desires a sign; and by the instinct of God's Spirit, pitches upon this. Divers such motions and extraordinary impulses there were among great and good men in ancient times. Observe; God 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, tho' they mean not so, neither does their hearts think so.

Verse 12

[12] And the men of the garrison answered Jonathan and his armourbearer, and said, Come up to us, and we will shew you a thing. And Jonathan said unto his armourbearer, Come up after me: for the LORD hath delivered them into the hand of Israel.

Come up, … — A speech of contempt and derision.

The Lord — 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 fought 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, but his servant, nor any probability of any thing but death before him.

Verse 13

[13] And Jonathan climbed up upon his hands and upon his feet, and his armourbearer after him: and they fell before Jonathan; and his armourbearer slew after him.

They fell — For 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 sheathe their swords in one anothers bowels.

Verse 15

[15] And there was trembling in the host, in the field, and among all the people: the garrison, and the spoilers, they also trembled, and the earth quaked: so it was a very great trembling.

Field — That is, in the whole host which was in the field.

All — That is, among all the rest of their forces, as well as those in the garrison at Michmash, as the spoilers, mentioned chap. 13:17, the report of this prodigy, and with it the terror of God speedily passing from one to another.

Trembling — 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 19

[19] And it came to pass, while Saul talked unto the priest, that the noise that was in the host of the Philistines went on and increased: and Saul said unto the priest, Withdraw thine hand.

Withdraw — Trouble not thyself to enquire; for I now plainly discern the matter.

Verse 21

[21] Moreover the Hebrews that were with the Philistines before that time, which went up with them into the camp from the country round about, even they also turned to be with the Israelites that were with Saul and Jonathan.

Which went — Either by constraint, as servants; or in policy, to gain their favour and protection.

Verse 23

[23] So the LORD saved Israel that day: and the battle passed over unto Bethaven.

The battle — That is, the warriors who were engaged in the battle, and were pursuing the Philistines. Yet it is said, the Lord saved Israel that day: he did it by them: for without him they could do nothing. Salvation is of the Lord.

Verse 24

[24] And the men of Israel were distressed that day: for Saul had adjured the people, saying, Cursed be the man that eateth any food until evening, that I may be avenged on mine enemies. So none of the people tasted any food.

Distressed — With hunger, and weakness, and faintness, and all by reason of the following oath.

Avenged — 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 26

[26] And when the people were come into the wood, behold, the honey dropped; but no man put his hand to his mouth: for the people feared the oath.

Honey — Bees often make their hives in the trunks of trees, or clefts of rocks, or holes of the earth; and this in divers countries, but eminently in Canaan.

Verse 27

[27] But Jonathan heard not when his father charged the people with the oath: wherefore he put forth the end of the rod that was in his hand, and dipped it in an honeycomb, and put his hand to his mouth; and his eyes were enlightened.

Enlightened — He was refreshed, and recovered his lost spirits. This cleared his sight, which was grown dim by hunger and faintness.

Verse 28

[28] Then answered one of the people, and said, Thy father straitly charged the people with an oath, saying, Cursed be the man that eateth any food this day. And the people were faint. 

People — They that came with Saul, whose forces were now united with Jonathan's.

Verse 32

[32] And the people flew upon the spoil, and took sheep, and oxen, and calves, and slew them on the ground: and the people did eat them with the blood.

Slew — At evening, when the time prefixed by Saul was expired.

With blood — Not having patience to tarry 'till the blood was perfectly gone out of them, as they should have done. So they who made conscience of the king's commandment for fear of the curse, make no scruple of transgressing God's command.

Verse 33

[33] Then they told Saul, saying, Behold, the people sin against the LORD, in that they eat with the blood. And he said, Ye have transgressed: roll a great stone unto me this day.

Transgressed — He sees their fault, but not his own, in giving the occasion of it.

Verse 36

[36] And Saul said, Let us go down after the Philistines by night, and spoil them until the morning light, and let us not leave a man of them. And they said, Do whatsoever seemeth good unto thee. Then said the priest, Let us draw near hither unto God.

Draw near — To the ark, in order to enquire of God.

Verse 39

[39] For, as the LORD liveth, which saveth Israel, though it be in Jonathan my son, he shall surely die. But there was not a man among all the people that answered him.

Answered — None of those who 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

[41] Therefore Saul said unto the LORD God of Israel, Give a perfect lot. And Saul and Jonathan were taken: but the people escaped.

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 his matter, and who innocent.

Escaped — They were pronounced guiltless.

Verse 42

[42] And Saul said, Cast lots between me and Jonathan my son. And Jonathan was taken.

Jonathan — God so ordered the lot; not that he approved Saul's execration, verse 24, or his oath that the transgressor should die, verse 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 excellent son; and that Jonathan's innocency might be cleared.

Verse 44

[44] And Saul answered, God do so and more also: for thou shalt surely die, Jonathan.

For thou, … — We have no proof, that Saul did not act in this whole affair from a real fear of God.

Verse 45

[45] And the people said unto Saul, Shall Jonathan die, who hath wrought this great salvation in Israel? God forbid: as the LORD liveth, there shall not one hair of his head fall to the ground; for he hath wrought with God this day. So the people rescued Jonathan, that he died not.

With God — In concurrence with God, he hath wrought this salvation. God is so far from being offended with Jonathan, that he hath graciously owned him in the great service of this day.

Verse 47

[47] So Saul took the kingdom over Israel, and fought against all his enemies on every side, against Moab, and against the children of Ammon, and against Edom, and against the kings of Zobah, and against the Philistines: and whithersoever he turned himself, he vexed them.

Took the kingdom — That is, resumed the administration of it, after he had in a manner lost it by the Philistines, who had almost turned him out of it.

Verse 49

[49] Now the sons of Saul were Jonathan, and Ishui, and Melchishua: and the names of his two daughters were these; the name of the firstborn Merab, and the name of the younger Michal:

Ishui — Called also Abinadab. chap. 31:2. Ishbosheth, Saul's other son is here omitted, because he intended to mention only those of his sons who went with him into the battles here mentioned, and who were afterwards slain with him.

1 Samuel 15

Verse 1

[1] Samuel also said unto Saul, The LORD sent me to anoint thee to be king over his people, over Israel: now therefore hearken thou unto the voice of the words of the LORD.

Hearken — Thou hast committed error already, now regain God's favour by thy exact obedience to what he commands.

Verse 2

[image: image57.png]


[image: image58.png]


[2] Thus saith the LORD of hosts, I remember that which Amalek did to Israel, how he laid wait for him in the way, when he came up from Egypt.

I remember — Now I will revenge those old injuries of the Amalekites on their children: who continue in their parents practices.

Came from 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, whilst they struck at that people which God had brought forth in so stupendous a way.

Verse 3

[3] Now go and smite Amalek, and utterly destroy all that they have, and spare them not; but slay both man and woman, infant and suckling, ox and sheep, camel and ass.

Destroy — Both persons and goods, kill all that live, and consume all things without life, for I will have no name nor remnant of that people left, whom long since I have devoted to utter destruction.

Spare not — Shew no compassion or favour to any of them. The same thing repeated to prevent mistake, and oblige Saul to the exact performance hereof.

Slay, … — Which was not unjust, because God is the supreme Lord of life, and can require his own when he pleaseth; infants likewise are born in sin, and therefore liable to God's wrath. Their death also was rather a mercy than a curse, as being the occasion of preventing their sin and punishment.

Ox, … — Which being all made for man's benefit, it is not strange if they suffer with him, for the instruction of mankind.

Verse 6

[6] And Saul said unto the Kenites, Go, depart, get you down from among the Amalekites, lest I destroy you with them: for ye shewed kindness to all the children of Israel, when they came up out of Egypt. So the Kenites departed from among the Amalekites.

Kenites — A people descending from, or nearly related to Jethro, who anciently dwelt in rocks near the Amalekites, Numbers 24:21, and afterwards some of them dwelt in Judah, Judges 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.

Shewed kindness — Some of your progenitors did so, and for their sakes all of you shall fare the better. 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

[image: image59.png]


[image: image60.png]


[7] And Saul smote the Amalekites from Havilah until thou comest to Shur, that is over against Egypt.

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.

Verse 8

[8] And he took Agag the king of the Amalekites alive, and utterly destroyed all the people with the edge of the sword.

All — Whom he found. Now they paid dear for the sin 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

[9] But Saul and the people spared Agag, and the best of the sheep, and of the oxen, and of the fatlings, and the lambs, and all that was good, and would not utterly destroy them: but every thing that was vile and refuse, that they destroyed utterly.

Vile — Thus they obeyed God only so far as they could without inconvenience to themselves.

Verse 11

[11] It repenteth me that I have set up Saul to be king: for he is turned back from following me, and hath not performed my commandments. And it grieved Samuel; and he cried unto the LORD all night.

Repenteth — Repentance implies grief of heart, and change of counsels, and therefore cannot be in God: but it is ascribed to God when God alters his method of dealing, and treats a person as if be did indeed repent of the kindness he had shewed him.

All night — To implore his pardoning mercy for Saul, and for the people.

Is turned back — Therefore he did once follow God. Otherwise it would have been impossible, he should turn back from following him.

Verse 12

[12] And when Samuel rose early to meet Saul in the morning, it was told Samuel, saying, Saul came to Carmel, and, behold, he set him up a place, and is gone about, and passed on, and gone down to Gilgal.

A place — That is, a monument or trophy of his victory.

Verse 13

[13] And Samuel came to Saul: and Saul said unto him, Blessed be thou of the LORD: I have performed the commandment of the LORD.

They — That is, the people. 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 over-rule them.

Verse 18

[18] And the LORD sent thee on a journey, and said, Go and utterly destroy the sinners the Amalekites, and fight against them until they be consumed.

A journey — So easy was the service, and so certain the success, that it was rather to be called a journey than a war.

Verse 20

[20] And Saul said unto Samuel, Yea, I have obeyed the voice of the LORD, and have gone the way which the LORD sent me, and have brought Agag the king of Amalek, and have utterly destroyed the Amalekites.

The king — To be dealt with as God pleaseth.

Verse 21

[21] But the people took of the spoil, sheep and oxen, the chief of the things which should have been utterly destroyed, to sacrifice unto the LORD thy God in Gilgal.

But the people, … — Here the conscience of Saul begins to awake, tho' but a little: for he still lays the blame on the people.

Verse 22

[22] And Samuel said, Hath the LORD as great delight in burnt offerings and sacrifices, as in obeying the voice of the LORD? Behold, to obey is better than sacrifice, and to hearken than the fat of rams.

Sacrifice — Because 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.

Hearken — That is, to obey.

Fat — Then the choicest part of all the sacrifice.

Verse 23

[23] For rebellion is as the sin of witchcraft, and stubbornness is as iniquity and idolatry. Because thou hast rejected the word of the LORD, he hath also rejected thee from being king.

Rebellion — Disobedience to God's command.

Stubbornness — Contumacy in sin, justifying it, and pleading for it.

Iniquity — Or, the iniquity of idolatry.

Rejected — Hath pronounced the sentence of rejection: for that he was not actually deposed by God before, plainly appears, because not only the people, but even David, after this, owned him as king. Those are unworthy to rule over men, who are not willing that God should rule over them.

Verse 24

[24] And Saul said unto Samuel, I have sinned: for I have transgressed the commandment of the LORD, and thy words: because I feared the people, and obeyed their voice.

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.

Verse 25

[25] Now therefore, I pray thee, pardon my sin, and turn again with me, that I may worship the LORD.

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

[26] And Samuel said unto Saul, I will not return with thee: for thou hast rejected the word of the LORD, and the LORD hath rejected thee from being king over Israel.

I will not — This was no lie, though he afterwards returned, because he spoke what he meant; his words and his intentions agreed together, though afterwards 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, … — But he does not say, he "hath rejected thee from salvation." And who besides hath authority to say so?

Verse 29

[29] And also the Strength of Israel will not lie nor repent: for he is not a man, that he should repent.

Strength of Israel — So he calls God here, to shew the reason why God neither will nor can lie; because lying proceeds from the sense of a man's weakness, who cannot many times accomplish his design without lying and dissimulation; therefore many princes have used it for this very reason. But God needs no such artifices; he can do whatsoever he pleaseth by his absolute power.

Repent — That is, nor change his counsel; which also is an effect of weakness and imperfection, either of wisdom or power. So that this word is not here used in the sense it commonly is when applied to God, as in Jeremiah 11:1-23, and elsewhere.

Verse 31

[31] So Samuel turned again after Saul; and Saul worshipped the LORD.

Turned — First, that the people might not upon pretence of this sentence of rejection, withdraw their obedience to their sovereign; whereby they would both have sinned against God, and have been as sheep without a shepherd. Secondly, that he might rectify Saul's error, and execute God's judgment upon Agag.

Verse 33

[33] And Samuel said, As thy sword hath made women childless, so shall thy mother be childless among women. And Samuel hewed Agag in pieces before the LORD in Gilgal.

As, … — Whereby it appears, that he was a tyrant, and guilty of many bloody actions. And this seems to be added for the fuller vindication of God's justice, and to shew, that although God did at this time revenge a crime committed by this man's ancestors 400 years ago, yet he did not punish an innocent son for his father's crimes, but one that persisted in the same evil courses.

Hewed — This he did by divine instinct, and in pursuance of God's express command, which being sinfully neglected by Saul, is now executed by Samuel. But these are no precedents for private persons to take the sword of justice into their hands. For we must live by the laws of God, and not by extraordinary examples.

Verse 35

[35] And Samuel came no more to see Saul until the day of his death: nevertheless Samuel mourned for Saul: and the LORD repented that he had made Saul king over Israel.

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 chap. 19:24. Though indeed it was not Samuel that came thither with design to see Saul, but Saul went thither to see Samuel, and that accidentally.

1 Samuel 16

Verse 1

[1] And the LORD said unto Samuel, How long wilt thou mourn for Saul, seeing I have rejected him from reigning over Israel? fill thine horn with oil, and go, I will send thee to Jesse the Bethlehemite: for I have provided me a king among his sons.

Mourn — And pray for his restitution, which the following words imply he did.

Oil — Which was used in the inauguration of kings. But here it is 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 — 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 4

[image: image61.png]


[image: image62.png]


[4] And Samuel did that which the LORD spake, and came to Bethlehem. And the elders of the town trembled at his coming, and said, Comest thou peaceably?

Trembled — 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.

Peaceable — The Hebrew phrase, comest thou in peace, is as much as to say (in our phrase) is all well?

Verse 5

[5] And he said, Peaceably: I am come to sacrifice unto the LORD: sanctify yourselves, and come with me to the sacrifice. And he sanctified Jesse and his sons, and called them to the sacrifice.

He sanctified — 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 other 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

[6] And it came to pass, when they were come, that he looked on Eliab, and said, Surely the LORD's anointed is before him.

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. This I take to be the person I am sent to anoint: wherein yet be was mistaken, as other prophets sometimes were, when they hastily spake their own thoughts, before they had consulted God.

Verse 10

[image: image63.png]


[image: image64.png]


[10] Again, Jesse made seven of his sons to pass before Samuel. And Samuel said unto Jesse, The LORD hath not chosen these.

Seven — There are but seven named, 1 Chronicles 2:13-15, because one of them was either born of a concubine: or, died immediately after this time.

Verse 11

[11] And Samuel said unto Jesse, Are here all thy children? And he said, There remaineth yet the youngest, and, behold, he keepeth the sheep. And Samuel said unto Jesse, Send and fetch him: for we will not sit down till he come hither.

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 David's choice 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 the 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 13

[13] Then Samuel took the horn of oil, and anointed him in the midst of his brethren: and the Spirit of the LORD came upon David from that day forward. So Samuel rose up, and went to Ramah.

Anointed him — David's brethren saw David's unction, yet did not understand, that he was anointed to the kingdom; but were only told by Samuel, that he was anointed to some great service, which hereafter they should know. Thus Jesse only, and David, understood the whole business, and his brethren were able to attest to that act of Samuel's anointing him, which, with other collateral evidences, was abundantly sufficient to prove David's right to the kingdom, if need should be.

The spirit, etc., — That is, he was immediately endowed with extraordinary gifts of God's Spirit, as strength, and courage, and wisdom, and other excellent qualities which fitted him for, and put him upon noble attempts.

Verse 14

[14] But the Spirit of the LORD departed from Saul, and an evil spirit from the LORD troubled him.

Departed — God took away that prudence, and courage, and alacrity, and other gifts wherewith be had qualified him for his public employment.

From the Lord — That is, by God's permission, who delivered him up to be buffeted of Satan.

Troubled — Stirred up in him unruly and tormenting passions; as envy, rage, fear, or despair. He grew fretful, and peevish, and discontented, timorous and suspicious, frequently starting and trembling.

Verse 16

[16] Let our lord now command thy servants, which are before thee, to seek out a man, who is a cunning player on an harp: and it shall come to pass, when the evil spirit from God is upon thee, that he shall play with his hand, and thou shalt be well.

Be well — And the success confirms their opinion. For although music cannot directly have an influence upon an evil spirit to drive him away; yet, because the devil, as it seems, had not possession of him, but only made use of the passions of his mind, and humours of his body to molest him: and because it is manifest, that music hath a mighty power to qualify and sweeten these, and to make a man sedate and chearful; it is not strange, if the devil had not that power over him when his mind was more composed, which he had when it was disordered; as the devil had less power over lunaticks in the decrease, than in the increase of the moon: Matthew 17:15,18. 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 chearing of his heart, in some measure strengthen him against those temptations of the devil, which were fed by his melancholy humour? And by this means, David without any contrivance of him 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

[18] Then answered one of the servants, and said, Behold, I have seen a son of Jesse the Bethlehemite, that is cunning in playing, and a mighty valiant man, and a man of war, and prudent in matters, and a comely person, and the LORD is with him.

Prudent — Wonder not, that David was so suddenly advanced, from a poor shepherd, to so great a reputation; for these were the effects of that Spirit of the Lord which he received when he was anointed.

The Lord, … — That is, directs and prospers all his undertakings.

Verse 20

[20] And Jesse took an ass laden with bread, and a bottle of wine, and a kid, and sent them by David his son unto Saul.

Sent him — This present, though in our times it would seem contemptible, yet was very agreeable to the usage of those times, and to the condition of Jesse, which was but mean in the world. And it seems to have been the custom of those times, (as it is yet in the eastern countries) when they made their appearance before princes, or great persons, to bring a present.

Verse 21

[21] And David came to Saul, and stood before him: and he loved him greatly; and he became his armourbearer.

Stood before him — That is, waited upon him.

And he loved him greatly — So there was something good in Saul still: he had not lost all, tho' he had lost the kingdom.

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. 17:1-53, happened.

Verse 23

[23] And it came to pass, when the evil spirit from God was upon Saul, that David took an harp, and played with his hand: so Saul was refreshed, and was well, and the evil spirit departed from him.

Departed — Namely, for a season. And the reason of this success, may 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.

1 Samuel 17

Verse 1

[1] Now the Philistines gathered together their armies to battle, and were gathered together at Shochoh, which belongeth to Judah, and pitched between Shochoh and Azekah, in Ephesdammim. 

Gathered, … — 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 advantage, than when her protectors have provoked God's Spirit and prophets to leave them.

Verse 4

[image: image65.png]


[image: image66.png]


[4] And there went out a champion out of the camp of the Philistines, named Goliath, of Gath, whose height was six cubits and a span.

Six cubits — At least, nine feet, nine inches high. And this is not strange; for besides the giants mentioned in Scripture, Herodotus, Diodorus Siculus, and Pliny, make mention of persons seven cubits high.

Verse 5

[5] And he had an helmet of brass upon his head, and he was armed with a coat of mail; and the weight of the coat was five thousand shekels of brass.

Coat of mail — Made of brass plates laid over one another, like the scales of a fish.

The weight, … — 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 is not unsuitable to a man of such vast strength as his height speaks him to be.

Verse 6

[6] And he had greaves of brass upon his legs, and a target of brass between his shoulders.

Greaves — Boots.

Verse 7

[image: image67.png]


[image: image68.png]


[7] And the staff of his spear was like a weaver's beam; and his spear's head weighed six hundred shekels of iron: and one bearing a shield went before him.

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.

Verse 8

[8] And he stood and cried unto the armies of Israel, and said unto them, Why are ye come out to set your battle in array? am not I a Philistine, and ye servants to Saul? choose you a man for you, and let him come down to me.

Come down — That the battle may be decided by us two alone.

Verse 11

[11] When Saul and all Israel heard those words of the Philistine, they were dismayed, and greatly afraid.

Afraid — This may seem strange, considering the glorious promises, and their late experience of divine assistance. And where was Jonathan, who in the last war had so bravely engaged an 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.

Verse 12

[12] Now David was the son of that Ephrathite of Bethlehemjudah, whose name was Jesse; and he had eight sons: and the man went among men for an old man in the days of Saul.

Old man — Therefore he went not himself to the camp.

Verse 15

[15] But David went and returned from Saul to feed his father's sheep at Bethlehem.

Went — From Saul's court: where having relieved Saul, he was permitted to go to his father's house, to be sent for again upon occasion.

Verse 18

[18] And carry these ten cheeses unto the captain of their thousand, and look how thy brethren fare, and take their pledge.

Pledge — That is, bring me some token of their welfare.

Verse 19

[19] Now Saul, and they, and all the men of Israel, were in the valley of Elah, fighting with the Philistines.

Fighting — That is, in a posture and readiness to fight with them; as it is explained, verse 20,21.

Verse 20

[20] And David rose up early in the morning, and left the sheep with a keeper, and took, and went, as Jesse had commanded him; and he came to the trench, as the host was going forth to the fight, and shouted for the battle.

Went, … — 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.

Verse 24

[24] And all the men of Israel, when they saw the man, fled from him, and were sore afraid.

Fled — One Philistine could never have thus put ten thousand Israelites to flight, unless their rock, being forsaken by them, had justly sold them and shut them up.

Verse 25

[25] And the men of Israel said, Have ye seen this man that is come up? surely to defy Israel is he come up: and it shall be, that the man who killeth him, the king will enrich him with great riches, and will give him his daughter, and make his father's house free in Israel.

Free — Free from all those tributes and charges which either the court or the camp required.

Verse 28

[28] And Eliab his eldest brother heard when he spake unto the men; and Eliab's anger was kindled against David, and he said, Why camest thou down hither? and with whom hast thou left those few sheep in the wilderness? I know thy pride, and the naughtiness of thine heart; for thou art come down that thou mightest see the battle.

Naughtiness — Thy false-confidence, and vain gloried curiosity. See the folly and wickedness of envy! How groundless its jealousies are, how unjust its censures, how unfair it representations? God preserve us from such a spirit!

Verse 29

[29] And David said, What have I now done? Is there not a cause?

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

[30] And he turned from him toward another, and spake after the same manner: and the people answered him again after the former manner.

He tarried — 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

[32] And David said to Saul, Let no man's heart fail because of him; thy servant will go and fight with this Philistine.

Let no man's heart, … — 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 little 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.

Verse 33

[33] And Saul said to David, Thou art not able to go against this Philistine to fight with him: for thou art but a youth, and he a man of war from his youth.

A youth — Not above 20 years old; and a novice, a raw and unexperienced soldier.

Verse 37

[37] David said moreover, The LORD that delivered me out of the paw of the lion, and out of the paw of the bear, he will deliver me out of the hand of this Philistine. And Saul said unto David, Go, and the LORD be with thee.

The Lord, … — The lion and the bear were only enemies to me and my sheep, and it was in defence of them I attacked them. But this Philistine is an enemy to my God and his people, and it is for their honour that I attack him.

Verse 38

[38] And Saul armed David with his armour, and he put an helmet of brass upon his head; also he armed him with a coat of mail.

Armour — With armour taken out of his armoury. He seems to speak of some military vestments which were then used in war, and were contrived for defence; such as buff-coats are now.

Verse 39

[39] And David girded his sword upon his armour, and he assayed to go; for he had not proved it. And David said unto Saul, I cannot go with these; for I have not proved them. And David put them off him.

Proved them — I have no skill or experience in the managements of this kind of arms.

Verse 40

[40] And he took his staff in his hand, and chose him five smooth stones out of the brook, and put them in a shepherd's bag which he had, even in a scrip; and his sling was in his hand: and he drew near to the Philistine.

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.

Verse 41

[41] And the Philistine came on and drew near unto David; and the man that bare the shield went before him.

Drew near — Probably a signal was made, that his challenge was accepted.

Verse 42

[42] And when the Philistine looked about, and saw David, he disdained him: for he was but a youth, and ruddy, and of a fair countenance.

Fair — Not having so much as the countenance of a martial person.

Verse 43

[43] And the Philistine said unto David, Am I a dog, that thou comest to me with staves? And the Philistine cursed David by his gods.

Dog — Dost thou think to beat me as easily as thou wouldst thy dog?

Verse 46

[46] This day will the LORD deliver thee into mine hand; and I will smite thee, and take thine head from thee; and I will give the carcases of the host of the Philistines this day unto the fowls of the air, and to the wild beasts of the earth; that all the earth may know that there is a God in Israel.

A God — Heb. that God, the only true 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

[47] And all this assembly shall know that the LORD saveth not with sword and spear: for the battle is the LORD's, and he will give you into our hands.

Saveth — That is, that he can save without these arms, and with the most contemptible weapons.

The battle — That is, the events of war are wholly in his power.

He will — David speaks thus confidently, because he was assured of it by a particular inspiration.

Verse 48

[48] And it came to pass, when the Philistine arose, and came and drew nigh to meet David, that David hasted, and ran toward the army to meet the Philistine.

Drew nigh — Like a stalking mountain.

Ran — So far was he from fear!

Verse 49

[49] And David put his hand in his bag, and took thence a stone, and slang it, and smote the Philistine in his forehead, that the stone sunk into his forehead; and he fell upon his face to the earth.

Forehead — Probably the proud giant had lift up that part of his helmet which covered his fore-head; in contempt of David and his weapons, and by the singular direction of providence.

Verse 51

[51] Therefore David ran, and stood upon the Philistine, and took his sword, and drew it out of the sheath thereof, and slew him, and cut off his head therewith. And when the Philistines saw their champion was dead, they fled.

David took — 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 compleated the work. God is greatly glorified, when his proud enemies are cut off with their own sword.

Verse 55

[55] And when Saul saw David go forth against the Philistine, he said unto Abner, the captain of the host, Abner, whose son is this youth? And Abner said, As thy soul liveth, O king, I cannot tell.

Whose son — David had been some considerable time dismissed from Saul's court, and was returned home. And therefore it is not strange, if Saul for the present had forgot David. Besides the distemper of Saul's mind might make him forgetful; and that David might be now much changed, both in his countenance and in his habit.

I cannot tell — Abner's employment was generally in the camp, when David was at the court; and when Abner was there, he took little notice of a person so much inferior to him as David was.

1 Samuel 18

Verse 1

[1] And it came to pass, when he had made an end of speaking unto Saul, that the soul of Jonathan was knit with the soul of David, and Jonathan loved him as his own soul.

Loved him — For his excellent virtues and endowments, 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

[image: image69.png]


[image: image70.png]


[2] And Saul took him that day, and would let him go no more home to his father's house.

Took him, … — By which it appears, that before this David had not his constant residence at court.

Verse 5

[5] And David went out whithersoever Saul sent him, and behaved himself wisely: and Saul set him over the men of war, and he was accepted in the sight of all the people, and also in the sight of Saul's servants.

Went — Upon military expeditions, of which that word is often used.

Verse 10

[10] And it came to pass on the morrow, that the evil spirit from God came upon Saul, and he prophesied in the midst of the house: and David played with his hand, as at other times: and there was a javelin in Saul's hand.

The evil spirit, … — His fits of frenzy returned upon him. The very next day after he conceived envy at David, the evil spirit was permitted by God to seize him again. Such is the fruit of envy and uncharitableness.

Prophesied — That is, he used uncouth gestures, and signs, as the prophets often did.

Verse 11

[image: image71.png]


[image: image72.png]


[11] And Saul cast the javelin; for he said, I will smite David even to the wall with it. And David avoided out of his presence twice.

And Saul cast the javelin — Being now quite under the power of that evil spirit.

Twice — Once now, and another time upon a like occasion, chap. 19:10.

Verse 12

[12] And Saul was afraid of David, because the LORD was with him, and was departed from Saul.

Afraid — Lest as he had gained the favour of God and of all the people, he should also take away his kingdom.

Verse 13

[13] Therefore Saul removed him from him, and made him his captain over a thousand; and he went out and came in before the people.

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 musick made him chearful: and principally, that hereby he might expose him to the greatest hazards.

Verse 18

[18] And David said unto Saul, Who am I? and what is my life, or my father's family in Israel, that I should be son in law to the king?

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 sheweth 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.

Verse 19

[19] But it came to pass at the time when Merab Saul's daughter should have been given to David, that she was given unto Adriel the Meholathite to wife.

Adriel — The son of Bar-zillai, as he is called, 2 Samuel 21:8. This was an act of great injustice; and accordingly this marriage was accursed by God, and the children begotten in it, were, by God's appointment cut off, 2 Samuel 21:8,9.

Verse 26

[26] And when his servants told David these words, it pleased David well to be the king's son in law: and the days were not expired. 

The days — That is, the time allowed by Saul to David for the execution of this exploit.

Verse 27

[27] Wherefore David arose and went, he and his men, and slew of the Philistines two hundred men; and David brought their foreskins, and they gave them in full tale to the king, that he might be the king's son in law. And Saul gave him Michal his daughter to wife.

Two hundred — He doubled the number required; to oblige Saul the more to the performance of his promise; and to shew his great respect and affection to Saul's daughter.

Verse 30

[30] Then the princes of the Philistines went forth: and it came to pass, after they went forth, that David behaved himself more wisely than all the servants of Saul; so that his name was much set by. 

Went forth — To war against the Israelites, being provoked by their former losses, and especially by that act of David's.

1 Samuel 19

Verse 4

[4] And Jonathan spake good of David unto Saul his father, and said unto him, Let not the king sin against his servant, against David; because he hath not sinned against thee, and because his works have been to thee-ward very good:

Spake good — Which he could not do without hazard to himself. Herein therefore he performed the duty of a true friend, and of a valiant man.

Verse 6

[image: image73.png]


[image: image74.png]


[6] And Saul hearkened unto the voice of Jonathan: and Saul sware, As the LORD liveth, he shall not be slain.

As the Lord, … — 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."

Verse 8

[8] And there was war again: and David went out, and fought with the Philistines, and slew them with a great slaughter; and they fled from him. 

And David, … — So David continues his good service, tho' it was 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.

Verse 9

[9] And the evil spirit from the LORD was upon Saul, as he sat in his house with his javelin in his hand: and David played with his hand.

The evil spirit — David's successes against the Philistines revived his envy, and the devil watched the opportunity, as he had done before.

Verse 13

[image: image75.png]


[image: image76.png]


[13] And Michal took an image, and laid it in the bed, and put a pillow of goats' hair for his bolster, and covered it with a cloth.

Goats hair — Or, put great goats hair upon his bolster; upon the head and face of the image, which lay upon his bolster, that it might have some kind of resemblance of David's head and hair, at least in a sick man's bed, where there useth to be but a glimmering light.

Covered it — Upon pretence of his being sick, and needing some such covering.

Verse 18

[18] So David fled, and escaped, and came to Samuel to Ramah, and told him all that Saul had done to him. And he and Samuel went and dwelt in Naioth.

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.

Verse 20

[20] And Saul sent messengers to take David: and when they saw the company of the prophets prophesying, and Samuel standing as appointed over them, the Spirit of God was upon the messengers of Saul, and they also prophesied.

Over them — To instruct and direct them in those holy exercises. For though they prophesied by Divine inspiration, yet they were both to prepare themselves for it before hand, and to make good improvement of it afterwards, 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 was 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.

Prophesied — Being inspired by God as Balaam was; that being wrapt up into such an extasy, their minds might be wholly taken off from their design of seizing David.

Verse 23

[23] And he went thither to Naioth in Ramah: and the Spirit of God was upon him also, and he went on, and prophesied, until he came to Naioth in Ramah.

The spirit — 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

[24] And he stripped off his clothes also, and prophesied before Samuel in like manner, and lay down naked all that day and all that night. Wherefore they say, Is Saul also among the prophets?

Lay down — Heb. fell, down upon the earth; for his mind being in an extasy, he had not the use of his senses. God so ordering it, that David might have an opportunity to escape.

Naked — That is, stript 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 — 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 mightst make David a king.

1 Samuel 20

Verse 2

[2] And he said unto him, God forbid; thou shalt not die: behold, my father will do nothing either great or small, but that he will shew it me: and why should my father hide this thing from me? it is not so.

Is it not so — For Jonathan gave credit to his father's oath, chap. 19:6.

Verse 3

[image: image77.png]


[image: image78.png]


[3] And David sware moreover, and said, Thy father certainly knoweth that I have found grace in thine eyes; and he saith, Let not Jonathan know this, lest he be grieved: but truly as the LORD liveth, and as thy soul liveth, there is but a step between me and death.

David sware — 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.

Verse 5

[5] And David said unto Jonathan, Behold, to morrow is the new moon, and I should not fail to sit with the king at meat: but let me go, that I may hide myself in the field unto the third day at even.

To 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 Bethlehem with his friends, or in any other place 'till the third day.

Verse 6

[6] If thy father at all miss me, then say, David earnestly asked leave of me that he might run to Bethlehem his city: for there is a yearly sacrifice there for all the family.

Asked me — Who being the king's son and deputy, used to give license to military men to depart for a season upon just occasions.

Verse 8

[image: image79.png]


[image: image80.png]


[8] Therefore thou shalt deal kindly with thy servant; for thou hast brought thy servant into a covenant of the LORD with thee: notwithstanding, if there be in me iniquity, slay me thyself; for why shouldest thou bring me to thy father?

Deal kindly — In giving me timely notice, and a true account of Saul's disposition and intention towards 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 shouldst kill me.

For why — Why shouldst thou betray me to thy father, by concealing his evil intentions from me?

Verse 12

[12] And Jonathan said unto David, O LORD God of Israel, when I have sounded my father about to morrow any time, or the third day, and, behold, if there be good toward David, and I then send not unto thee, and shew it thee;

O Lord God — Do thou hear and judge between us. It is an abrupt speech which is usual in great passions.

Verse 14

[14] And thou shalt not only while yet I live shew me the kindness of the LORD, that I die not:

Kindness as the Lord — That kindness to which thou hast engaged thyself, in the covenant sworn between thee and me in God's presence.

I die not — That thou do not kill me or mine, as princes of another line use to kill the nearest relations of the former line, from whom the kingdom was translated to them.

Verse 16

[16] So Jonathan made a covenant with the house of David, saying, Let the LORD even require it at the hand of David's enemies.

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.

Enemies — If either I or any of my house shall break this covenant, and shall prove enemies to David or to his house, let the Lord, the witness of this covenant, severely punish the violators of it.

Verse 17

[17] And Jonathan caused David to swear again, because he loved him: for he loved him as he loved his own soul.

Swear again — Heb. and Jonathan added or proceeded to make David 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.

Loved him — Because he had a true friendship for David, he desired that the covenant might be inviolably observed through all their generations.

Verse 19

[19] And when thou hast stayed three days, then thou shalt go down quickly, and come to the place where thou didst hide thyself when the business was in hand, and shalt remain by the stone Ezel.

Was in hand — When this same business which now they were treating about, was in agitation formerly; namely, to discover Saul's mind and purpose towards him, chap. 19:2,3.

Ezel — By that stone which directs travellers in the way; namely, in some cave, or convenient place, which was near it.

Verse 21

[21] And, behold, I will send a lad, saying, Go, find out the arrows. If I expressly say unto the lad, Behold, the arrows are on this side of thee, take them; then come thou: for there is peace to thee, and no hurt; as the LORD liveth.

I will send — I will send him out before I shoot, to find out, 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.

Verse 23

[23] And as touching the matter which thou and I have spoken of, behold, the LORD be between thee and me for ever.

Between — As a witness and a judge between us and our families for ever, if on either side this league of friendship be violated.

Verse 24

[24] So David hid himself in the field: and when the new moon was come, the king sat him down to eat meat.

Hid himself — Namely, at the time appointed: for it seems probable, that he went first to Bethlehem, and thence returned to the field, when the occasion required.

Verse 25

[25] And the king sat upon his seat, as at other times, even upon a seat by the wall: and Jonathan arose, and Abner sat by Saul's side, and David's place was empty.

Arose — He rose from his seat where he was sat next the king, and stood at Abner's coming, to do honour to him, who was his father's cousin, and the general of the army.

Verse 26

[26] Nevertheless Saul spake not any thing that day: for he thought, Something hath befallen him, he is not clean; surely he is not clean.

Something — 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

[27] And it came to pass on the morrow, which was the second day of the month, that David's place was empty: and Saul said unto Jonathan his son, Wherefore cometh not the son of Jesse to meat, neither yesterday, nor to day?

Son of Jesse — So he calls him in scorn, to note the meanness of his original; and as not deigning to call him by his proper name.

To day — For the uncleanness which came by some chance, usually lasted but for one day.

Verse 30

[30] Then Saul's anger was kindled against Jonathan, and he said unto him, Thou son of the perverse rebellious woman, do not I know that thou hast chosen the son of Jesse to thine own confusion, and unto the confusion of thy mother's nakedness?

Thy confusion — Men will conclude that thou hast no royal blood in thy veins, that canst so tamely give up thy crown to so contemptible a person.

Verse 33

[33] And Saul cast a javelin at him to smite him: whereby Jonathan knew that it was determined of his father to slay David.

To smite him — Saul seemed 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.

Verse 37

[37] And when the lad was come to the place of the arrow which Jonathan had shot, Jonathan cried after the lad, and said, Is not the arrow beyond thee?

To — That is, near the place. For the words following shew, that he was not yet come thither.

Verse 40

[40] And Jonathan gave his artillery unto his lad, and said unto him, Go, carry them to the city.

Artillery — His bow, and arrows, and quiver.

1 Samuel 21

Verse 1

[1] Then came David to Nob to Ahimelech the priest: and Ahimelech was afraid at the meeting of David, and said unto him, Why art thou alone, and no man with thee?

Nob — A city of priests, where the tabernacle now was. Hither David resorted, for a supply of his necessities, which he supposed he might receive here, without danger of being betrayed into Saul's hands: and principally, that in this great distress, he might receive comfort and counsel from the Lord.

Ahimelech — The chief priest, brother to that Ahiah, chap. 14:3, and he being now dead, his successor in the priesthood, for they were both sons of Ahitub.

Was afraid — Suspecting some extraordinary cause of his coming in such a manner.

Alone — For though David had some servants as is manifest from verse 4,5, whom Jonathan probably had sent to a place appointed, yet they were left at another place: as David himself affirmeth, verse 2. And David was now alone, as also he was when he fled to Achish. He who had been suddenly advanced to the highest honour, is as soon reduced to the desolate conditions of an exile. Such changes are there in this world, and so uncertain are its smiles.

Verse 2

[image: image81.png]


[image: image82.png]


[2] And David said unto Ahimelech the priest, The king hath commanded me a business, and hath said unto me, Let no man know any thing of the business whereabout I send thee, and what I have commanded thee: and I have appointed my servants to such and such a place.

The king, … — This seems to be a plain lie extorted from him, by fear. But it was pernicious to all the priests there. Whence David afterwards declares his repentance for this sin of lying, Psalms 119:29.

To such a place — To a certain place which it not convenient now to mention; because the whole business requires concealment.

Verse 4

[4] And the priest answered David, and said, There is no common bread under mine hand, but there is hallowed bread; if the young men have kept themselves at least from women.

There is, … — Here in the tabernacle: though doubtless he had other provisions is 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 thence. There was a double impediment to the giving this bread to them; 1. Its sacredness in itself; which the priest implies, and David answers verse 5, and the priest was satisfied therein by David's great necessities. 2. The abstinence from all women, which he supposed should be in those that use it; concerning which he now enquires. And though he mentions this only concerning David's young men, and out of reverence forbears to name him; yet he is also included in the number, as David's answer shews.

Verse 5

[5] And David answered the priest, and said unto him, Of a truth women have been kept from us about these three days, since I came out, and the vessels of the young men are holy, and the bread is in a manner common, yea, though it were sanctified this day in the vessel.

Three days — As long as the law required, Exodus 19:15. And so long David, and his men hid, it seems, hid themselves for fear of Saul, whereby they were kept both from women: and from food convenient for them.

Vessels — That is, Either, 1. Their garments, or other utensils for their journey. Or 2. their bodies.

The bread — Heb. and this bread; is in a manner common: that is, considering the time, and our necessity, this maybe used in a manner, like common bread. For though for a season while it is to stand before the Lord, it be so holy, that the priest himself might not eat it; yet afterwards it is eaten by the priest, and his whole family, and so it may be by us, in our circumstances.

Tho' it were — But newly put into the vessel, it must give place to the great law of necessity, and charity; because God will have mercy preferred before sacrifice.

Verse 7

[image: image83.png]


[image: image84.png]


[7] Now a certain man of the servants of Saul was there that day, detained before the LORD; and his name was Doeg, an Edomite, the chiefest of the herdmen that belonged to Saul.

Detained — Not by force but by his choice; he fixed his abode there for that day; either because it was the sabbath-day; on which he might not proceed in his journey, or for the discharge of some vow.

Before the Lord — That is, at the tabernacle.

An Edomite — By birth, but he was proselyted to the Jewish religion.

Verse 9

[9] And the priest said, The sword of Goliath the Philistine, whom thou slewest in the valley of Elah, behold, it is here wrapped in a cloth behind the ephod: if thou wilt take that, take it: for there is no other save that here. And David said, There is none like that; give it me.

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.

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 was also a pledge of God's favour to him. Whenever be looked upon it, it would be a support to his faith, by reminding him of what God had already done.

Verse 10

[10] And David arose, and fled that day for fear of Saul, and went to Achish the king of Gath.

To Achish — A strange action; but it must be considered, that Saul's rage was so great, his power also, and diligence in hunting after him that he despaired of escaping any other way: and a desperate disease, produceth a desperate remedy. 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 his name in accomplishing his counsels, notwithstanding the difficulties that lie in the way.

Verse 11

[11] And the servants of Achish said unto him, Is not this David the king of the land? did they not sing one to another of him in dances, saying, Saul hath slain his thousands, and David his ten thousands?

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, … — 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

[12] And David laid up these words in his heart, and was sore afraid of Achish the king of Gath.

Was 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. He now learned by experience what he afterward taught us, Psalms 118:9. It is better to trust in the Lord, than to put any confidence in princes.

Verse 15

[15] Have I need of mad men, that ye have brought this fellow to play the mad man in my presence? shall this fellow come into my house?

Mad men — It is highly probable, Achish was aware, that this madness was counterfeit. But being desirous to preserve David, he speaks as if he thought it real.

1 Samuel 22

Verse 2

[2] And every one that was in distress, and every one that was in debt, and every one that was discontented, gathered themselves unto him; and he became a captain over them: and there were with him about four hundred men.

Debt - Probably poor debtors, whom the creditors were obliged to spare, Exodus 22:25. And though their persons were with David, yet their lands and goods were liable to their creditors.

Captain over them — He did not maintain any injustice or wickedness, which some of them possibly might be guilty of; but on the contrary, he instructed and obliged them to the practice of all justice and honesty.

Verse 3

[image: image85.png]


[image: image86.png]


[3] And David went thence to Mizpeh of Moab: and he said unto the king of Moab, Let my father and my mother, I pray thee, come forth, and be with you, till I know what God will do for me.

'Till I know, … — 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

[4] And he brought them before the king of Moab: and they dwelt with him all the while that David was in the hold.

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 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

[5] And the prophet Gad said unto David, Abide not in the hold; depart, and get thee into the land of Judah. Then David departed, and came into the forest of Hareth.

Abide not — Do not shut up thyself here.

Judah — Go and shew thyself in the land of Judah, 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 on thy behalf. Hereby also God would exercise David's faith, and wisdom, and courage; and so prepare him for the kingdom.

Verse 6

[image: image87.png]


[image: image88.png]


[6] When Saul heard that David was discovered, and the men that were with him, (now Saul abode in Gibeah under a tree in Ramah, having his spear in his hand, and all his servants were standing about him;)

Spear — It seems, as an ensign of majesty, for in old times kings carried a spear instead of a sceptre.

Verse 7

[7] Then Saul said unto his servants that stood about him, Hear now, ye Benjamites; will the son of Jesse give every one of you fields and vineyards, and make you all captains of thousands, and captains of hundreds;

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?

Verse 8

[8] That all of you have conspired against me, and there is none that sheweth me that my son hath made a league with the son of Jesse, and there is none of you that is sorry for me, or sheweth unto me that my son hath stirred up my servant against me, to lie in wait, as at this day?

That all, … — See the nature of jealousy, and its arts of wheedling to extort discoveries of things that are not.

Verse 10

[10] And he enquired of the LORD for him, and gave him victuals, and gave him the sword of Goliath the Philistine.

He enquired — David chargeth him with the sin of lying, Psalms 52:3, and it is not improbable, that he told many lies not here expressed; and withal, he was guilty of concealing part of the truth, which in this case he was obliged to declare for Ahimelech's just defence, namely, the artifice whereby David circumvented Ahimelech: making him believe, that he was then going upon the king's business, so that the service he did to David, was designed in honour to Saul.

Verse 11

[11] Then the king sent to call Ahimelech the priest, the son of Ahitub, and all his father's house, the priests that were in Nob: and they came all of them to the king.

The priests — Of the house of Eli, which God had threatened to cut off, chap. 2:31.

Verse 14

[14] Then Ahimelech answered the king, and said, And who is so faithful among all thy servants as David, which is the king's son in law, and goeth at thy bidding, and is honourable in thine house?

And said — He doth not determine the difference between Saul and David; nor affirm what David now was: but only declared what David formerly had been, and what he was still, for anything he knew to the contrary.

Verse 15

[15] Did I then begin to enquire of God for him? be it far from me: let not the king impute any thing unto his servant, nor to all the house of my father: for thy servant knew nothing of all this, less or more.

Knew nothing of all this — Of any design against thee.

Verse 18

[18] And the king said to Doeg, Turn thou, and fall upon the priests. And Doeg the Edomite turned, and he fell upon the priests, and slew on that day fourscore and five persons that did wear a linen ephod.

The Edomite — This is noted to wipe off the stain of this butchery from the Israelitish nation, and to shew, 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.

Verse 19

[19] And Nob, the city of the priests, smote he with the edge of the sword, both men and women, children and sucklings, and oxen, and asses, and sheep, with the edge of the sword.

Both men, … — 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.

Verse 20

[20] And one of the sons of Ahimelech the son of Ahitub, named Abiathar, escaped, and fled after David.

Abiathar — Who by his father's death was now high-priest.

1 Samuel 23

Verse 1

[1] Then they told David, saying, Behold, the Philistines fight against Keilah, and they rob the threshingfloors.

The Philistines, … — Probably it was the departure of God and David from Saul, that encouraged the Philistines to make this inroad. When princes begin to persecute God's people and ministers, let them expect nothing but vexation on all sides.

Verse 4

[image: image89.png]


[image: image90.png]


[4] Then David enquired of the LORD yet again. And the LORD answered him and said, Arise, go down to Keilah; for I will deliver the Philistines into thine hand.

Enquired again — Not for his own, but for his soldiers satisfaction.

Verse 6

[6] And it came to pass, when Abiathar the son of Ahimelech fled to David to Keilah, that he came down with an ephod in his hand.

Ephod — With the Ephod, the high-priest's Ephod, wherein were the Urim and the Thummim, which when Ahimelech and the rest of the priests went to Saul, were probably left in his hand. This gave him the opportunity both of escaping, whilst Doeg the butcher was killing his brethren, and of bringing away the Ephod, which Saul now was justly deprived of.

Verse 11

[11] Will the men of Keilah deliver me up into his hand? will Saul come down, as thy servant hath heard? O LORD God of Israel, I beseech thee, tell thy servant. And the LORD said, He will come down.

The Lord said — From this place it may appear 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.

He will — He purposeth to come, if thou continuest here. For still as David's question, so God's answer, is upon supposition.

Verse 16

[image: image91.png]


[image: image92.png]


[16] And Jonathan Saul's son arose, and went to David into the wood, and strengthened his hand in God.

And strengthened — He comforted and supported him against all his fears, by minding him of God's infallible promises made to him, and his singular providence which hitherto had and still would be with him.

Verse 17

[17] And he said unto him, Fear not: for the hand of Saul my father shall not find thee; and thou shalt be king over Israel, and I shall be next unto thee; and that also Saul my father knoweth.

Next to thee — Which he gathered either from David's generosity, and friendship to him; or from some promise made to him by David concerning it. So that the whole imports 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.

Verse 18

[18] And they two made a covenant before the LORD: and David abode in the wood, and Jonathan went to his house.

Made a covenant — They then parted, and never came together again, that we find, in this world.

Verse 19

[19] Then came up the Ziphites to Saul to Gibeah, saying, Doth not David hide himself with us in strong holds in the wood, in the hill of Hachilah, which is on the south of Jeshimon?

Ziphites — Who were of David's own tribe tho' for this their unnatural carriage to him, he calls them strangers, Psalms 54:3.

Verse 25

[25] Saul also and his men went to seek him. And they told David: wherefore he came down into a rock, and abode in the wilderness of Maon. And when Saul heard that, he pursued after David in the wilderness of Maon.

A rock — That is, into a cave which was in the rock; where at first he might think to hide himself, but upon farther consideration he removed from thence upon Saul's approach.

Verse 27

[27] But there came a messenger unto Saul, saying, Haste thee, and come; for the Philistines have invaded the land.

A messenger, … — The wisdom of God is never at a loss for ways, and means to preserve his people.

Verse 28

[28] Wherefore Saul returned from pursuing after David, and went against the Philistines: therefore they called that place Selahammahlekoth. 

Called, … — That is, The rock of divisions, because there Saul was separated, and in a manner pulled asunder from David, who was now almost within his reach.

1 Samuel 24

Verse 2

[2] Then Saul took three thousand chosen men out of all Israel, and went to seek David and his men upon the rocks of the wild goats.

Rocks — Which the wild goats used to delight in and climb over. These very 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

[image: image93.png]


[image: image94.png]


[3] And he came to the sheepcotes by the way, where was a cave; and Saul went in to cover his feet: and David and his men remained in the sides of the cave.

Went in — To sleep there: Saul being a military man, 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.

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

[4] And the men of David said unto him, Behold the day of which the LORD said unto thee, Behold, I will deliver thine enemy into thine hand, that thou mayest do to him as it shall seem good unto thee. Then David arose, and cut off the skirt of Saul's robe privily.

Behold, … — Not that God had said these words, or made any such promise; but they put this construction upon those promises which God had made to him, of delivering him from all his enemies, and carrying him through all difficulties to the throne. This promise they conceived put him under an obligation of taking all opportunities which God put into his hand for their accomplishment.

Verse 10

[10] Behold, this day thine eyes have seen how that the LORD had delivered thee to day into mine hand in the cave: and some bade me kill thee: but mine eye spared thee; and I said, I will not put forth mine hand against my lord; for he is the LORD's anointed.

Mine eye — The eye is said to spare, because it affects the heart with pity, and moves a man to spare.

Verse 12

[image: image95.png]


[image: image96.png]


[12] The LORD judge between me and thee, and the LORD avenge me of thee: but mine hand shall not be upon thee.

Will avenge — If thou persistest in thy injuries and cruel designs against me.

Verse 13

[13] As saith the proverb of the ancients, Wickedness proceedeth from the wicked: but mine hand shall not be upon thee.

Wickedness, … — That is, 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 thy courtiers represent me, I should make no conscience of laying violent hands upon thee.

Verse 16

[16] And it came to pass, when David had made an end of speaking these words unto Saul, that Saul said, Is this thy voice, my son David? And Saul lifted up his voice, and wept.

Thy voice — He knew his voice, though being at a great distance from him, he could not discern his face.

Wept — From the sense of his sin against God, and his base carriage to David. He speaks as one quite overcome with David's kindness, and as one that relents at the sight of his own folly and ingratitude.

Verse 17

[17] And he said to David, Thou art more righteous than I: for thou hast rewarded me good, whereas I have rewarded thee evil.

More righteous than I — He ingenuously acknowledges David's integrity, and his own iniquity.

Verse 19

[19] For if a man find his enemy, will he let him go well away? wherefore the LORD reward thee good for that thou hast done unto me this day.

The Lord reward thee — Because he thought himself not able to recompense so great a favour, he prays God to recompense it.

Verse 22

[22] And David sware unto Saul. And Saul went home; but David and his men gat them up unto the hold.

Unto the hold — Of En-gedi, verse 1, for having had by frequent experience of Saul's inconstancy, he would trust him no more.

1 Samuel 25

Verse 1

[1] And Samuel died; and all the Israelites were gathered together, and lamented him, and buried him in his house at Ramah. And David arose, and went down to the wilderness of Paran.

Lamented him — Those have hard hearts, 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.

Verse 2

[image: image97.png]


[image: image98.png]


[2] And there was a man in Maon, whose possessions were in Carmel; and the man was very great, and he had three thousand sheep, and a thousand goats: and he was shearing his sheep in Carmel.

Carmel — In some part of this wilderness Israel wandered, when they came out of Egypt. The place would bring to mind God's care concerning them, which David might now improve for his own encouragement.

Verse 3

[3] Now the name of the man was Nabal; and the name of his wife Abigail: and she was a woman of good understanding, and of a beautiful countenance: but the man was churlish and evil in his doings; and he was of the house of Caleb.

Abigail — That is, the joy of his father: yet he could not promise himself much joy of her, when he married her to such an husband: it seems, in inquiring, (no unfrequent thing) more after his wealth, than after his wisdom.

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.

Verse 4

[4] And David heard in the wilderness that Nabal did shear his sheep.

Shear sheep — Which times were celebrated with feasting.

Verse 6

[image: image99.png]


[image: image100.png]


[6] And thus shall ye say to him that liveth in prosperity, Peace be both to thee, and peace be to thine house, and peace be unto all that thou hast.

Prosperity — By this expression David both congratulates Nabal's felicity, and tacitly minds him of the distress in which he and his men were.

Verse 7

[7] And now I have heard that thou hast shearers: now thy shepherds which were with us, we hurt them not, neither was there ought missing unto them, all the while they were in Carmel.

We hurt not — 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.

Verse 8

[8] Ask thy young men, and they will shew thee. Wherefore let the young men find favour in thine eyes: for we come in a good day: give, I pray thee, whatsoever cometh to thine hand unto thy servants, and to thy son David.

A good day — That is, in a day of feasting and rejoicing; when men are most chearful and liberal; when thou mayst 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.

Verse 17

[17] Now therefore know and consider what thou wilt do; for evil is determined against our master, and against all his household: for he is such a son of Belial, that a man cannot speak to him.

Can not speak — But he flies into a passion.

Verse 18

[18] Then Abigail made haste, and took two hundred loaves, and two bottles of wine, and five sheep ready dressed, and five measures of parched corn, and an hundred clusters of raisins, and two hundred cakes of figs, and laid them on asses.

Abigail took, … — This she did without his leave, because it was a case of apparent necessity, for the preservation of herself, and husband, and all the family from imminent ruin. And surely, that necessity which dispenseth with God's positive commands, might dispense with the husband's right, in this case.

Bottles — Casks or rundlets.

Verse 22

[22] So and more also do God unto the enemies of David, if I leave of all that pertain to him by the morning light any that pisseth against the wall.

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. 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.

Verse 24

[24] And fell at his feet, and said, Upon me, my lord, upon me let this iniquity be: and let thine handmaid, I pray thee, speak in thine audience, and hear the words of thine handmaid.

And said, … — 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 shews 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

[25] Let not my lord, I pray thee, regard this man of Belial, even Nabal: for as his name is, so is he; Nabal is his name, and folly is with him: but I thine handmaid saw not the young men of my lord, whom thou didst send.

Nabal is his name — Nabal signifies a fool.

Verse 26

[26] Now therefore, my lord, as the LORD liveth, and as thy soul liveth, seeing the LORD hath withholden thee from coming to shed blood, and from avenging thyself with thine own hand, now let thine enemies, and they that seek evil to my lord, be as Nabal.

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 in way guilty of this wicked action. And therefore spare these, and execute thy vengeance upon more proper objects.

Verse 27

[27] And now this blessing which thine handmaid hath brought unto my lord, let it even be given unto the young men that follow my lord.

Blessing — So a gift or present is called here, and elsewhere; 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.

Unto the young men — As being unworthy of thine acceptance or use.

Verse 28

[28] I pray thee, forgive the trespass of thine handmaid: for the LORD will certainly make my lord a sure house; because my lord fighteth the battles of the LORD, and evil hath not been found in thee all thy days.

The trespass — That is, 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 profit by offences: and that it will be thy loss to cut off such as will shortly be thy subjects.

The battles — 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, … — Though thou hast been charged with many crimes by Saul and others; yet thy innocency 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

[29] Yet a man is risen to pursue thee, and to seek thy soul: but the soul of my lord shall be bound in the bundle of life with the LORD thy God; and the souls of thine enemies, them shall he sling out, as out of the middle of a sling.

A man — Saul though no way injured.

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 departed 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." 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

[31] That this shall be no grief unto thee, nor offence of heart unto my lord, either that thou hast shed blood causeless, or that my lord hath avenged himself: but when the LORD shall have dealt well with my lord, then remember thine handmaid.

No grief — The mind and conscience will be free from all the torment which such an action would cause in thee. By which, she intimates, 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 to God, restrained his passions.

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.

Avenged — 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

[32] And David said to Abigail, Blessed be the LORD God of Israel, which sent thee this day to meet me:

The Lord — Who by his gracious providence so disposed matters, that thou shouldst come to me: He rightly begins at the fountain of his deliverance; and then proceeds to the instruments.

Verse 33

[33] And blessed be thy advice, and blessed be thou, which hast kept me this day from coming to shed blood, and from avenging myself with mine own hand.

From coming, … — 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

[35] So David received of her hand that which she had brought him, and said unto her, Go up in peace to thine house; see, I have hearkened to thy voice, and have accepted thy person.

Accepted — That is, shewed my acceptance of thy person, by my grant of thy request.

Verse 36

[36] And Abigail came to Nabal; and, behold, he held a feast in his house, like the feast of a king; and Nabal's heart was merry within him, for he was very drunken: wherefore she told him nothing, less or more, until the morning light.

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

[37] But it came to pass in the morning, when the wine was gone out of Nabal, and his wife had told him these things, that his heart died within him, and he became as a stone.

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.

Verse 38

[38] And it came to pass about ten days after, that the LORD smote Nabal, that he died.

Smote — God either inflicted some other stroke upon him, or increased his grief and fear to such an height, as killed him.

Verse 39

[39] And when David heard that Nabal was dead, he said, Blessed be the LORD, that hath pleaded the cause of my reproach from the hand of Nabal, and hath kept his servant from evil: for the LORD hath returned the wickedness of Nabal upon his own head. And David sent and communed with Abigail, to take her to him to wife.

Blessed, … — 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.

1 Samuel 26

Verse 5

[5] And David arose, and came to the place where Saul had pitched: and David beheld the place where Saul lay, and Abner the son of Ner, the captain of his host: and Saul lay in the trench, and the people pitched round about him.

The Ziphites - Probably Saul would have pursued David no more, had not these wretches set him on.

Verse 6

[image: image101.png]


[image: image102.png]


[6] Then answered David and said to Ahimelech the Hittite, and to Abishai the son of Zeruiah, brother to Joab, saying, Who will go down with me to Saul to the camp? And Abishai said, I will go down with thee.

Zerujah — David's sister. His father is not named either because he was now dead; or because he was an obscure person.

Verse 7

[7] So David and Abishai came to the people by night: and, behold, Saul lay sleeping within the trench, and his spear stuck in the ground at his bolster: but Abner and the people lay round about him.

Came — That is, to Saul's host. It might seem a bold and strange attempt; but it may be considered: 1. That David had a particular assurance that God would preserve him to the kingdom. 2. That he had a special instinct from God, to this work; and possibly God might inform him, that he had cast them into a deep sleep, that he might have this second opportunity of manifesting his innocency towards Saul.

Verse 9

[9] And David said to Abishai, Destroy him not: for who can stretch forth his hand against the LORD's anointed, and be guiltless?

Destroy him not, … — Though Saul be a tyrant, yet he is our Lord and king; and I, though designed king, as yet am his subject; and therefore cannot kill him without sin, nor will I consent that thou shouldst do it.

Verse 11

[image: image103.png]


[image: image104.png]


[11] The LORD forbid that I should stretch forth mine hand against the LORD's anointed: but, I pray thee, take thou now the spear that is at his bolster, and the cruse of water, and let us go.

Take the spear — Which will shew where we have been, and what we could have done.

Verse 13

[13] Then David went over to the other side, and stood on the top of an hill afar off; a great space being between them:

Afar off — That his person might be out of their reach, and yet his voice might be heard; which in a clear air, and in the silence of the night might be heard at a great distance.

Verse 14

[14] And David cried to the people, and to Abner the son of Ner, saying, Answerest thou not, Abner? Then Abner answered and said, Who art thou that criest to the king?

Cried to the people — It is probable this was early in the morning.

Verse 19

[19] Now therefore, I pray thee, let my lord the king hear the words of his servant. If the LORD have stirred thee up against me, let him accept an offering: but if they be the children of men, cursed be they before the LORD; for they have driven me out this day from abiding in the inheritance of the LORD, saying, Go, serve other gods.

The Lord — If the Lord 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.

An offering — Let us offer up a sacrifice to God to appease his wrath against us.

Driven me — From the land which God hath given to his people for their inheritance, and where he hath established his presence and worship.

Go serve — 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 ensnared by their counsels, or examples; or forced by their power to worship idols.

Verse 20

[20] Now therefore, let not my blood fall to the earth before the face of the LORD: for the king of Israel is come out to seek a flea, as when one doth hunt a partridge in the mountains.

Before the Lord — Remember, if thou dost it, God the judge of all men seeth it, and will avenge it; though I will not avenge myself.

Verse 21

[21] Then said Saul, I have sinned: return, my son David: for I will no more do thee harm, because my soul was precious in thine eyes this day: behold, I have played the fool, and have erred exceedingly.

My soul, … — 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 him as an enemy, who was 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.

Verse 25

[25] Then Saul said to David, Blessed be thou, my son David: thou shalt both do great things, and also shalt still prevail. So David went on his way, and Saul returned to his place.

Blessed, … — So strong was his conviction now, that he could not forbear blessing him, foretelling his success, applauding David, 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.

1 Samuel 27

Verse 1

[1] And David said in his heart, I shall now perish one day by the hand of Saul: there is nothing better for me than that I should speedily escape into the land of the Philistines; and Saul shall despair of me, to seek me any more in any coast of Israel: so shall I escape out of his hand.

I shall perish — But this was certainly a very great fault in David: for 1. This proceeded from gross distrust of God's promise and providence; and that after such repeated demonstrations of God's peculiar care over him. 2. He forsakes the place where god had settled him, chap. 22:5, and given him both assurance and experience of his protection there. 3. He voluntarily runs upon that rock, which he cursed his enemies for throwing him upon, chap. 26:19, and upon many other snares and dangers, as the following history will shew; and withal, deprives the people of the Lord of those succours which he might have given them, in case of a battle. But God hereby designed to withdraw David from the Israelites, that they might fall by the hand of the Philistines, without any reproach or inconvenience to David.

Verse 4

[image: image105.png]


[image: image106.png]


[4] And it was told Saul that David was fled to Gath: and he sought no more again for him.

Sought no more for him — At their meeting Saul's heart was deeply wounded, and he had said, "Return, my son David, Be with me as in time past." Nor have we the least proof, that he would have sought for him again, with any other design.

Verse 5

[5] And David said unto Achish, If I have now found grace in thine eyes, let them give me a place in some town in the country, that I may dwell there: for why should thy servant dwell in the royal city with thee?

Give me a place — A prudent desire. Hereby David designed to preserve his people, both from the vices, which conversation with the Philistines would have exposed them to; and from that envy, and malice, which diversity of religion might have caused.

With thee — Which is too great an honour for me, and too burdensome to thee, and may be an occasion of offence to thy people.

Verse 6

[6] Then Achish gave him Ziklag that day: wherefore Ziklag pertaineth unto the kings of Judah unto this day.

Gave Ziklag — Not only to inhabit, but to possess it as his own. Which he did, to lay the greater obligations upon David, whom he knew so able to serve him. It was given to the tribe of Judah before, Joshua 15:31, but the Philistines kept the possession of it 'till this time. And being given by them to David, it now belonged not to the tribe of Judah; but to the king of Judah, David and his heirs forever.

To this day — This, and some such clauses seem to have been added, after the main substance of the several books was written.

Verse 8

[image: image107.png]


[image: image108.png]


[8] And David and his men went up, and invaded the Geshurites, and the Gezrites, and the Amalekites: for those nations were of old the inhabitants of the land, as thou goest to Shur, even unto the land of Egypt.

Amalekites — The remnant of those whom Saul destroyed, chap. 15:3-9, who retired into remote and desert places.

Verse 9

[9] And David smote the land, and left neither man nor woman alive, and took away the sheep, and the oxen, and the asses, and the camels, and the apparel, and returned, and came to Achish.

Let neither man, … — In that part where he came: but there were more of the Amalekites yet left in another part of that land.

Verse 10

[10] And Achish said, Whither have ye made a road to day? And David said, Against the south of Judah, and against the south of the Jerahmeelites, and against the south of the Kenites.

David — These and the following words are ambiguous, and 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 penitently to reflect on, when he prays, Remove from me the way of lying.

1 Samuel 28

Verse 2

[2] And David said to Achish, Surely thou shalt know what thy servant can do. And Achish said to David, Therefore will I make thee keeper of mine head for ever.

Can do — He speaks ambiguously, as he did before.

Verse 5

[image: image109.png]


[image: image110.png]


[5] And when Saul saw the host of the Philistines, he was afraid, and his heart greatly trembled.

He trembled — Had he kept close to God, he needed not fear all the armies of the Philistines.

Verse 7

[7] Then said Saul unto his servants, Seek me a woman that hath a familiar spirit, that I may go to her, and enquire of her. And his servants said to him, Behold, there is a woman that hath a familiar spirit at Endor.

That hath, … — One that converseth with the devil, or dead men's ghosts, and by them can discover future things. See Isaiah 8:19.

Verse 8

[8] And Saul disguised himself, and put on other raiment, and he went, and two men with him, and they came to the woman by night: and he said, I pray thee, divine unto me by the familiar spirit, and bring me him up, whom I shall name unto thee.

Disguised — Both because he was ashamed to be known, or thought guilty of this practice; and because he suspected, the woman, had she known him, would not practice her art before him.

Verse 11

[image: image111.png]


[image: image112.png]


[11] Then said the woman, Whom shall I bring up unto thee? And he said, Bring me up Samuel.

Samuel — Whose kindness and compassion as he had formerly experienced, so now he expected it in his deep distress. This practice of divination by the dead, or the souls of dead persons, was very usual among all nations.

Verse 12

[12] And when the woman saw Samuel, she cried with a loud voice: and the woman spake to Saul, saying, Why hast thou deceived me? for thou art Saul.

Saw Samuel — The words are express, the woman saw Samuel, instead of the spirit whom she expected to see, God ordering it so for his own glory.

She cried with a loud voice — Terrified and astonished, and thence easily conjectured, whom she had been talking with.

Verse 13

[13] And the king said unto her, Be not afraid: for what sawest thou? And the woman said unto Saul, I saw gods ascending out of the earth.

Gods — That is, a god, and divine person, glorious, and full of majesty and splendor, exceeding not only mortal men, but common ghosts. She used the plural number, gods, either after the manner of the Hebrew language, which commonly uses that word of one person: or, after the language and custom of the heathens.

Verse 14

[14] And he said unto her, What form is he of? And she said, An old man cometh up; and he is covered with a mantle. And Saul perceived that it was Samuel, and he stooped with his face to the ground, and bowed himself.

A mantle — The usual habit of prophets, and particularly of Samuel, chap. 15:27. If it was not Samuel, but an other spirit in his shape, it is not true, that Saul perceived it was Samuel. It seems Saul did not see him, so soon as the woman, which occasioned his asking those questions.

Verse 15

[15] And Samuel said to Saul, Why hast thou disquieted me, to bring me up? And Saul answered, I am sore distressed; for the Philistines make war against me, and God is departed from me, and answereth me no more, neither by prophets, nor by dreams: therefore I have called thee, that thou mayest make known unto me what I shall do.

Called Samuel — Happy had it been, 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

[17] And the LORD hath done to him, as he spake by me: for the LORD hath rent the kingdom out of thine hand, and given it to thy neighbour, even to David:

To him — To David.

Verse 19

[19] Moreover the LORD will also deliver Israel with thee into the hand of the Philistines: and to morrow shalt thou and thy sons be with me: the LORD also shall deliver the host of Israel into the hand of the Philistines.

Tomorrow shalt thou and thy sons be with me: "What do these solemn words portend? A gleam of hope when life shall end. Thou and thy sons, tho' slain shall be To-morrow in repose with me. Not in a state of health or pain If Saul with Samuel doth remain; Not in a state of damn'd despair, If loving Jonathan is there." Tho' these words may only mean, ye shall surely die, without any reference to the state of their souls after death.

Verse 20

[20] Then Saul fell straightway all along on the earth, and was sore afraid, because of the words of Samuel: and there was no strength in him; for he had eaten no bread all the day, nor all the night.

Fell — As if the Archers of the Philistines had already hit him, and there was no strength in him, to bear up against these heavy tidings: especially, as we cannot doubt, but all his past sins were now brought to his remembrance and what authority has any man to affirm, that he felt no contrition all this time? Altho' it did not seem good to the holy ghost, to leave it upon record?

Verse 21

[21] And the woman came unto Saul, and saw that he was sore troubled, and said unto him, Behold, thine handmaid hath obeyed thy voice, and I have put my life in my hand, and have hearkened unto thy words which thou spakest unto me.

Came to Saul — From whom she departed, when she had brought him and Samuel together, that they might more freely converse together.

Verse 24

[24] And the woman had a fat calf in the house; and she hasted, and killed it, and took flour, and kneaded it, and did bake unleavened bread thereof:

Unleavened — Not having time to leaven it.

1 Samuel 29

Verse 2

[2] And the lords of the Philistines passed on by hundreds, and by thousands: but David and his men passed on in the rereward with Achish.

With Achish — As the life-guard of Achish. Achish being, as it seems, the general of the army.

Verse 3

[image: image113.png]


[image: image114.png]


[3] Then said the princes of the Philistines, What do these Hebrews here? And Achish said unto the princes of the Philistines, Is not this David, the servant of Saul the king of Israel, which hath been with me these days, or these years, and I have found no fault in him since he fell unto me unto this day?

The princes — The Lords of the other eminent cities, who were confederate with him 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, chap. 27:7, and he was with me some years ago, 1 Samuel 21:10, and since their time hath been known to me. And it is not improbable, but David, after his escape from thence, might hold some correspondence with Achish, as finding him to be a man of a more generous temper than the rest of the Philistines, and supposing that he might have need of him for a refuge, in case Saul continued to seek his life.

Since he fell — Revolted, or left his own king to turn to me.

Verse 4

[4] And the princes of the Philistines were wroth with him; and the princes of the Philistines said unto him, Make this fellow return, that he may go again to his place which thou hast appointed him, and let him not go down with us to battle, lest in the battle he be an adversary to us: for wherewith should he reconcile himself unto his master? should it not be with the heads of these men?

Make this fellow — Herein the wise and gracious providence of God appeared, both in helping him out of these difficulties, out of which no human wit could have extricated him, but he must have been, an ungrateful person either to the one or the other side, and moreover in giving him the happy opportunity of recovering his own, and his all from the Amalekites, which had been irrecoverably lost, if he had gone into this battle. And the kindness of God to David was the greater, because it had been most just for God to have left David in those distresses into which his own sinful counsel had brought him.

These men — That is, of these our soldiers, they speak according to the rules of true policy; for by this very course, great enemies have sometimes been reconciled together.

Verse 8

[8] And David said unto Achish, But what have I done? and what hast thou found in thy servant so long as I have been with thee unto this day, that I may not go fight against the enemies of my lord the king?

David said … — This was deep dissimulation and flattery, no way to be justified. None knows, how strong a temptation they are in to compliment and dissemble, which they are in who attend great men.

Verse 9

[image: image115.png]


[image: image116.png]


[9] And Achish answered and said to David, I know that thou art good in my sight, as an angel of God: notwithstanding the princes of the Philistines have said, He shall not go up with us to the battle.

Angel of God — In whom nothing is blame-worthy. The Heathens 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 11

[11] So David and his men rose up early to depart in the morning, to return into the land of the Philistines. And the Philistines went up to Jezreel.

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 he say, What I do thou knowest not now; but thou shalt know hereafter?

1 Samuel 30

Verse 1

[1] And it came to pass, when David and his men were come to Ziklag on the third day, that the Amalekites had invaded the south, and Ziklag, and smitten Ziklag, and burned it with fire;

The south — Namely, the southern part of Judah, and the adjacent parts.

Verse 4

[image: image117.png]


[image: image118.png]


[4] Then David and the people that were with him lifted up their voice and wept, until they had no more power to weep.

Wept — It is no disparagement to the boldest, bravest spirits, to lament the calamities of friends or relations.

Verse 6

[6] And David was greatly distressed; for the people spake of stoning him, because the soul of all the people was grieved, every man for his sons and for his daughters: but David encouraged himself in the LORD his God.

Stoning him — As the author of their miseries, by coming to Ziklag at first, by provoking the Amalekites to this cruelty, and by his forwardness in marching away with Achish, and leaving their wives and children unguarded.

Encouraged himself — That is, in this that the all-wise, and all-powerful Lord, was his God by covenant and special promise, and fatherly affection, as he had shewed himself to be in the whole course of his providence towards 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

[7] And David said to Abiathar the priest, Ahimelech's son, I pray thee, bring me hither the ephod. And Abiathar brought thither the ephod to David.

The ephod — And put it upon thyself, that thou mayst enquire 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

[image: image119.png]


[image: image120.png]


[8] And David enquired at the LORD, saying, Shall I pursue after this troop? shall I overtake them? And he answered him, Pursue: for thou shalt surely overtake them, and without fail recover all.

He answered — Before, God answered more slowly and gradually, chap. 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 10

[10] But David pursued, he and four hundred men: for two hundred abode behind, which were so faint that they could not go over the brook Besor.

Four hundred — A small number for such an attempt: but David was strong in faith, giving God the glory of his power and faithfulness.

Verse 12

[12] And they gave him a piece of a cake of figs, and two clusters of raisins: and when he had eaten, his spirit came again to him: for he had eaten no bread, nor drunk any water, three days and three nights.

Three days and nights — One whole day and part of two others, as appears from the next verse, where he saith, three days ago I fell sick, but in the Hebrew it is, this is the third day since I fell sick.

Verse 13

[13] And David said unto him, To whom belongest thou? and whence art thou? And he said, I am a young man of Egypt, servant to an Amalekite; and my master left me, because three days agone I fell sick.

Egypt — God by his providence so ordering it, that he was not one of that cursed race of the Amalekites, who were to be utterly destroyed, but an Egyptian, who might be spared.

Left me — In this place and condition: which was barbarous inhumanity: for he ought, and easily might have carried him away with the prey which they had taken. But he paid dear for this cruelty, for this was the occasion of the ruin of him and all their company. And God by his secret providence ordered the matter thus for that very end. So that there is no fighting against God, who can make the smallest accidents serviceable to the production of the greatest effects.

Verse 14

[14] We made an invasion upon the south of the Cherethites, and upon the coast which belongeth to Judah, and upon the south of Caleb; and we burned Ziklag with fire.

Cherethites — That is, the Philistines.

Caleb — This is added by way of explication: that part of the south of Judah which belongs to Caleb's posterity.

Verse 15

[15] And David said to him, Canst thou bring me down to this company? And he said, Swear unto me by God, that thou wilt neither kill me, nor deliver me into the hands of my master, and I will bring thee down to this company.

Will bring thee — For his master had told him whither they intended to go, that he might come after them, as soon as he could.

Verse 16

[16] And when he had brought him down, behold, they were spread abroad upon all the earth, eating and drinking, and dancing, because of all the great spoil that they had taken out of the land of the Philistines, and out of the land of Judah.

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.

Verse 17

[17] And David smote them from the twilight even unto the evening of the next day: and there escaped not a man of them, save four hundred young men, which rode upon camels, and fled.

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 day-light. It is probable, that when he came near them, he reposed himself, and his army, in some secret place, whereof there were many parts, for a convenient season; and then marched on so as to come to them at the evening time.

Verse 20

[20] And David took all the flocks and the herds, which they drave before those other cattle, and said, This is David's spoil.

Other cattle — Before those that belonged to Ziklag.

David's spoil — The soldiers, who lately were so incensed against David, that they spake of stoning him: now upon this 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

[21] And David came to the two hundred men, which were so faint that they could not follow David, whom they had made also to abide at the brook Besor: and they went forth to meet David, and to meet the people that were with him: and when David came near to the people, he saluted them.

Saluted them — He spoke kindly to them, and did not blame them because they went no further with them.

Verse 23

[23] Then said David, Ye shall not do so, my brethren, with that which the LORD hath given us, who hath preserved us, and delivered the company that came against us into our hand.

My brethren — He useth his authority to over-rule them; but manageth it with all sweetness, tho' they were such wicked and unreasonable men, calling them brethren; not only as of the same nation and religion with him, but as his fellow-soldiers. What God hath freely imparted to us, we should not unkindly and injuriously withhold from our brethren.

Verse 24

[24] For who will hearken unto you in this matter? but as his part is that goeth down to the battle, so shall his part be that tarrieth by the stuff: they shall part alike.

Part alike — A prudent and equitable constitution, and therefore practiced 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.

Verse 26

[26] And when David came to Ziklag, he sent of the spoil unto the elders of Judah, even to his friends, saying, Behold a present for you of the spoil of the enemies of the LORD;

Elders of Judah — Partly in gratitude for their former favours to him: and partly, in policy, to engage their affections to him.

1 Samuel 31

Verse 2

[2] And the Philistines followed hard upon Saul and upon his sons; and the Philistines slew Jonathan, and Abinadab, and Malchishua, Saul's sons.

Jonathan — David's dear friend; God so ordering it for the farther 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 amongst the people concerning the successor: David's way to the crown being by this means made the more clear.

Abinadab — Called also Ishui, chap. 14:49. Ishbosheth was not here, being possibly at home for the management of affairs there.

Verse 8

[image: image121.png]


[image: image122.png]


[8] And it came to pass on the morrow, when the Philistines came to strip the slain, that they found Saul and his three sons fallen in mount Gilboa.

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."

Verse 9

[9] And they cut off his head, and stripped off his armour, and sent into the land of the Philistines round about, to publish it in the house of their idols, and among the people.

Cut off his head — As the Israelites did by Goliath, and fastened it in the temple of Dagon, 1 Chronicles 10:10.

Idols — To give them the glory of this victory. And by this respect shewn to their pretended deities, how do they shame those, who give not the honour of their achievements to the living God?

Verse 12

[12] All the valiant men arose, and went all night, and took the body of Saul and the bodies of his sons from the wall of Bethshan, and came to Jabesh, and burnt them there.

Took the body, … — This they did, not only out of a concern, for the honour of Israel, and the crown of Israel, but out of gratitude to Saul, for his zeal and forwardness to rescue them from the Ammonites.

Verse 13

[image: image123.png]


[image: image124.png]


[13] And they took their bones, and buried them under a tree at Jabesh, and fasted seven days.

Fasted — To testify their sorrow for the loss of Saul, and of the people of God; and to intreat God's favour to prevent the utter extinction of his people. But you must not understand this word of fasting strictly, as if they eat 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.

