《Dummelow’s Commentary on the Bible – 1 Samuel》(John R. Dummelow)
Commentator

Compiled by 40 Bible Scholars and edited by Dummelow, this commentary has received favorable reviews from Christians of many denominations. At one time, this was one of the most popular commentaries of the 20th century. Although not as conservative as the others, it is still quite helpful with detailed introductions and concise comments. All maps and images from the printed edition are included.

This commentary provides in a single large but convenient book the essential scholarly information on the Bible necessary to every minister and Bible student.

Dummelow's Commentary is distinguished by two remarkable combinations of merits. First, it combines to an extraordinary degree completeness and conciseness. As Bishop Anderson of the Diocese of Chicago has said, it contains "more information attractively presented than can be found in the same amount of space in the whole realm of Bible Literature." Yet it is not too diffuse, nor is the essential information obscured by unnecessary or rambling discourse.

Second, it combines in a remarkable way the highest religious reverence with exact scientific rigor. Preachers and theologians of many denominations and various shades of faith have paid tribute to its "conservative liberalism".

00 Introduction 

1. Scope and Contents. The two books of Samuel were in the original Hebrew reckoned as one, and classed, like Judges, among 'the earlier prophets.' In LXX they are divided and called the first two 'books of the kingdoms': a title which the Vulgate altered to 'books of the kings.' Our own translation keeps the original name and the later division. The whole work embraces the history of the chosen nation from the end of the period of the Judges to the beginning of the reign of Solomon (1 Kings 1, 2 really belong to the period covered by the books of Samuel and in LXX are counted as 2 Sa 25, 26). The two books fall into three broad divisions, viz. 1 Samuel 1-14, 1 Samuel 15 -2 Samuel 8, and 2 Samuel 9-24 giving the stories (1) of Israel under the Philistines and Samuel; (2) of Saul and the rise of David; and (3) of David's reign over all Israel. The whole period is about a century (see § 6); at its close we find ourselves in an atmosphere completely different from that in which we start, though the change is made entirely natural by the narrative.

The first of the three sections opens with the birth, consecration and call of Samuel (chs. 1-3), and passes to the death of Eli and his sons (c. 4), the captivity and restoration of the ark (chs. 5, 6), and the deliverance from the Philistines under Samuel (c. 7). The Israelites then demand a king; Samuel protests and warns (c. 8); Saul is revealed to Samuel as the future king, anointed, and accepted (chs.9, 10); a victory over Ammon strengthens Saul's position (c. 11); and Samuel formally retires from leadership (c. 12). The Philistines are attacked and defeated (chs. 13, 14), but Saul, for his disobedience after the conquest of Amalek, is rejected (c. 15).

The second section introduces us at once to David; he is secretly anointed (1 Samuel 16:1-13) and brought before Saul (c. 1 Samuel 16:14-22). He is victorious over Goliath (c. 17), and wins first Saul's favour and then his jealousy (c. 18). This is followed by a long and detailed account of Saul's pursuit of David, who is soon reduced to live the life of an outlaw (chs. 19-26), and at last takes refuge with the king of Gath (c. 27). Meanwhile, Saul is compelled to face the Philistines on Mt. Gilboa (c. 28); David is expelled from the Philistine army, and sacks Ziklag (chs. 29, 30); and Saul is defeated and slain (c. 31). David is then anointed as king of Judah (2 Samuel 1), and gradually wears down the rivalry of Israel (chs. 2-4); he is made king of the whole nation, captures Jerusalem, defeats the Philistines (c. 5), and brings the ark to his new capital (chs. 6, 7).

In the third section we find him first showing courtesy to Meribbaal (c. 9), and subduing Ammon and the Syrians (c. 10). Then follows the Bathsheba episode (11- 1 Samuel 12:25), with the final conquest of Ammon (12:26-31). Absalom, revenging Amnon's crime, is banished, and recalled (chs. 13, 14); his usurpation of the throne leads to his defeat and death, and to David's unopposed return (chs. 15-19). Sheba's revolt is subdued (c. 20). The avenging of the Gibeonites (1 Samuel 21:1-14) and sundry exploits of David's heroes (21:14-22) are related; two psalms of David are given (22- 1 Samuel 23:7), and another list of David's heroes (23:8-39); and the book closes with an account of the census and repentance of David (c. 24). The revolt of Adonijah, which clouded the last days of David, is related in 1 Kings 1, 2.

2. Structure of the Book. As stated above, 1 and 2 Samuel fall into three divisions; but none of these divisions have been written as they stand. Each (like so many other books of the Old Testament) is a compilation from earlier documents. Within the first two sections we meet constantly with different accounts of the same events, coupled with differences in the point of view. This will be clear from the following:—

1 Samuel 1-15. (a) chapters 1-4 contain the story of Samuel's childhood, 7 and 8 his position as recognised head of all Israel—a point of view which is maintained in 1 Samuel 10:17-27; 1 Samuel 12, 15. (b) On the other hand, 9, 1 Samuel 10:1-16 give a separate version of Saul's accession, and 11, 13, 14 follow continuously on 1 Samuel 10:16 the account of Saul's rejection in 1 Samuel 13:8-14 being quite distinct from that of 15. Hannah's song in 2 (which inspired some of the noblest thoughts of the Magnificat) contains conceptions which are inconsistent with what we know of the more primitive religion of this early period, and is probably a later poem, here ascribed to Hannah. The account of the ark in 5 and 6 has no notes of time, except that it must follow the battle of Aphek: it reminds us strongly of the narratives in Judges. Of the two main divisions of this section, the second (b), which is chiefly occupied with Saul, must be the earlier. From 1 Samuel 13:20, etc., we can hardly think that such a total defeat of the Philistines as is implied in 1 Samuel 7:13. took place at so early a period.

1 Samuel 16 -2 Samuel 8. In this section we find double narratives of David's introduction to Saul, Saul's offer of a daughter of his to David, and David's sparing of Saul's life. The inconsistencies thus resulting (of which the most noticeable is that while David is brought to Saul as a young warrior in 16, he appears in 17 as a shepherd lad of whom Saul is quite ignorant) may be avoided if we place together 2 Samuel 16:14-23; 2 Samuel 18:6-29 (with the exception of 1 Samuel 1:14-19); 2 Samuel 19:11-17; 2 Samuel 21:1-10; 2 Samuel 22:1 to 2 Samuel 23:14; 2Sa 25-27; 2Sa 29-30. The rest of 2Sa 16-31 reads almost as one continuous narrative. There is less difficulty about the first 8 chapters of 2 Samuel: the whole section concludes with a general summary of David's power and prestige; and in chapter 2 we have an undoubted poem of David himself.

2 Samuel 9-24. chapters 9-20 form a very clear and picturesque narrative, which is quite selfconsistent, and must have been written near to the events which it describes. For the distinctness in its portraiture of minor characters as well as of David himself, and for its faithful description of the dark as well as the bright side of the court of Israel's great and beloved king, it is unequalled among all the fine narratives of the Old Testament. 

21-24 form an appendix; 2 Samuel 21:1-14 would seem to refer to the earlier years of David's reign; the two psalms (the first of which is almost identical with Psalms 18) are strangely wedged in between the notices of David's 'mighty men'; 

24 should at any rate find a place in 9-20, and 1 Kings 1, 2 should properly follow 2 Samuel 20.

3. The Rise and Growth of the Monarchy. To our minds the word 'king' suggests a definite constitution. Even an absolute monarch must govern according to fixed laws. To the Hebrews, the idea of such a constitution was foreign. The growth of our European monarchical constitutions has been controlled by two factors: the military organisation of the Teutonic nations, and the Roman Law. The Hebrews had nothing corresponding to either of these. In the time of the Judges (see Intro, to Judges) we find the nation composed of a number of tribes largely independent of each other, though held together (as were the ancient Greek states) by certain moral and religious customs, and also by a common faith in Jehovah, the national God. From time to time military leaders of strong personality ('Judges') arise; but the sphere of their influence is limited, and only in one case (Gideon and Abimelech) is there any attempt to establish the principle of heredity.

The great difference between the Judges and Saul is that, unlike the former, the latter is solemnly chosen by all Israel at a gathering presided over by the moral and religious head of the nation, Samuel. Saul is simply a military leader, chosen to offer an otherwise impossible resistance to the Philistines. It was thus the Philistine oppression which welded the Israelites, under Saul's leadership, into a nation. His first 'kingly' act is to summon the whole nation to arms (1 Samuel 11:7, cp. Judges 19:29): when he sacrifices, it is as the head of the army (1 Samuel 13:9): he, like the Judges, receives guidance and command from Jehovah, though, unlike them, indirectly through Samuel: his military leadership, absolute from the side of the nation, is thus strictly limited from the side of Jehovah.

What was the effect of his rule on Israel's internal life? We are merely told that he put away soothsayers and diviners out of the land (1 Samuel 28:9). This in itself implies a great deal; it does not imply, however, that the king was expected to make new laws, but only to enforce the old ones; at most, like Asa (1 Kings 15:18) and Hezekiah (2 Kings 18:4), he was a reformer.

If Jonathan had survived the battle of Gilboa, the whole course of Israel's history might have been different. As it was, Saul's son was at once accepted as king by the greater part of the nation (2 Samuel 2:9). Not until Ish-bosheth's death was David acknowledged as king of all Israel. He began where Saul left off, as recognised military head of the nation. Unlike Saul, he needed no prophet to place him on the throne; but, like Saul, he gained and held his position by his personal popularity (2 Samuel 3:36). At first he is nothing more than the warrior; and all through his reign he is a 'man of war' (2 Samuel 17:8). But by his conquest of Jerusalem and his removal thither of the ark, he becomes the religious head of the nation also, appointing and supervising the priests (2 Samuel 8:18; 2 Samuel 20:26 cp. 1 Kings 2:35). He is now in a position to form foreign alliances and to institute an elaborate and thoroughly Oriental court life (2 Samuel 5:13). He is also the fountain of justice (2 Samuel 12:5; 2 Samuel 14:4.); but while he enforces the traditional law, he does not make fresh laws. The basis of his internal authority (like that of the Roman emperors) is military supremacy: when this is broken he must take refuge in flight (2 Samuel 15:14). He has his captains and high officers (2 Samuel 20:23-26). He numbers and taxes his people (2 Samuel 24:2), but they have free right of access and complaint (2 Samuel 14:5; 2 Samuel 24:3), and he acknowledges the moral authority of the prophets (2 Samuel 12:25; 2 Samuel 24:11). He is throughout the father and the shepherd more than the monarch of his people: he is Jehovah's representative in their midst. He made the kingship what it remained for four centuries, a rule limited by no written laws (save perhaps that of 1 Samuel 10:25, which is only 'constitutional' in a restricted sense), but distinctly limited by the extent of the king's military prowess and authority, and moral influence with his people, by the laws of the nation (cp. 1 Kings 21:3), and by the will of Jehovah as expressed by the prophets.

4. The Beginnings of Prophecy. It is generally agreed that the root from which comes the Hebrew word for 'prophet' (nabi) means to 'announce' or 'forth-tell.' The Hebrew prophets, however, were 'forth-tellers' of a special kind. Their messages always had to do with the nation and with Jehovah, the nation's God and protector. They were the heralds at once of patriotism, national unity, and religion. We meet them very early in 'bands' or 'schools' (1 Samuel 10:5-10); they seem to wander up and down the country excitedly proclaiming their message; and they have often been compared to Mahommedan dervishes. We are expressly told that Samuel was not held to be a prophet in this technical sense; but he organised the prophetic bands (1 Samuel 19:20), and this organisation lasted on till the times of Elijah and Elisha (e.g. 1 Kings 20:35; 2 Kings 6:1). These 'bands' probably gathered round some teacher or leader of influence. We have no information as to their mode of life and means of support. Possibly, when thus 'banded' together, they bore to Samuel the same relation as Wycliffe's preachers bore to Wycliffe himself. But from the reign of David, and even (according to Judges 6:8) much earlier, we meet with individual prophets, whose function is to recall the nation, or more often the king, to obedience to the will of Jehovah; in many cases they announce the punishment which is to follow upon disobedience (cp. 2 Samuel 7:2; 2 Samuel 12:25; 2 Samuel 24:11). In later times both Elijah and Elisha are credited with miraculous powers; but Elisha is the only prophet whose activity seems to have been as much private as public. Later still, in the middle of the 8th cent., the great series of the 'writing' prophets begins with Amos; but in the last stages of the history of the prophetic order, as in the first, the prophet is one who appears suddenly from retirement or seclusion, charged with a special message to people or king, like an embodied conscience.

Hence, prophecy is not the opponent of monarchy; it is rather the divinely appointed means for keeping monarchy true to its task. In the reign of Saul, Samuel performed this function (cp. 1 Samuel 15:3-23 and see § 6). His condemnation of the Israelite demand for a king is quite distinct from the general attitude of the prophets, who accepted the kings as Jehovah's appointed servants; but, like the later prophets, Samuel claimed that the prophetic word was to receive even from the king absolute and unquestioning obedience. It is easy to see from the above how completely the books of Samuel justify their place in the Hebrew canon as prophetic books. They describe and emphasise the ideals of the prophets, and are full of the prophetic spirit—the deep conviction that Jehovah is Israel's God, and that to Jehovah's service Israel is irrevocably bound.

5. The Ark and the Priesthood. In the books of Samuel the ark appears as the seat or dwelling-place of Jehovah; where the ark is, there in some special sense is Jehovah Himself (see also Joshua 3, 4, 6 Judges 20:27). It is placed in Shiloh, the centre of worship, where the sacred tent ('temple,' 1 Samuel 1:9) is set up. After Israel's defeat by the Philistines it is (to the dismay of the Philistines) taken to battle, but captured and carried off to various Philistine cities, in each of which it causes plagues. It is then returned to Kirjath-jearim, where Eleazar is 'sanctified' 'to keep' it (1 Samuel 3-7). After the conquest of Jerusalem David brings the ark thither (2 Samuel 6). In Israel its presence brings blessing: to foreigners, or those who touch it profanely, it causes disaster. Later, it is brought into Solomon's temple, after which it disappears from history (Jeremiah 3:16). Probably the ark was, in form, a throne, on which Jehovah was regarded as sitting.

Priests (as in Judges 17, 18) are men specially consecrated to superintend worship and guard, sacred places and objects (1 Samuel 21:6 cp. 2 Kings 25:18). Both Eli and his degenerate sons are priests at Shiloh (1 Samuel 2:13-15). The Philistines also have priests for their god (1 Samuel 5:5; 1 Samuel 6:2). The priest, wearing his official symbol—the ephod—consults Jehovah on behalf of the worshipper (1 Samuel 14). The office is hereditary (1 Samuel 14:3; 2 Samuel 8:17), and we also find a number of priests dwelling together (1 Samuel 22:19). We read of men being consecrated to serve apparently as priests (1 Samuel 7:1; 2 Samuel 8:18). After the ark was established at Jerusalem, we find the priests in close connexion with the royal court (2 Samuel 8:17; 2 Samuel 15:35; 2 Samuel 19:11; 2 Samuel 20:25). Later, Solomon, like subsequent kings, is anointed by the priest (1 Kings 1:39), as Saul and David had been anointed by Samuel (1 Samuel 10:1; 1 Samuel 16:13); the king is 'the Lord's anointed', and the same word (Messiah, 'anointed') is applied par excellence to the ideal king of the future.

The priests, like the prophets, thus stand in a direct relation to the monarchy as soon as the monarchy is established. Their presence is not, however, essential to worship. Saul sacrifices at Gilgal (1 Samuel 13:8), and he is blamed, not for dispensing with a priest, but for not waiting for Samuel. Samuel sacrifices at Bethlehem (1 Samuel 16:3) and David at Jerusalem (2 Samuel 6:13-17).

6. Samuel. The foregoing discussion has been necessary in order to avoid obscurity, otherwise inevitable, in the portraiture of the leading characters and events in these books. Without it, we should find difficulty in defending them from the charge of carelessness and inaccuracy; with it, we can pass behind the actual narratives to something like the reality which the Israelites so lovingly handed on from generation to generation.

To take the case of Samuel first. In one instance (a), he is a little-known seer, who, however, has the insight to recognise the need of a king, and to find the fitting man in the youthful Saul. In the other (b), he is the acknowledged leader of Israel (a kind of civil Judge), whose headquarters are at Mizpah, and who bitterly resents Israel's wilfulness in repudiating the traditional theocracy. There can be little doubt that (a) gives the more correct picture; but it is easy to see how the Samuel of (a), who at a critical time takes the decisive step in the history of the nation, was elevated in the memory of Israel into a position higher than that of Deborah or Eli, and almost recalling the glory of Moses. The dread of the monarchy, so clearly set forth in (b), but absent in (a), reminds us of the attitude taken up towards it by the prophets Hosea, Jeremiah and Ezekiel. In 1 Samuel 9:9, the actual title of 'prophet' is denied to Samuel; but his relation to the kingdom after the accession of Saul is very similar to that of Isaiah to Ahaz and Hezekiah, just as his position previously had been similar to that of the earlier Judges. His action is uniform, consistent and highminded; and there is every reason for the veneration with which he came to be regarded in after years (Psalms 99:6; Jeremiah 15:1).

He has been called 'the last of the Judges and the first of the Kings.' In reality, he was neither a judge (in the sense in which Ehud and Jephthah were Judges) nor a king. But he found Israel a loosely knit body of tribes; he left it a united people. Recognised as he was by the whole nation, he made a national monarchy possible; and at the foundation of it he laid firmly the conception of the responsibility of the national ruler to God.

7. Saul. In the case of Saul, as of Samuel, we find two distinct views of his character. He is first shown as a brave and vigorous hero, ably seconded by his son; for his 'rejection,' the incidents of 1 Samuel 13:9 and even 1 Samuel 15:9 hardly seem sufficient cause. As the melancholy of 1 Samuel 16:14 deepens on him, his character becomes less and less favourable; he is morose, jealous, cunning, violent, though not without gleams of a better nature (1 Samuel 24:17); and in the tragic isolation of his last days he reminds us of Macbeth. Yet it is noteworthy that from his accession onwards, his position is never seriously challenged, as was that of David himself subsequently. From his first years, he sets himself to the great business of his reign, the long struggle with the Philistines; he inflicts upon them blows they have never suffered before, and though he finally falls before them (or under the mental disease which paralysed his powers), his successor is able to bring all serious danger from them to an end. After the appearance of David, the interest of the book in Saul's career apart from David comes to an end; but it is noteworthy that not even in Judah did David, for all his charm and reputation, succeed in producing any real disloyalty to Saul. If, in his last days, he had recourse to necromancy, he had zealously enforced the laws against superstition in earlier times; and our judgment on his persistent hostility to David must be modified by David's own verdict upon his 'loveliness and pleasantness,' which throughout his life kept his people true to his rule. On the length of his reign, see § 9.

8. David. The strongest argument for the truthfulness of the portrait of David is that so much therein is repellent not only to our feeling, but to that of Israel also. He is preeminently a warrior (a 'man of war,' 1 Samuel 16:18; 1 Chronicles 28:3), with a true warrior's resourcefulness and perception of the need of the moment; relentless towards his foes, yet possessed of a peculiar personal charm which endeared him to his own people and to strangers alike; he can make himself at home with Achish of Gath, and one of his closest followers in later years is Ittai, another Gittite Philistine. He has notable skill in music (1 Samuel 16:18 cp. Amos 6:5). It is probable that his large harem was formed in part as the result of political considerations; in weakness and irresolution in dealing with his own family, he is like many otherwise vigorous Oriental monarchs—as also in his liability to sudden outbursts of strong feeling, both evil and good (2 Samuel 11:2; 2 Samuel 12:5, 2 Samuel 12:13;). He pushed the frontiers of Israel to their furthest extent—an achievement which was the easier since at this time both Egypt and Assyria and Babylon were occupied within their own borders, and never approached Palestine; he developed the simple rule of Saul (cp. 1 Samuel 22:6) into the royalty of a court and a capital; but subsequent events showed that he did not destroy the rivalry between the southern and northern halves of the kingdom. Curiously enough, the strength of Absalom's rebellion was in the king's own tribe of Judah. He was exalted by the affectionate memory of later years into the Saint and the Psalmist. It is no wonder that in thinking of the glorious future king of Israel, men should neglect David's degenerate successors and form the picture of their ideal, as 'a son of David,' on the frank generous character and strong vigorous rule of the man whom, in spite of all his faults, they felt to be after God's own. mind (1 Samuel 13:14). Not only was he 'prudent in speech' and 'of a comely person,' but 'Jehovah was with him' (1 Samuel 16:18).

9. The Chronology of the Period. The biblical writings themselves give us. the lengths of various periods (judgeships and reigns) and of the intervals between events (e.g. 1 Kings 6:1). In the Assyrian canon we are able to fix the exact year of certain events; working back from these, and reckoning the reigns of David and Solomon as each equal to 40 years (2 Samuel 5:4; 1 Kings 11:42), we arrive at 1017 b.c. as the date of David's accession and the death of Saul. The events of David's reign cannot well have been comprised in any shorter time. The Old Testament does not mention the length of Saul's reign; the 40 years of Acts 13:21 are certainly too long; Saul can hardly have been older than 60 (if so old) at the battle of Gilboa, while almost at the beginning of his reign his eldest son is a powerful warrior. His actual age at his accession is wanting in the Hebrew text (1 Samuel 13:1), and the narrative of his reign suggests a very much shorter period than David's. We should therefore date his accession between 1040 and 1030 b.c.

For the length of Samuel's judgeship we have no information; he is introduced to us as already occupying his position; possibly he obtained it quite gradually after the death of Eli (of the date of this event, also, we are in ignorance). From 1 Samuel 7:2 (RM) it might be inferred that for 20 years after the deposition of the ark at Kirjath-jearim, Israel was satisfied with Jehovah and Samuel; hence we should place the beginning of Samuel's office in 1060-1050 b.c.; and as he would hardly have been much less than 30 years old when he became Judge, or than 50 years old when he committed the kingdom to Saul, we must place his birth somewhere about 1085 b.c.

10. The Religious Significance of the Book. The main religious lesson of the book is similar to that of Judges; it is that Israel's safety as a nation lies in union under the guidance of Jehovah and resistance to foreigners. Of this union, the kingship is a symbol. As we have seen, there are two views of the origin of the kingship in the elevation of Saul to the throne; but that of 1 Samuel 15 (as a defection from loyalty to Jehovah) is certainly not maintained, or even referred to, later on in the book. Both Saul and David were firm worshippers of Jehovah; in spite of their moral lapses, we hear nothing in their reigns of that falling away into idolatry which is so common both before and after. The references (without any suggestion of blame) to the 'teraphim' (1 Samuel 19:13-16 contrast 1 Samuel 15:23) and to the offering of sacrifices in other places besides the central sanctuary, and by others than priests, as well as the omission of all those ritual details which fill the pages of the parallel narrative in Chronicles, show that the religious ideas of the time (as also of the time in which the book was written) are still somewhat primitive (cp. also 2 Samuel 16:14, 'the evil spirit from Jehovah,' and 2 Samuel 24:1 contrasted with 1 Chronicles 21:1; 'the Satan stood up'). But though we are still in the childhood of Israel's religion, it is a childhood that is full of promise; for it rests, with a loving confidence which is unshaken, on the firm mercy and judgment (Psalms 101:1) of Israel's God.

11. Date, Text, etc. A few miscellaneous points remain to be considered. When was the book written? This question must mean, in view of § 2, when did the two books reach their present form? It is impossible to reply with certainty; the bulk of the three large narratives must have been written comparatively soon after the events they refer to, though we can have no means of knowing when the poetical additions were actually made. Apart from these, there is very little to suggest a date later than the 8th cent.

What is its relation to Chronicles? The reader will easily see the similarities and the differences in the two parallel narratives. That Chronicles was written at a far later date is shown, apart from internal evidence, by its place in the Hebrew canon, almost at the end, and not, like Samuel, among the 'prophets'—a fact which is emphasised in the name which the book bears in the Septuagint, 'things left out.' These omissions are for the most part lists and genealogies and details connected with the ark or (later on) the Temple, which are either new, or much more fully given in the later book (cp. 1 Chronicles 11:26. 1 Chronicles 12:15 with 2 Samuel 6:12-19 and the additions in chapter 21). On the other hand, some of the most interesting and vividly narrated events in Samuel are passed over entirely, especially anything (except David's numbering of Israel) which is to the disadvantage of the king himself (including the story of Bathsheba and the whole rebellion of Absalom). In the earlier book, Israel is as important as Judah, apart from the fact that David's prominence gives special weight to the southern tribe; in the later book (written long after the disappearance of the northern kingdom) Israel is of no importance at all. It is certain that the books of Samuel were among the sources used by the Chronicler, and the smaller additions seem intended either to be didactic, or to fill up apparent gaps in the earlier narrative. See Intro. to Chronicles. A careful comparison with Chronicles will bring out very clearly the impartiality and thoroughness of the books of Samuel.

Have we the best text of Samuel before us? This question is suggested by the fact (pointed out several times in the notes) that the text is often very corrupt, and also by the divergences constantly to be observed in the Greek translation (the Septuagint—LXX). This Greek translation is itself found in three types of text; where they agree, we may conclude, with Prof. H. P. Smith, that they represent an ancient Hebrew text. This text (now only recoverable through the Greek translation) would seem to have been free from several errors contained in the Hebrew text from which our own translation has been made. It is, however, unsafe to argue that because a reading is simpler, it is therefore more correct; in some cases, the reading of our text has been misunderstood; but in others, we must certainly make corrections by the help of the Greek version.

01 Chapter 1 

Verses 1-28


The Birth of Samuel
Hannah, the childless wife of Elkanah, is. grieved by her childlessness, and prays for a son. Her prayer is heard, and in gratitude she consecrates her child to the service of Jehovah.

1. Ramathaim-zophim] Ramathaim ('double height') probably denotes the district in which Ramah ('height') was the chief town. It was at Ramah that Samuel was born, lived, laboured, died, and was buried. As Ramah was a common name in a hilly country like Palestine, Zophim is here added to denote that this Ramah was in the land of Zuph (1 Samuel 9:5). But even so, the exact position of Ramah has not been determined with certainty. Mount Ephraim] RV 'the hill country of Ephraim.' Ephrathite] RV 'Ephraimite.'

2. Two wives] The reason was probably the barrenness of Hannah, which Elkanah would consider a disgrace. Thomson states that at the present day in the East it is considered sufficient reason for a divorce. But here, as elsewhere in OT., we find evidence of the unhappiness which polygamy often produced.

3. Yearly] lit. 'from time to time.' The Law commanded every male to appear before God three times in the year, and there are strong reasons for assigning a very early date to the practice. Of course, the phrase 'from time to time' can mean 'from year to year,' when the context so defines it (as in Exodus 13:10); but otherwise there is no justification for so limiting it. lord of hosts] This title of God occurs here for the first time, and its use was probably occasioned by the warlike character of the book. As used in the books of Samuel, 'the hosts' are the armies of Israel (1 Samuel 17:45), but afterwards the idea was extended to the hosts of angels (Psalms 103:20-21). Shiloh] Joshua set up the Tabernacle there (Joshua 18:1), as being central and in the territory of his own tribe. For its position, see Judges 21:19. And the two sons of Eli, Hophni and Phinehas, the priests of the Lord, were there] rather, 'and there the two sons of Eli, Hophni and Phinehas, were priests to the Lord.'
5. A worthy portion] LXX reads 'But unto Hannah he gave a single portion.' Elkanah gave portions to Peninnah and to each of her sons and daughters. But in spite of his love for Hannah, he only gave her a single portion, because she had neither son nor daughter. The Heb. text, as it stands, cannot be translated. The portion was the part of the sacrifice consumed by the offerer and his family: see Leviticus 7. 

6. Her adversary] i.e. Peninnah. The word is a common one in Arabic to denote a rival, or fellow-wife. 

7. As he did so] Probably the true text is 'So it happened.' Did not eat] refused to take any part in the festival, of which the sacrificial meal was a principal feature (cp. 1 Samuel 9).

9. Eli the priest] i.e. the chief priest. How Eli had attained this rank we do not know, for he was descended from Ithamar the younger son of Aaron, and not from Eleazar the elder son. It has been supposed that in those troublous times the office was bestowed upon him on account of his ability and piety. Upon a seat by a post] RV 'upon his seat by the door post,' where he could see all who went in or out: cp. 1 Samuel 4:13. 

11. See Numbers 6 respecting the Nazirite vow. 

16. A daughter of Belial] lit. 'a daughter of worthlessness,' i.e. a worthless woman. 'Belial' came to be used as a name for Satan (2 Corinthians 6:15). Grief] RV 'provocation.'

20. Samuel] The name Samuel is here connected with the verb saal, 'to ask'; but this seems only to have been a popular etymology. Most probably Samuel means 'name of God': cp. 1 Samuel 1:28.

21. His vow] Perhaps Elkanah had vowed an offering to God if Hannah had a son, which he now fulfilled: cp. Leviticus 7:16.

22. Until the child be weaned] After this the ordinary attendants at the Tabernacle would be able to take charge of him. In the Koran the usual time for weaning is stated to be the age of two years.

23. His word] LXX 'thy word.' No mention has been made in the preceding account of any promise of God. 

24. Three bullocks] Probably one bullock was for the burnt-offering, which accompanied the dedication of Samuel, another was for Elkanah's usual sacrifice, while the third was the thank-offering he had vowed (1 Samuel 1:21).

28. Lent] RV 'granted,' as in Exodus 12:36. And he worshipped the Lord there] These words interrupt the connexion and are rightly omitted by LXX.
02 Chapter 2 
Verses 1-36

Hannah's Song of Thanksgiving. The Sin of Eli's Sons
1-10. The Song of Hannah.

This beautiful poem has been well called the 'Magnificat of the Old Testament.' The song of the Virgin Mary (Luke 1:46-55) is clearly modelled on it very closely. In each case there is the rejoicing over the exaltation of the poor and despised and the humiliation of the rich. But there is a world of difference between Mary's quiet and restrained gratitude and calm confidence in God's mercy, on the one hand, and the exultant and almost fierce triumph of this song. 1 Samuel 2:5 has doubtless led to the attribution of the song to Hannah; but in its general tone it seems more suitable to some public person, and 1 Samuel 2:10 (unless it be an interpolation) suggests a later date in Israel's history. Compare the expressions of national triumph in the songs of Moses (Exodus 15:1-18) and Deborah (Judges 5).

1. Mine horn is exalted] The figure is that of an animal carrying its head high: cp. Psalms 112:9. My mouth is enlarged] The idea is that of speaking with confidence and derision: cp. Isaiah 57:4. Salvation] In the Bible this word denotes help or deliverance of any kind.

2. Holy] The Holiness of God in the OT. denotes positively the completeness of the divine nature and negatively God's unlikeness to anything else. Rock] This is a frequent metaphor to express the strength and unchangingness of Jehovah. The name also conveys the idea that the strength of God is a refuge for His people (Psalms 91:2). Rocks, as capable of easy defence, were often used as places of refuge.

3. Weighed] i.e. estimated. The idea is the same as in Proverbs 21:2. 

5. Seven] the number of completeness, perfection. 

6. Grave] Heb. Sheol, the place where departed spirits were believed to be gathered at death. Bringeth up] restores to life those who were at the point of death. 

8. Pillars] the great men of the state on whom it depended for its stability: cp. Galatians 2:9; Revelation 3:12. 

9. Saints] RV 'holy ones': rather, 'pious ones, those who love God.'

10. His anointed] a common name for the Jewish king.

12. Knew] This verb in the Bible has of ten the added idea of appreciation, recognition of character, affection.

13-17. The sons of Eli were guilty of a twofold sin. (a) Instead of being content with their allotted portion (Leviticus 7:31.) they took all they could get of the offerer's portion. (b) They dishonoured God by making their claims take precedence of His. The blood and the fat were to be consumed on the altar immediately after slaughtering (Exodus 23:18), but they claimed their share before this had been done. After the fat had been conveyed to God the sacrificial flesh was boiled, but Eli's sons demanded their portion raw with a view to its being roasted: see HDB. art. 'Sacrifice.'

16. If any man] RV 'if the man,' i.e. the offerer. Presently] i.e. immediately, at once.

17. For men abhorred] rather, 'for the men (i.e. the sons of Eli) despised.'

18. But Samuel] Throughout this section Samuel is contrasted with the profligate sons of Eli. Linen ephod] the usual priestly garment (1 Samuel 22:18). 

20. For the loan which is lent] rather, 'in return for the petition which was made for (i.e. for the benefit of) the Lord,' i.e. in place of Samuel, the man-child who, if born, was to be given to the Lord.
22. Assembled at] RV 'did service at.' It is probable that these women were permanently connected with the Tabernacle: cp. Exodus 38:8.

Lay with the women] There is no doubt that the surrender of their chastity was regarded by the women of Canaan and Syria as the highest sacrifice they could make in honour of their gods. The sons of Eli introduced these immoral rites into the worship of Jehovah, and hence the severity of their condemnation.

25. In the original, point is given to Eli's rebuke by the fact that the word here used for 'judge' (Elohim) also means 'God.' The judge was regarded as the representative of God: see Psalms 82:6. If it is a case of men, God has appointed some one to settle the matter; but when God Himself is the offended party, no higher power exists to whom the case can be submitted. God is both adversary and judge.

Would slay them] lit. 'wished to slay them.' In the OT. the direct intervention of God is assumed, and His ever-present agency realised as a determining fact. We say that after a man has persisted for long years in sinful habits, he finds it impossible to alter. The Bible expresses the same truth by stating, first that the sinner (e.g. Pharaoh) hardens his own heart, and then that God hardens the sinner's heart. The punishment of the wicked is considered to be as much in accordance with God's will as the reward of the righteous.

27. A man of God] a common name for a prophet. With the books of Samuel we come to a period when God guides His people by human agency rather than by direct communication. Did I plainly appear?] RV 'Did I reveal myself?' It is an impassioned question, 'Did I or did I not?' Thy father] i.e. Aaron.

In Pharaoh's house] LXX reads 'In bondage to Pharaoh's house.'

28. Give.. all the offerings] see Leviticus 2, 6, 7.

29. Kick ye at] The figure is that of a pampered and intractable animal: cp. Deuteronomy 32:15. Sacrifice and.. offering] bloody and unbloody sacrifices. Honourest thy sons above me] Eli should have removed his sons from a position they disgraced. But he could not bring himself to humiliate them and lower his own position in the sight of the people.

30. When Abiathar, the descendant of Eli, fled to David (1 Samuel 22:20), Zadok, a descendant of Eleazar, may have been made chief priest by Saul. He appears soon after, and it is not known how or when the office was bestowed on him. David divided the dignity between the two (2 Samuel 8:17), but Abiathar was deposed by Solomon (1 Kings 2:27), and the priesthood remained with Zadok and his descendants down to the time of the exile. Thus the prophet's threat was fulfilled.

31-35. It is keenly disputed to what events these vv refer. The simplest explanation is that 1 Samuel 2:31 refers to the massacre of the priests at Nob, 1 Samuel 2:32-33 to the deposition and consequent poverty of Abiathar, and 1 Samuel 2:35 to Zadok.

31. Cut off thine arm] destroy thy power, as Psalms 10:15. 

32. An enemy in my habitation] lit. 'affliction of habitation.' The context seems to show that the reference is to Eli's own dwelling. While Israel increased in wealth and prosperity in the reign of Solomon, Eli's family were to fall into poverty and obscurity.

33. Those who did not die young would pass their life in vexation and grief. Thine eyes.. thine heart] rather as LXX, 'his eyes.. his heart.' Shall die in the flower of their age] LXX reads 'shall die by the sword of men.'

35. I will build him a sure house] i.e. I will give him a continuous posterity: cp. 1 Samuel 25:28; 2 Samuel 7:16. Mine anointed] the king (singular), really referring to the long line of kings who were to follow David. 

36. Put me into] rather, 'attach me to,' 'make me a hanger on.'

03 Chapter 3 
Verses 1-21

The Call of Samuel
1. Precious] RM, 'rare': see Isaiah 13:12. There was no prophet then. Open] rather, 'published, widely announced': cp. 2 Chronicles 31:5.

3. Ere the lamp of God went out] The lamp ('the seven-branched candlestick') burned all night in the sanctuary, so that the time was early morning: cp. Exodus 27:21. Samuel seems to have been sleeping in some chamber near the ark. Cp. RV, 'was laid down to sleep, in the temple of the Lord, where the ark of God was.' On the ark see Intro. § 5. 

10. Came, and stood] the Voice became a Vision.

13. Made themselves vile] LXX reads 'Because his sons cursed God.' See on 2 Samuel 12:14.

15. Doors] The Tabernacle was no longer a mere tent, but at this time had been replaced by a substantial building. This was a natural consequence of its occupying a fixed position.

18. It is the Lord] So Eli was at heart loyal, though he had shown culpable weakness.

19. Let none of his words fall to the ground] i.e. accomplished all his.predictions. For the idea cp. Deuteronomy 18:21, Deuteronomy 18:22. 

20. Established] i.e. accredited, approved. Prophet] see Intro. § 4.

21. In Shiloh by the word of the lord]

These words are wanting in LXX, and the connexion gains greatly by their omission.

1Samuel 41a. And the word of Samuel came to all Israel] This clause should really form the conclusion of 1 Samuel 3 as it does in RV. Samuel proclaimed to all his countrymen the revelation he had received.

04 Chapter 4 
Verses 1-22

Capture of the Ark by the Philistines. Death of Eli
The reason which led to 1 Samuel 4:1; being detached from its proper context is that without it this chapter seems to begin with inexplicable abruptness. The explanation of this lack of connexion is that the editor is now using a different document. This section is in no sense a continuation of the preceding. It does not proceed with the history of Samuel, whose name does not even occur in it, but relates the journeyings of the ark. Alike in style and in conception it is totally distinct from the section which precedes and the section which follows it. In many respects it resembles the history of Samson more closely than any other part of OT.

1. The Philistines] see on Judges 3:3. Ebenezer] 'stone of help.' The place is called by the name familiar to the readers of the book, though it did not actually receive the name till later (1 Samuel 7:12). The positions of Eben-ezer and Aphek have not been determined with certainty.

3. The ark of the covenant] so called because it was a sign and proof both of God's covenant and of His presence.

4. RV 'which sitteth upon the cherubim.' This does not imply that there were figures of cherubim upon the ark (1 Kings 8:6), but refers to the general glory of Jehovah. The cherubs are heavenly beings regarded as standing in Jehovah's presence (cp. the seraphim of Isaiah 6), and, in Ezekiel 1, 10, as of composite form. Cp. also Psalms 18:10. In Solomon's temple two winged cherubs stood in the most holy place (1 Kings 6:24).

The two sons of Eli] This notice is intended to remind us why the arrival of the ark produced no result.

6. Hebrews] This is the general name for Israelites when foreigners are the speakers (Genesis 39:14). 

8. The Philistines are not quite accurate in their history, but the mistake is not at all unnatural.

15. Ninety and eight] This number is interesting as showing how mistakes arise. In the original it was denoted by two letters.

The LXX, losing sight of one, reads 90. The Syriac, confusing 9 with 7, reads 78. The Hebrew explains the cause of the other two readings.

19f. The narrative is somewhat obscure. Apparently Phinehas' wife dies in giving birth to her child; before her death, she cries out 'I-chabod,' which is thus given as the child's name. 1 Samuel 4:22 simply repeats 1 Samuel 4:21.

21. I-chabod] 'no glory.' The glory was that of the presence of God, the visible sign and symbol of which was the ark.

22. Departed] lit. 'gone into exile.' The ark had gone into a foreign land.

05 Chapter 5 

Verses 1-12

The Ark among the Philistines
1. Ashdod] on an elevation overlooking the Philistine plain midway between Gaza and Joppa, and 3 m. from the Mediterranean. Its importance consisted in the fact that it commanded the high road from Palestine to Egypt.

2. Dagon] seems to have been worshipped in all the Philistine cities. His name is probably merely the Canaanite pronunciation of the word for 'corn,' and designates him as the god of agriculture. The Philistines were not a maritime people, like the Phoenicians, but depended on agriculture. Stanley writes: 'The most striking and characteristic feature of Philistia is its immense plains of cornfields... These rich fields must have been the great source alike of the power and value of Philistia.' They brought it] The Philistines considered that their god, Dagon, had shown himself stronger than Jehovah, and so they brought him the symbol of bis conquered rival.

3. Fallen upon his face] in an attitude of homage. Set him in his place] they would think it was an accident. 

4. This time all possibility of accident was excluded. The stump of Dagon] AV is right in thinking that some word must have fallen out of the Hebrew text.

6. In 1 Samuel 6 we have a plague of mice as well as of haemorrhoids. Some regard the introduction of this second plague as due to a scribe. On the other hand, LXX inserts a notice of the mice also in 1 Samuel 5:6, 1 Samuel 5:10; 1 Samuel 6:1. Well-hausen thinks that 'mice' are symbolical of misfortune in general, and do not denote a second plague. Herodotus attributes the disaster which overtook Sennacherib's army and the deliverance of Jerusalem in 701 b.c. (2 Kings 19:35-37) to a host of mice, which destroyed the bowstrings of the Assyrian soldiers: cp. on 1 Samuel 6:5.

12. So the protest of the Ekronites was not attended to. The Philistines were unwilling to part with their trophy.

06 Chapter 6 

Verses 1-21

The Philistines return the Ark to Israel
2. The diviners] The Philistines appear to have been notorious for their attachment to divination: see on Isaiah 2:6. 

3. The trespass offering was always brought to atone for some wrong done to, or some right withheld from, God or man. 

5. Aristotle relates that in harvest entire crops were sometimes destroyed in a single night by the ravages of field-mice.

7. The new cart and the kine who had worn no yoke were signs of respect. 

9. Under ordinary circumstances the cows would not have left their calves. Beth-shemesh] the modern Ain-Shems, on the N. border of Judah.

18. Even unto the great stone] Read with LXX, 'And the great stone, whereon they set down the ark of the Lord, is a witness unto this day.

19. It is very probable that in this v. LXX has preserved the original text: 'But the sons of Jechoniah rejoiced not with the men of Beth-shemesh, when they gazed (with gladness) at the ark of the Lord, and he smote among them 70 men.' All editors are agreed that the 'fifty thousand' is a gloss which has crept into the text. The Hebrew phrase here used is not the correct method of expressing 50,070.

21. Kirjath-jearim] see on Judges 18:12. For the further account of the ark cp. 2 Samuel 6.

C. 

71. This v. is the conclusion of the narrative, and should really form part of 1 Samuel 6.

We should have expected the ark to be taken back to Shiloh; perhaps Shiloh had fallen into the hands of the Philistines, who now overran Israel (cp. 1 Samuel 14:6, 1 Samuel 14:19). At any rate, we hear no more of Shiloh as a national meeting-place; for the time, whatever national unity exists centres round Samuel.

07 Chapter 7 

Verses 1-17

Samuel delivers Israel from the Philistines
The narrative in this chapter is taken from a different source from the account which precedes.

2. Twenty years] The time is reckoned till Israel's repentance and not to the removal of the ark by David (2 Samuel 6:2). 

3, 4. These vv. appear to be anticipatory and in order of time to follow 1 Samuel 7:5, 1 Samuel 7:6. 

4. Baalim and Ashtaroth] see on Judges 2:11, Judges 2:13. 

5. Mizpeh] in Benjamin.

Pray] Samuel was noted as a man of prayer (cp. Psalms 99:6).

6. Poured it out] The symbolism of the act is uncertain. The most probable explanation is that of the Targum, that it represented the pouring out of their hearts in repentance before the Lord: cp. 2 Samuel 23:16 to Lamentations 2:19. 

7. Went up against Israel] for the object of the assembly at Mizpeh was to throw off the Philistine yoke.

9. A burnt offering wholly] RV 'a whole burnt offering.' The offering of the whole animal symbolised the self-dedication of the worshipper. 

12. Eben-ezer] see on 1 Samuel 4:1.

13. All the days of Samuel] The words naturally mean 'all the time he acted as judge.' This must be understood as the optimistic notice of a later writer. The narrative of 1 Samuel 14 shows that Israel did not succeed in recovering from the Philistine oppression: see also on 1 Samuel 7:1; 1 Samuel 9:16. 

14. The coasts thereof] i.e. the districts round the towns. Amorites] i.e. the old Canaanite inhabitants of the hill-country: see on Judges 1:34. Israelite and Canaanite made peace in front of a common enemy.

15. All the days of his life] The attitude of Samuel towards Saul in the matters of (a) his sacrifice and (b) Amalek show that he retained some authority even after Saul was elected king.

16. He instituted what in modern language would be called 'courts of assize.' Gilgal] probably the famous site near Jericho.

08 Chapter 8 

Verses 1-22

The People demand a King
1. Judges] They would be subordinate to their father. When the son of a Judge was influential and popular, he might easily succeed to his father's position: cp. A bimelech in Judges 9:1.

5. Like all the nations] This was the sin of the people. God intended that they, unlike other nations, should be a peculiar people, governed directly by Himself.

6. Displeased Samuel] They had shown themselves forgetful of their relation to God and ungrateful to Samuel himself. But in spite of this, he simply leaves the decision with God. 

7. For] Samuel was not to hesitate, for the matter was one which concerned God rather than himself. 

8. Which they have done] LXX adds 'to me,' an addition which is required by the contrast with 'to thee.'

11. It does not follow that a Jewish king was actually like this description, but an Oriental despot was, and Israel had asked for a king like other nations. In later years, Hebrew monarchy sank very low, both in Judah and Israel: cp. the tone both of Hosea and of Ezekiel(Ezekiel 45:9; Ezekiel 46:18). 

13. Confectionaries] RM 'perfumers': cp. Exodus 30:25. 

15. Officers] Heb. 'eunuchs.'

Verses 1-52
See on 1 Samuel 9:1. There are clearly two accounts of the institution of the kingship. In 1 Samuel 8, the wish for a king is regarded as a sign of disloyalty to the real King, Jehovah, and, as such, Samuel protests against it. In 1 Samuel 9 - 1 Samuel 10:16, Jehovah himself chooses Saul to deliver his people from the Philistines: cp. Intro. § 2.

09 Chapter 9 

Verses 1-27

Saul and Samuel meet
For the picture of Samuel in this c, as a person of local rather than national importance, cp. Intro. § 6. On early prophecy, see Intro. § 4.

1 Samuel 9:1 to 1 Samuel 10:16 comes from a different source from 1 Samuel 8 : see intro. there. The author of this section gives no hint that the choice of a king was displeasing to God. But we meet with the views of 1 Samuel 8 again when we come to 1 Samuel 10:17.

1. Power] RV 'valour.' 

4, 5. The districts of Shalisha, Shalim, and Zuph have not been identified. 

5. Take thought] rather, 'be anxious.' 

6. In this city] probably Ramah.

9. This v. is probably an explanatory note by the editor, though some regard it as a scribe's insertion. Seer] Heb. roeh, a comparatively rare word, in this sense. 'They were called “seers” for no other reason than because they were thought to “see” what for the rest of men. was hidden, the secrets either of the present of of the future'; e.g. in the present case, the matter of the asses. Prophet] The Heb. word is nabi, and is probably connected with the Assyrian nabu, 'to call' or 'name.' The prophet was the 'spokesman' of Jehovah: see art. 'Hebrew Prophecy.'

13. This refers to the solemn sacrificial meal after the peace offering: cp. Exodus 24:5, Exodus 24:11; Leviticus 7. 

14. Came out against them] rather, 'came out to meet them.' 

20. On whom is all the desire] RV 'for whom is all that is desirable in Israel. Is it not for thee?' cp. Haggai 2:7; RM. 

21. The least of all the families] This is Eastern hyperbole and must not be taken literally: cp. Judges 6:15.

24. And Samuel said] The word 'Samuel' is not in the original. 'And the cook took up.. and said.' What follows is the garrulous talk of the cook. Since I said] the Heb. is simply 'saying' (i.e. Samuel).

25, 26. LXX is the more probable: 'And when they were come down from the high place into the city, they spread a couch for Saul on the housetop, and he lay down. And it came to pass about,' etc. At the present day in the East multitudes sleep on the roof of houses. 

26. Samuel called Saul to the top] RV 'Samuel called to Saul on the housetop.' Saul had been sleeping on the roof, and now Samuel calls to him to descend.

10 Chapter 10 

Verses 1-27

Saul is anointed King by Samuel
1. LXX is probably right in reading at the end Of this v. 'and this is the sign that the Lord hath anointed thee to be captain' (RV 'prince') 'over his inheritance.' 

2. Rachel's tomb] was not far from Bethlehem (Genesis 35:19-20).

3. Plain] RV 'oak.'

5. The hill of God] The word is really 'Gibeah,' which was Saul's own home. It is here called 'God's Gibeah' because Samuel had established a school of the prophets there. Cp. the common term for a prophet, 'man of God' (e.g. 1 Kings 17:18). They shall prophesy] RV 'they shall be prophesying,' lit. acting as prophets. Music was a recognised means of promoting the exaltation of spirit necessary for inspiration (2 Kings 3:15). 

6. Be turned into another man] fitted for his new career: see 1 Samuel 10:9.

8. This command appears to have been given during the Philistine war narrated in 1 Samuel 13 : cp. 1 Samuel 13:8. Here it interrupts the connexion.

9. Another heart] The heart is not, with the Hebrews, opposed to the head, as with us. The term is used for the general bent both of mind and character. Saul has a new conception of himself and of his life given to him. This is quickly followed by a sudden outburst of 'prophesying,' here obviously used in the sense of ecstatic exaltation of utterance. Saul's liability to be carried out of himself (like his namesake of Tarsus) is also made clear in his fits of melancholic brooding and sudden passion (op. 1 Samuel 18:10-11, where for 'prophesied 'RM reads 'raved'). See also Intro. §7.

11. Is Saul also among the prophets?] i.e. has he joined a school of the prophets? He was not the sort of young man to adopt such a life. Another explanation of the saying is given in 1 Samuel 19:24.

12. Who is their father?] Prophecy did not descend from father to son, so that there was no reason for surprise in finding the son of Kish among the prophets.

17. At this point the other narrative is resumed (see on 1 Samuel 8:1).

19. Thousands] The word may very possibly mean simply 'families': cp. 1 Samuel 10:21. We can hardly imagine this to mean that the whole Hebrew population of Palestine was present.

20. The Hebrews considered that in elections by lot, the decision was made by God (Joshua 7:18; Proverbs 16:33). 

22. Stuff] i.e. the baggage: cp. 1 Samuel 16:11.

25. The manner of the kingdom] This was a legal document intended to bind both king and people, and probably to guard against the abuses mentioned in 1 Samuel 8. The power of the Hebrew monarch was, in some respects, narrowly limited. 

26. A band of men] Probably the original text was 'the men of valour,' in contrast to 'the worthless men' of 1 Samuel 10:27. Note the simplicity and absence of ceremonial in the new royalty: cp. 1 Samuel 11:4 and Intro. § 7.

27. See intro. to 1 Samuel 11.

11 Chapter 11 

Verses 1-15

Saul subdues the Ammonites
This chapter is entirely in the spirit of the narratives in Judges; from 1 Samuel 11:15, it seems to be independent of 1 Samuel 10 but 1 Samuel 11:12 points back to 1 Samuel 10:27, which is perhaps distinct from 1 Samuel 10:17-24 even the ceremony at Grilgal may have been a' renewal' (1 Samuel 11:10), in the renewed popular enthusiasm, of the ceremony at Mizpeh. But see on 1 Samuel 12:12.

1. Nahash] It is very doubtful if this is the Nahash of 2 Samuel 10:2. 

3. Come out] a usual term for 'surrender.' 

5. So Cincinnatus was found by the messengers of the State with his oxen. 

6. Cp. Judges 6:34; Judges 11:29; Judges 14:6, etc., used of a sudden access of fierce patriotic zeal. Both cause and effect are slightly different in 1 Samuel 10:10. 

7. Fear of the Lord] i.e. a dread inspired by the Lord; RM 'a terror from the Lord.' 
9. i.e. before noon: cp. 1 Samuel 11:11.

10. Their object was to make the attack come on the Ammonites as a complete surprise.

13. Saul possessed many good and generous impulses (1 Samuel 24:17; 1 Samuel 26:21). 

15. They made Saul king] see prefatory note.

12 Chapter 12 

Verses 1-25

Samuel resigns his Judgeship
This chapter is a continuation of 1 Samuel 10:17-24, and the scene of the events recorded is the great national assembly at Mizpeh. Notice, however, the reference to Nahash (1 Samuel 11) in 1 Samuel 10:12.

2. My sons] cp. 1 Samuel 8:1-5. 

3. His anointed] i.e. Saul the anointed king. This becomes the regular title of the king: cp. 1 Samuel 24:6-10; 1 Samuel 26:9-11, etc. The word is identical with 'Messiah' or (in its Gk. form) 'Christ.'

6. It is the Lord] LXX reads' the Lord is witness.' Advanced] RV 'appointed,' i.e. made them the leaders of Israel. 

9. Into the hand of Sisera] see Judges 4.

Into the hand of the king of Moab] see Judges 3.

11. Jerubbaal] see Judges 6. Bedan] LXX reads 'Barak.' Jephthah] see Judges 11. Samuel] must be a later insertion either by the editor or by a scribe. 

12. When the Lord your God was your king] cp. 1 Samuel 8:7; Judges 8:23. This is not quite in accord with the narrative of 1 Samuel 11 as it stands, where Saul has already been chosen king (1 Samuel 12:12), and where the attack on Nahash results from his own vigorous initiative.

14. RV 'If ye will fear.. and serve him, and hearken.. and be.. followers.. well.'
15. Against your fathers] i.e. in the times of the Judges.

17. Wheat harvest] This shows that this occurred between the middle of May and the middle of June. In Palestine a summer thunderstorm is very unusual: cp. Proverbs 21:1. Prof. G. A. Smith writes: 'In May showers are very rare, and from then till October, not only is there no rain, but a cloud seldom passes over the sky, and a thunderstorm is a miracle.'

21. For] The first 'for' in this v. is rightly omitted by LXX. 'And turn ye not aside after vain things which,' etc. Vain things'] i.e. idols. 

22. For his great name's sake] The idea is explained in Exodus 32:12
13 Chapter 13 

Verses 1-23

Saul's War against the Philistines
1. The age of Saul at his accession has fallen out of the text and also one of the two numbers representing the length of his reign. Our present text is 'Saul was.. years old when he began to reign, and he reigned.. and two years.' We have no means of recovering the former number. For the latter Keil, with great probability, conjectures 22: see on 2 Samuel 2:10 and Intro. § 9. 

2. Michtnash] still retains its ancient name; it is a village 9 m. from Jerusalem, and is just N. of a narrow pass leading to Geba; hence it was a thoroughly well-chosen strategic position; cp 1 Samuel 14:4. 

3. And the Philistines.. Hebrews hear] The text is probably corrupt. Driver emends to 'And the Philistines heard saying The Hebrews have revolted,' and puts 'And Saul blew the trumpet throughout all the land' at the beginning of 1 Samuel 13:4. 

4. Gilgal] Cornill would read 'Gibeah' here. 

5. Thirty thousand] LXX has '3,000'; the chariots were less in number than the horsemen; cp. 2 Samuel 10:18; 1 Kings 10:26. 

6. The people did hide themselves] The prompt action of the Philistines quite quenched the ardour of the undisciplined peasants with Saul.

8. Saul at Gilgal would be anxious lest the Philistines should seize Geba and the heights. Samuel had appointed] The reference is probably to 1 Samuel 10:8.

9. It is, to say the least, doubtful whether Saul offered the sacrifice with his own hands, or whether he caused it to be offered. At any rate, his offence was not in his offering sacrifice, but in his unwillingness to obey the directions of God and of God'srepresentative, the prophet. It must be admitted that Saul's position was a difficult one; but this single act was really an index to a weakness in his character: see, however, on 1 Samuel 14:24.

14. After his own heart] David's actions were by no means all of them the actions of an ideal character; but he is presented in the narratives as maintaining on the whole an attitude towards God very different from that of Saul: cp. 1 Samuel 16:1.

16. Abode in Gibeah] Saul with his reduced numbers was compelled to abandon the other two positions and to concentrate his forces at Gibeah. 

17. The spoilers] i.e. bands sent out to ravage the country immediately concerned in the insurrection. This unwise weakening of the Philistine forces gave the Israelites their opportunity. Ophrah] a town in Benjamin.

Shual] Position unknown, as is also that of Zeboim in the next v. 

18. Beth-horon] on the border of Benjamin and Ephraim, was on the direct road from Michmash to Philistia.

21. Yet they had, etc.] RM proposes, 'When the edges of the mattocks.. and of the axes were blunt.' We can hardly imagine that the text as it stands is to be taken literally after the narrative of 13f. 

23. To the passage] RV 'unto the pass.'

14 Chapter 14 

Verses 1-52

Jonathan's Exploit. The Battle of Michmash. A Summary of Saul's Reign
3. Ahiah] RV 'Ahijah,' probably merely another form of Ahimelech (1 Samuel 21:1). Melech (king) was one of the titles of Jah or Jehovah.

4. Between the passages] RV 'between the passes.'

9. It has been suggested that the reply would show that the Philistines were brave men, and Jonathan would give up the enterprise as impossible; but in view of 1 Samuel 14:6, it is better to take the sign as a purely arbitrary one: cp. Judges 7:4. 

14. An half acre of land.. plow] RV 'half a furrow's length in an acre of land,' i.e. half the length of one of the sides of an acre. 

15. There was a trembling both in the (fortified) camp and in the (open) country; all the people, both garrison and. plundering bands, trembled. 

16. Behold, the multitude.. one another] LXX reads, 'Behold the multitude melted away' (i.e. dispersed in confusion) 'hither and thither.'

18. LXX reads, 'Bring hither the ephod. For he wore the ephod.' It was the Urim and Thummim in the ephod and not the ark which was used to discover the will of God: see 1 Samuel 23:9; 1 Samuel 30:7. 

19. Withdraw thine hand] Saul had not patience to wait: cp. 1 Samuel 13:9.

24. The purpose of this 'taboo 'on food was probably to secure by fasting the continued presence of Jehovah with the victorious army. Israel's battles were Jehovah's, and Saul's motive, according to the ideas of his time, was religious. The people acquiesce: cp. Judges 21:18
25. All they of the land] Heb. 'all the land.' Saul's success had made all the country rise against the foreigners. 

27. His eyes were enlightened] lit. 'became bright,' a sure sign of health and vigour. He had been weary with the day's exertions, and now recovers.

31. Aijalon] see on Judges 1:35. It was the natural route by which the defeated Philistines would retreat to their own country. 

32. Eat them with the blood] in direct opposition to the command of God: Genesis 9:4 and Leviticus 20:26. This prohibition to eat with the blood is still carefully observed by strict Jews.

33. Transgressed] RV 'dealt treacherously,' i.e. disobediently, as if they had been enemies of Jehovah. 

34. The stone would allow the blood to run down from the carcase.

35. Built an altar] to commemorate his victory: cp. Exodus 17:15; Joshua 22:34 or in reference to Joshua 22:33 the word for 'altar' means, properly, 'place for slaughtering.'

41. Give a perfect lot] RV 'shew the right.'

43. And, lo, I must die] rather, 'Here am I, I will die.' Jonathan does not flinch. This 'taboo,' or 'ban,' which Saul had placed upon the taking of food (see on 1 Samuel 14:24) is regarded with as much reverence as Jephthah's vow (Judges 11:35); but Jonathan's life, unlike that of Jephthah's daughter, is important to the whole nation, and Saul finds that his power is very strictly limited by the popular will.

45. Rescued] Heb. 'ransomed.' This does not mean that another person was killed in Jonathan's place. The ransom paid might be the life of an animal or a sum of money (1 Samuel 13:13, 1 Samuel 13:15).

47-51. These vv. form a conclusion to the life of Saul, after which the editor turns to another section of his history, 'Saul and David.' 

47. The disastrous ending of the life of Saul must not blind us to his many virtues. The earlier part of his reign was a series of successes. To the end the nation was contented with his rule, and it remained faithful to his dynasty even after his death. See Intro. § 7. We know nothing from other sources as to any expedition against Zobah, and the victories over the Philistines would appear to be more sweepingly stated than seems warranted by the last disastrous battle on Mt. Gilboa. This brief summary aptly illustrates the fragmentary and episodic nature of the history of Saul.

48. Gathered an host] RV 'did valiantly.'

49. The two daughters are mentioned because of the important part they play in the later history. 

51. Probably the v. originally ran, 'and Kish the father of Saul and Ner the father of Abner were the sons of Abiel.' Saul and Abner were first cousins.

15 Chapter 15 

Verses 1-35

Saul's Victory over Amalek. His Disobedience and Rejection
Amalek had attacked Israel at Rephidim (Exodus 17:8) and opposed their entrance into Canaan (Numbers 14:45 : cp. Deuteronomy 25:7; They are mentioned as allies of the Midianites in Judges 7:12. The Amalekite nomads probably occupied a large tract of the wilderness S. of Judah. This chapter evidently comes from a different source from the preceding, which concludes the history of Saul. It forms the connexion between the history of Saul and that of David. We have no means of determining to what part of Saul's reign it belongs.

3. Utterly destroy] lit. 'devote' (to Jehovah). The first idea of the word (herem) is that the object is dedicated to Jehovah, and so forbidden to common use: see Joshua 6:18. We meet with the same root in harem (the women's apartments), and haram (the sacred enclosure at Mecca): cp. Leviticus 27:29. 

4. Telaim] probably the same as Telem (Joshua 15:24), a town in S. Judah. Men of Judah are thus summoned to the expedition. 

5. A city of Amalek] RV 'the city of Amalek,' i.e. the capital. 

6. Kenites] see on Judges 4:17. They formed a nomad tribe, living partly in and partly outside Palestine.

7. From Havilah until thou comest to Shur] cp. Genesis 25:18. Havilah was the eastern boundary of the district inhabited by the Amalekites, but its position is uncertain. Shur (Wall) was originally the name of the wall built to protect the eastern frontier of Egypt, and was then applied to the neighbouring part of the desert (Exodus 15:22). 

8. The Amalekites subsequently sack Ziklag (1 Samuel 30); but from this time onwards they cease to be formidable.

11. It grieved Samuel] RV 'Samuel was wroth.' He was annoyed at the course events were taking: cp. 2 Samuel 6:8; Jonah 4:1. It is characteristic of the Bible that it mentions the failings of its heroes and saints. 

12. Carmel] a town in Judah, 7 m. S. of Hebron. It lay directly in Saul's way on his return from smiting the Amalekites. A place] RV 'a monument' (to commemorate his victory): cp. 2 Samuel 18:18.

17. RM 'Though thou be little in thine own sight, art thou not head of the tribes of Israel?' i.e. the excuse, even if genuine, was not valid.

22, 23. These words are in poetic form, as we can see by the parallelism. See Intro. to Psalms.

22. For the views expressed in this v. cp. Psalms 40:6; Psalms 51:16-17; Isaiah 1:11.; Jeremiah 6:20; Hosea 6:6; Amos 5:21; Micah 6:6. The Israelite was not left to imagine, like the heathen, that sacrifices were what God chiefly desired. 

23. Samuel goes behind Saul's pretended motive, sacrifice, to his real disobedience. Iniquity] RV 'idolatry.' Idolatry] RV 'teraphim': see on 1 Samuel 19:13.

24, 25. Saul's feeling was not true repentance, but merely a desire to propitiate Samuel and secure his apparent adhesion: see 1 Samuel 15:30.

32. Delicately] RM 'cheerfully.' Surely the bitterness, etc.] Since Saul had spared his life, Agag thought he was secure.

35. Came no more to see Saul] As a prophet he had no longer any message for the rejected king, although as a man he mourned for the failure of a career that had once seemed so promising.

The execution of Agag seems to us mere butchery; but, to both Samuel and Saul, Agag, like the rest of Amalek, had been put under the 'ban,' and hence his death, even in cold blood, was a religious necessity. According to the ideas of the time, Saul had had no right to give any 'quarter.' Nor is it right to judge the ancient Hebrews by what are happily our higher standards of conduct.

16 Chapter 16 

Verses 1-23

David is anointed King over Israel
From 1 Samuel 16 on, the interest centres in David rather than in Saul.

1. Oil] probably consecrated oil for anointing. 

2. If Saul hear it] Saul's action, recorded in 1 Samuel 22:18-19, shows that Samuel's fears were far from baseless. Say, I am come to sacrifice] Samuel was not asked to prevaricate. God relieved him of his difficulty by giving him a definite command. 

4. Beth-lehem] originally Ephrath (Genesis 48:7), 5 m. S. of Jerusalem. Trembled] For Samuel had been wont to move from one town to another to punish offences (1 Samuel 7:16). 

5. Sanctify yourselves] This was done by washing themselves and removing all ceremonial defilement. He sanctified Jesse and his sons] This gave Samuel an opportunity for private conversation.

6. Said] to himself, thought. 

10. Again, Jesse made seven] RV simply, 'And Jesse made seven.' The sons already named are included in the seven. 

11. We will not sit down] probably to the feast which followed the sacrifice: cp. 1 Samuel 9. 

12. Ruddy] This colouring is much admired in the East where most are dark-skinned. Of a beautiful countenance] lit. 'fair of eyes.' In those hot countries bordering on the desert, multitudes are disfigured by ophthalmia, as was Leah (Genesis 29:17 RV). 

13. In the midst of his brethren] Probably they thought Samuel had anointed him as his follower, or to become in time a prophet like himself.

13, 14. The Spirit of the Lord came upon David.. departed from Saul] The special grace conferred by anointing passed from the rejected Saul to the new king: cp. 1 Samuel 10:6.

15. An evil spirit from God] apparently a gloomy, suspicious melancholy bordering on madness. To the Hebrew, every visitation, alike of good and evil, is directly from Jehovah: cp. 1 Kings 22:22; Amos 3:6.

22. Stand before me] i.e. be one of my servants: cp. 1 Kings 10:8.

17 Chapter 17 

Verses 1-58

David slays Goliath
1 Samuel 17:1 to 1 Samuel 18:5 is evidently taken from a different document from 1 Samuel 16:14-23. In 1 Samuel 16:14-23; David is a man of war, and skilful in speech, and an expert harper, and has already become Saul's musician and armourbearer. In 1 Samuel 17 he is still a shepherd lad, who is personally unknown to Saul. LXX tries to get rid of the difficulty by omitting several vv., but the attempt is not altogether successful.

1. Shochoh] identified with Shuweikeh, 'a strong position isolated from the rest of the ridge,' W. of Bethlehem. It was fortified by Rehoboam (2 Chronicles 11:7). Azekah] mentioned in Joshua 15:35 in connexion with Shochoh.

4. Six cubits and a span] about 9½ ft.

5. Brass] This is really copper: cp. Deuteronomy 8:9. Five thousand shekels] It is uncertain what was the weight of the shekel at this time. 

6. Target] RV 'javelin.'

10. I defy] rather, 'I have insulted.'

12. An old man] It is intended to explain why Jesse sent his sons to the war but did not go himself. 

15. Went and returned] RV 'went to and fro.'

17. Parched corn] ears of corn plucked just before they are ripe and roasted in a pan or on an iron plate. It is still a common article of merchandise. 

18. Take their pledge] 'bring back from them some proof that you have fulfilled your mission.'

20. Trench] RV 'place of the wagons.' It was a rude rampart or barricade formed of wagons. 

22. His carriage] i.e. what he was carrying: cp. Acts 21:15.

25. Free] from forced labour or contributions: cp. 1 Samuel 8:11. 

28. The wilderness] answered to our 'downs' or 'common.' It was land suitable for grazing cattle, but not divided up into fields.

37. The Lord be with thee] RV 'shall be.' It is an encouragement rather than a prayer. 

38. Armed David with his armour] RV 'clad David with his apparel.' This was probably some close-fitting garment worn under the armour, or on occasion without it.

39. Assayed] LXX 'wearied himself': cp. Genesis 19:11. Proved] He was not accustomed to wearing heavy armour, and it soon became burdensome. 

43. Staves] i.e. with a mere stick (1 Samuel 17:40) instead of weapons. 

46. In true Oriental fashion David replies to the Philistine's brave words with equally bold language, heightened to something far bolder by his confidence in Jehovah.

52. The valley] LXX reads 'Gath.' This strong fortress of the Philistines, like that of Ekron, checked the pursuit (cp. the end of the v.). Gath was not far W. of Shochoh, and therefore it would seem that at Shaaraim the stream of fugitives would part, some going on southwards to Gath, others northwards to Ekron. 

54. Brought it to Jerusalem] But Jerusalem was still a non-Hebrew city (2 Samuel 5:4.). A little later we find the sword of Goliath at Nob (1 Samuel 21:9), and hence some think that Nob is intended here. Stanley and Robinson place Nob on the Mount of Olives.

Others think that David brought the head of Goliath to Jerusalem at a later period (2 Samuel 5:7). Another reference to Goliath should be noted, which implies the existence either of other traditions, or of more than one Philistine champion of the name (2 Samuel 21:19).

18 Chapter 18 

Verses 1-30

The Love of Jonathan for David
1 Samuel 18:6-30 of this chapter seem to be connected with 1 Samuel 16:14-23 and not to be taken from the same document as 1 Samuel 17:1 to 1 Samuel 18:5. LXX omits a large part of this section and only retains 1 Samuel 18:6-8; 1 Samuel 12; 1 Samuel 13-16, 20-21; 1 Samuel 22-26; 1 Samuel 27-29 a. In this case the LXX text gives an easy and straight forward account, and many suppose that it is the original. But the character of the LXX omissions in 1 Samuel 17 renders this a little doubtful.

6. Cp. Exodus 15:20; Judges 11:34; Psalms 68:11 (RV).

7. Played] lit. 'sported.' The word is used of festive sports and especially of festal dancing: cp. 1 Chronicles 15:29. 

8. But the kingdom] The knowledge of his deposition rankled in Saul's mind.

10. Prophesied] The words 'prophet' and 'prophesy' are applied in OT. to the servants of the gods of Canaan as well as to the servants of Jehovah: cp. 1 Kings 18:19. The behaviour of these Canaanite prophets must have greatly resembled the possession of Saul (1 Kings 18:28). The word 'prophesy' includes such wild outbreaks of frenzy as well as the calm utterances of Isaiah. In the case of Saul this frenzy was regarded as produced by an evil spirit from God.

16. Went out and came in] i.e. lived in an open public manner in contrast to Saul's seclusion which was the natural result of his melancholy. 

17. Every battle fought by Israel was an act of religious worship to Jehovah: cp. 1 Samuel 25:28.

18. What is my life] RM 'Who are my kinsfolk?' The word denotes a division of the tribe larger than a 'father's family.'

21. In the one of the twain] RV 'a second time.' It is an example of regal and rather caustic wit. The first time was when Merab was offered (1 Samuel 18:19). 

23. A poor man] This would suggest that David's lack of patrimony had been made an excuse for not giving Merab to him: but see intro. note to the chapter This v. is plainly inconsistent with 1 Samuel 18:19-21.

25. Dowry] In ancient times some payment was made to the father by the intending bridegroom (Genesis 34:12; Exodus 22:16), a relic of still earlier days, when a wife was either bought from her parents or captured from foes. But service might be rendered instead of payment in money (Genesis 29:20).

26. And the days were not expired] This appears to refer to the time, not previously mentioned, within which the exploit was to be performed. 

28. Michal Saul's daughter] LXX 'all Israel.'

19 Chapter 19 

Verses 1-24

Saul's Hatred of David. David escapes to Samuel
2. Until the morning] RV 'in the morning.'

6. It was difficult for David to estimate correctly Saul's feelings towards him, because the king's repentance was real while it lasted, and because much might be ascribed to his madness.

10. That night] David would probably flee at once: hence LXX may be right in joining these words to 1 Samuel 19:11, 'And it came to pass that night that Saul sent.'

13. An image] RV 'the teraphim.' 'Teraphim,' like 'Elohim,' is a plural of dignity and denotes a single image, but the origin of the word is unknown. Such images, derived from Canaanite paganism, appear to have been in human form and to have varied in size; for, while Michal's could pass for a man, Rachel's could be hidden under the camel's furniture (Genesis 31:34). Usually, perhaps, the teraphim was a half-length image, or a head only. Teraphim were used for the purpose of divination (Ezekiel 21:21; Zechariah 10:2), and Rachel probably stole her father's teraphim, lest he should discover which way she had fled. Pillow of goats' hair] A word from this root occurs in 2 Kings 8:15, so that it appears to have been some covering made of goats' hair, which was placed over the face of a sleeping person, probably to keep off the mosquitoes. In this case it served as a disguise. For his bolster] RV 'at the head thereof.' With a cloth] Heb. 'with the garment,' i.e. the mantle, which was regarded as the most indispensable article of dress (1 Samuel 19:24) by day and was used as a covering by night. So Saul's messengers would easily recognise it.

14. Apparently Michal allowed the messengers to get some view of the recumbent figure.

15. Bring him up to me in the bed] As an Eastern bed is merely a mattress, this could be easily done: cp. Mark 2:4. 

17. Michal pretends that David coerced her into contriving his escape.

18. Came to Samuel] David naturally turned to him for advice and direction. Naioth] Evidently the name of some locality in Ramah, but whether a building or a district it is impossible to determine. 

23. Once more the influence of the Spirit fell on Saul for his good. 

24. Naked] i.e. without his outer garment: cp. Isaiah 20:2. Is Saul also among the prophets?] see on Isaiah 10:11. Observe that the religious frenzy is contagious: cp. Intro. § 4.

20 Chapter 20 

Verses 1-42

The Friendship of David and Jonathan
4. Thy soul] a pathetic periphrasis for 'thou.'

5. The new moon] Many nations of antiquity appear to have observed the day of the new moon as a religious festival. For its observance in Israel cp. 2 Kings 4:23; Isaiah 1:13; Amos 8:5 (where it is coupled with the sabbath) Numbers 10:10. Numbers 10:25 and Numbers 10:27 imply that David, like Abner, ate regularly at Saul's table. 

6. A yearly sacrifice] This refers to the ordinary annual festival of the family. Such family festivals were very widespread both among European and Semitic peoples. 

8. A covenant of the lord] i.e. in which God had been invoked as a witness and the breach of which He would punish.

12. About to morrow any time] RV 'about this time tomorrow.' Or the third day] probably a gloss.

14, 15. That I die not: but also] LXX has an attractive reading: 'If I die, thou shalt not cut off thy kindness': cp. 2 Samuel 9:1
16. At the hand of David's enemies] David's enemies are a euphemism for David himself. Jonathan shrinks from invoking retribution on his friend or suggesting in so many words the possibility of bis breaking the covenant.

19. Thou shalt go down quickly] LXX reads 'Thou shalt be greatly missed,' and the whole clause means 'thou shalt be greatly missed on the third day.' The business] i.e. some matter well known to David and Jonathan. The stone Ezel] LXX 'this mound.'

25. Jonathan arose, and Abner sat] Jonathan gave up his rightful place and Abner took it.

26. He is not clean] i.e. some ceremonial defilement has happened to him which prevents him from sharing in the festival: cp. John 18:28.

30. Mother's nakedness] She would become the wife of the new king: cp. 2 Samuel 12:8. 

41. Out of a place toward the south] LXX 'from beside the mound.'

21 Chapter 21 

Verses 1-15

The Flight of David
David first of all flees to Nob, where Ahimelech supplies him with food and gives him the sword of Goliath. He next takes refuge with Achish at Gath.

1. Nob] see on 1 Samuel 17:54. Alone] He had no escort or retinue.

3. Better, 'Now, therefore, what is under thine hand? Five loaves? Give them into mine hand.'

4. Hallowed bread] i.e. the shewbread. It was removed every sabbath and fresh loaves substituted.

5. Better, 'of a truth women have been kept from us as is usual, when I go on an expedition.' The bread is in a manner common] The meaning is obscure. RV 'though it was but a common journey; how much more then today shall their vessels be holy?' i.e. their wallets and utensils were clean when they started and there had been no chance of defiling them since, although their journey was an ordinary one. Ewald understands 'the vessels' to refer to the young men's bodies, as in 1 Thessalonians 4:4. They were ceremonially clean, so that they might partake of holy things.

6. This incident was referred to by our Lord (Matthew 12:3).

10. Fled that day] He feared that Doeg would give information and that pursuit would begin at once. Gath] This connexion with Gath brought David some of his most faithful followers. 

13. Feigned himself mad] to allay suspicion. Easterns have a religious awe of madness and would not think of injuring those so afflicted. Scrabbled] i.e. scratched, made meaningless marks. LXX 'beat,' 'drummed' is much more forcible. 

15. In my presence] rather, 'to my annoyance.'

22 Chapter 22 

Verses 1-23

David in the Cave of Adullam. Saul's Slaughter of the Priests at Nob
1. Adullam] probably in the valley of Elah between Philistia and Hebron. 

2. Four hundred] They soon increased to six hundred (1 Samuel 23:13). Cp. the description given of Jephthah's band in Judges 11:3.

5. Gad] is here mentioned for the first time. After David's accession he became the king's seer (2 Samuel 24:11). He was sent to rebuke David for his sin in numbering the people, and after his death wrote a history of his reign (1 Chronicles 29:29). From 2 Chronicles 29:25 he appears to have been concerned in arranging the temple service. Forest of Hareth] not known.

6. In Ramah] RM 'on the height.'

14. Goeth at thy bidding] RV 'is taken into thy council.'

15. Did I then begin?] RV'Have I today begun?' Ahimelech had been accustomed to place his services at David's disposal.

17. Footmen] Heb. 'runners'; they ran before the king's chariot (1 Samuel 8:11) and sometimes carried news from one place to another. On occasion they acted as executioners, but this was not their special office. 

19. Saul probably wished to make an example which would deter others from rendering David any assistance.

20. Abiathar shared in all David's wanderings and was made by him joint priest with Zadok. But he shared in Adonijah's rising and was deposed by Solomon.

23 Chapter 23 

Verses 1-29

David delivers Keilah and afterwards retires to the Wilderness of Ziph and maon
6. With an ephod in his hand] This is inserted to explain how it was that David was able to enquire of the Lord: see on 1 Samuel 14:18.

9. Secretly practised] RV 'devised.' There was no secrecy about Saul's methods.

14. Ziph] identified with Tell Zif, a rounded hill, 4 m. SE. of Hebron. 

15. In a wood] RM 'in Horesh.' But the true rendering is doubtful. If a proper name, it was more probably a mountain than a wood (cp. 1 Samuel 23:14, 1 Samuel 23:19), and the word may mean either. 

17. That also] Saul knew that Jonathan was willing to rank second.

19. Jeshimon] RV 'the desert.' It is the dreary desert of southern Judah: see Numbers 21:20.

25. Maon] mentioned in Joshua 15:55 in connexion with Carmel and Ziph. It is a lofty conical hill 7 m. S. of Hebron. 

28. Selahammahlekoth] i.e. 'the rock of divisions.'

29. This v. should be joined to the next c.

Engedi] A well-watered spot on the E. edge of the desert of Judah. It still bears the name Ain Jidi. 'En' means 'well.'

24 Chapter 24 

Verses 1-22

David spares Saul's Life at Engedi
We have a similar incident narrated in 1 Samuel 26, and some critics hold that the two are merely varying accounts of the same event. But it. is to be noticed that almost every detail that could vary, does vary. Nor is there any difficulty in supposing that David spared Saul's life twice.

2. Rocks of the wild goats] Some cliffs near Engedi, so called because wild goats congregated there. They are still numerous in this district. 

3. Sheepcotes] These were rough, stone walls, built to protect the sheep from wild beasts. Thomson writes: 'There is scarcely a cave in the land. but has such a cote in front of it.'

4. It is probable that we should translate 'Behold the day on which the Lord saith to thee,' i.e. they interpret the opportunity as a manifest sign of God's intention that Saul should be slain. 

7. Stayed] The word is a very strong one and shows that David had to exert all his authority. 

10. Rather, 'The Lord delivered thee today into mine hand and bade me kill thee': see on 1 Samuel 24:4. 

19. The Lord reward thee good] Gleams of his former high character still show themselves in Saul.

25 Chapter 25 

Verses 1-44

Death of Samuel. The Incident of Nabal. David and Abigail
1. Paran] That part of the desert between Sinai and Palestine which bordered on Judah.

2. Possessions] rather, 'occupation,' 'business.' Carmel] see on 1 Samuel 15:12. Great] has frequently the meaning of 'rich': cp. 2 Samuel 19:32.

Shearing his sheep] A special occasion for festivity and entertainment: cp. 1 Samuel 25:36; 2 Samuel 13:23.

Of the house of Caleb] This district of the S. of Judah had been conquered and settled by Caleb. It is called 'the south of Caleb' in 1 Samuel 30:14. 

6. To him that liveth in prosperity] Vulgate has 'to my brethren.'

8. A good day] This is the ordinary Heb. phrase for a festival. 

11. My water] Water is precious in these dry lands: cp. Judges 1:15. But LXX reads 'my wine.'

16. A wall] The protection from Arab robbers deserved some recognition from those who lived near the desert. Precisely the same demand is made at present by Bedouin sheikhs living on the borders of civilisation. 

25. Folly] i.e. wrong-headed and foolish obstinacy and churlishness. The Heb. is the feminine form of 'Nabal': cp. 2 Samuel 3:33. 

27. Blessing] RV 'present': cp. 30:26mg; Genesis 33:11. 

28. Fighteth the battles of the lord] David had rescued the inhabitants of Keilah from the Philistines (1 Samuel 23:5), and protected the dwellers in the S. of Judah from the desert nomads (1 Samuel 25:16).

29. A man] The reference is to Saul.

Bound] i.e. safely bound up, so that not one is lost. In the bundle of life] rather, 'in the bundle of the living,' i.e. in the number of those whose lives are guarded and protected by God. With] 'in the custody of.'

31. Causeless] Abigail ventures to hint that Nabal's answer was not a sufficient reason for the vengeance David proposed to take.

33. Thy advice] RV 'thy wisdom.'

39. Communed with Abigail] RV 'spake concerning.' It is the technical term for 'asking any one's hand in marriage': cp. Song of Solomon 8:8.

44. Saul considered that David, as an outlaw, had forfeited his wife. But David himself never acknowledged this, and claimed Michal as his wife as soon as he had the power (2 Samuel 3:14).

26 Chapter 26 

Verses 1-25

David spares Saul's Life a Second Time
1. Hachilah] near the wilderness of Ziph: see 1 Samuel 23:19. 

4. Was come in very deed] Heb. 'was come to Nakon.' Nakon = 'a set place' (RM), though it may have been the corruption of a place-name, such as Maon.

6. Hittite] So he belonged to one of the original inhabitants of the country. We might expect to find some of them among David's followers: cp. 1 Samuel 22:2. Uriah, another Hittite, played an important part in David's history. Abishai] is here mentioned for the first time. He saved David's life in one of the Philistine wars (2 Samuel 21:17), was implicated in the murder of Abner (2 Samuel 3:30), shared the command of the army (2 Samuel 10:10), and remained faithful to David in Absalom's rebellion.

8. At once] RV 'at one stroke.'

19. Let him accept an offering] cp. Genesis 4:7. The idea in this v. is simply that if Jehovah had prompted Saul's action, Saul was doing right, and David would seek pardon by an offering. Go, serve other gods] This seems to suggest that David limited the rule of Jehovah to the land of Israel as the rule of Chemosh was limited to Moab: cp. Jephthah's reference to Chemosh in Judges 11:24. In the older Hebrew thought, Jehovah was specially present in Palestine (though cp. Judges 5:4). Hence it seemed difficult and almost impossible to worship the true God in a heathen land, since when a Hebrew became naturalised elsewhere, he would conform to the religion of his new home.

20. Before the face] RV 'away from the presence of,' i.e. let not my blood be shed without Jehovah requiring it: cp. Genesis 4:10.

A flea] LXX 'my soul.' The Heb. reading is due to a recollection of 1 Samuel 24:14.

27 Chapter 27 

Verses 1-12

David flees to Gath, and obtains Ziklag from Achish
2. David's position now as the captain of 600 men was quite different from what it was in 1 Samuel 21:10. 

7. A full year and four months] The phrase probably means 'about four months,' lit. 'days and four months.' 

8 The Geshurites] were the inhabitants of a district in the S. of Philistia: see Joshua 13:2. They must not be confused with the Geshurites who lived E. of the Jordan. The tribes mentioned here were constant enemies of Israel whom David took the opportunity to exterminate. 

9. Left] The tense of the verb denotes David's habitual practice. He never left any one alive to tell the tale.

10. Made a road] RV 'made a raid.' The south of the Jerahmeelites] Jerahmeel was one of the divisions of the tribe of Judah (1 Chronicles 2:9). The barren south was naturally named after the fertile lands on which it bordered: the' south of Judah,' 'of Jerahmeel,' and so on. The deception was that Achish understood that David had smitten the Hebrew inhabitants of the lands bordering on the desert, whereas he had smitten the nomad tribes who dwelt in the actual desert. 

11. To bring tidings to Gath] RV 'to bring them to Gath' in order to sell them as slaves.' So will he his manner] RV 'so hath been his manner all the while he hath dwelt.'

28 Chapter 28 

Verses 1-25

Saul and the Witch of Endor
1 Samuel 28:3-25 come from another document and interrupt the connexion, as will be seen if the account is read without them. In order of time their proper position is after 1 Samuel 30. In 1 Samuel 29:1 the Philistines are still in Aphek; in 1 Samuel 29:11 they advance to Jezreel, where we find them in 1 Samuel 28:4. In 1 Samuel 28:3-25 we have come to the eve of the battle, the account of which follows in 1 Samuel 31. 

2. Keeper of mine head] i.e. captain of my body-guard.

3. This v. is inserted to explain what follows. By familiar spirits (Heb. ob) some form of witchcraft is intended. In 1 Samuel 28:7 the woman is said to be 'the mistress of an ob.' In Leviticus 20:27 the ob is said to be in the man or woman: cp. 2 Kings 23:24.

The wizards] From Leviticus 20:27 it is quite clear that this word denotes not the magician, but the spirit controlled by the magician. It is often joined to 'ob,' and means, etymologically, 'possessed of knowledge,' (i.e. of the future or the unseen): cp. our modern clairyoyants.

4. Shunem] in the plain of Jezreel, 4 m. from Mt. Gilboa. Gilboa] a mountain range on the E. side of the valley of Jezreel.

6. Dreams] These are always regarded in the Bible as one method of divine revelation: see Numbers 12:6. Urim] see on Exodus 28:30. The ephod and the Urim had gone down with Abiathar to David (1 Samuel 23:6). Prophets] We may compare with this 1 Samuel 15:35. The action of Samuel was apparently followed by the rest of the prophets. 

7. Endor] 4 m. S. of Mt. Tabor, and 10 m. from Mt. Gilboa.

11, 12. This woman would seem to have been what is now called a 'medium'; she sees (very possibly having become entranced) a figure, and Saul from her description at once concludes that it is Samuel. Very possibly Saul saw nothing at all; the words he heard may have come from the woman. Indeed, the LXX translator (who very probably knew as much about such matters as we do) wishing to mark that the words really came from the woman in her trance, spoke of her as a ventriloquist: cp. also Acts 16:16, where the girl, liable to fall into a state of secondary consciousness, is said to have a 'spirit of divination.' To attribute words so spoken to a spirit either internal or external to the medium, was the only course possible to a Hebrew or Jewish narrator.

13. Gods] RV 'a god,' for Saul immediately said, 'What form is he of?' We must remember that Elohim in Hebrew is more general than the word 'god' is with us, and is, in fact, used generally for 'supernatural beings,' or even 'spirits': see Psalms 82:6. 

16. Is become thine enemy] LXX 'is on the side of thy neighbour.' This is based on a probable emendation. If 'neighbour' is right, it must be taken in the sense of 'rival' (which originally meant almost the same thing). 

17. To him] LXX 'to thee.'

19. Moreover.. the Philistines] LXX. omits. To morrow shalt thou and thy sons be with me] i.e. in Sheol, the place of departed spirits.

29 Chapter 29 

Verses 1-11

David Disallowed from Fighting with the Philistines
1. Jezreel] the plain between Gilboa and Little Hermon. 

3. He fell unto me] i.e. 'deserted to me.'

4. An adversary] Heb. satan. Satan, the evil spirit, is always entitled 'the Satan,' i.e. the Adversary (Job 1, 2; Zechariah 3:1).

6. As the lord liveth] Achish would recognise that Jehovah was the national god of Israel and that He existed as well as Dagon (cp. 1 Kings 17:12).

11. The Philistines went up to Jezreel] The Philistines could not attack Saul's position on Mt. Gilboa from Shunem (1 Samuel 28:4), and accordingly they went round Jezreel to attack by the easier slopes there.

30 Chapter 30 

Verses 1-31

The Amalekites raid Ziklag, and are pursued by David
2. Slew not any] They would be valuable as slaves. 

6. Spake of stoning him] They probably thought he had been negligent in leaving Ziklag without a guard. 

8. Enquired at the lord] by means of the Urim in the ephod: see on Exodus 28:30. 

13. My master left me] The life of a slave was of little more importance than that of a horse.

14. The Cherethites] Cherethite is used with Pelethite, perhaps another name for Philistine: see 1 Samuel 30:16 and Zephaniah 2:5. It is very possibly connected with Crete, the country from which the Philistines were believed to have come (Amos 9:7). David had the capacity of turning foes into faithful friends and soldiers. 

16. Dancing] RV 'feasting,' i.e. enjoying themselves merrily. 

17. Twilight] This is probably the evening twilight.

20. The LXX has no word corresponding to 'David': 'and they took all the sheep and oxen (i.e. those belonging to the Amalekites) and drave them before the other cattle (i.e. those belonging to David's followers) and said, This is David's spoil.' In repentance for their former attitude (1 Samuel 30:6), they resolved only to keep what had been taken from them by the Amalekites, and to surrender the other spoil to David.

26. He sent of the spoil] In gratitude for their goodwill when he was a hunted outlaw. David's action was also due to policy. He wished them to be ready to accept his rule, when the time came.

31 Chapter 31 

Verses 1-13

Defeat of the Israelites at Mt. Gilboa. Death of Saul
6. And all his men] LXX omits. 

7. The valley] of Jezreel. 

10. The house of Ashtaroth] at Askelon: cp. 2 Samuel 1:20.

Bethshan] between the Gilboa and little Hermon ranges. 

11. They thus showed their gratitude for former kindness: see 1 Samuel 11.

12. Burnt them] The action of the men of Jabesh was probably due to their fear that the Philistines would remove the bodies.

13. Under a tree] RV 'under the tamarisk tree.' It was evidently some well-known tree: cp. Genesis 35:4; Judges 4:5.

