《Everett’s Study Notes on the Holy Scriptures – 1 Samuel》(Gary H. Everett)
Commentator

Gary Everett received his Master of Divinity (1992) and Doctor of Ministry (2015) degrees from Southwestern Baptist Theological Seminary. He served as pastor for five years and taught in Bible college for ten years.

Since 1997, Gary has worked as the station manager of Lighthouse Television, located in Kampala, Uganda, an affiliate of Trinity Broadcasting Network. The station is owned by Calvary Cathedral International in Fort Worth, Texas, and the chairman of the board and president of Lighthouse Television is Dr. Robert B. Nichols.

Gary served seven years as the director of the Joyce Meyer Ministries outreach in Uganda. He now serves as the international director Andrew Wommack Ministries Uganda.

Study Notes is also available along with his sermons and teachings on his website www.geverett.org.

Gary was married to Menchu in 1996. They have four children, three of whom were born and raised in Uganda.

Introduction

STUDY NOTES ON THE HOLY SCRIPTURES
Using a Theme-based Approach
to Identify Literary Structures
By Gary H. Everett
THE BOOKS OF 1AND 2SAMUEL

January 2013Edition

All Scripture quotations in English are taken from the King James Version unless otherwise noted. Some words have been emphasized by the author of this commentary using bold or italics.

All Old Testament Scripture quotations in the Hebrew text are taken from Biblia Hebraica Stuttgartensia: With Westminster Hebrew Morphology, electronic ed, Stuttgart; Glenside PA: German Bible Society, Westminster Seminary, 1996, c 1925, morphology c 1991, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

All New Testament Scripture quotations in the Greek text are taken from Greek New Testament, Fourth Revised Edition (with Morphology), eds. Kurt Aland, Matthew Black, Carlo M. Martini, Bruce M. Metzger, M. Robinson, and Allen Wikgren, Stuttgart: Deutsche Bibelgesellschaft (United Bible Societies), c 1966, 1993, 2006, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

All Hebrew and Greek text for word studies are taken from James Strong in The New Strong"s Dictionary of Hebrew and Greek Words, Nashville: Thomas Nelson, c 1996, 1997, in Libronix Digital Library System, v 21c [CD-ROM] Bellingham, WA: Libronix Corp, 2000-2004.

The Crucifixion image on the book cover was created by the author's daughter Victoria Everett in 2012.

Gary H. Everett, 1981-2013

All rights reserved. No part of this work may be reproduced, stored, or transmitted in any form without prior permission of the author.

Foundational Theme - How to Serve the Lord with All Our Strength
Hear, O Israel: The LORD our God is one LORD:

And thou shalt love the LORD thy God with all thine heart,

and with all thy soul, and with all thy might.

Deuteronomy 6:4-5
Structural Theme - The Calling and Justification of the David Lineage
INTRODUCTION TO THE BOOKS OF 1AND 2SAMUEL

Study Notes on the Holy Scriptures supports the view of the verbal, plenary inspiration of the biblical text of the Holy Scriptures, meaning that every word originally written down by the authors in the sixty-six books of the Holy Canon were God-breathed when recorded by men, and that the Scriptures are therefore inerrant and infallible. Any view less than this contradicts the testimony of the Holy Scriptures themselves. For this reason, the Holy Scriptures contain both divine attributes and human attributes. While textual criticism engages with the variant readings of the biblical text, acknowledging its human attributes, faith in His Word acknowledges its divine attributes. These views demand the adherence of mankind to the supreme authority of the Holy Scriptures above all else. The Holy Scriptures can only be properly interpreted by the guidance of the Holy Spirit, an aspect of biblical scholarship that is denied by liberal views, causing much misunderstanding and misinterpretation of the Holy Scriptures.

Introductory Material- The introduction to the books of 1,2Samuel will deal with its historical setting, literary style, and theological framework. 1] These three aspects of introductory material will serve as an important foundation for understanding God's message to us today from this divinely inspired book of the Holy Scriptures.

1] Someone may associate these three categories with Hermann Gunkel's well-known three-fold approach to form criticism when categorizing the genre found within the book of Psalm: (1) "a common setting in life," (2) "thoughts and mood," (3) "literary forms." In addition, the Word Biblical Commentary uses "Form/Structure/Setting" preceding each commentary section. Although such similarities were not intentional, but rather coincidental, the author was aware of them and found encouragement from them when assigning the three-fold scheme of historical setting, literary style, and theological framework to his introductory material. See Hermann Gunkel, The Psalm: A Form-Critical Introduction, trans. Thomas M. Horner, in Biblical Series, vol 19, ed. John Reumann (Philadelphia, Pennsylvania: Fortress Press, 1967), 10; see also Word Biblical Commentary, eds. Bruce M. Metzger, David A. Hubbard, and Glenn W. Barker (Dallas, Texas: Word Incorporated, 1989-2007).

HISTORICAL SETTING
"We dare not divorce our study from understanding the historical setting of every passage of Scripture

if we are going to come to grips with the truth and message of the Bible."

(J. Hampton Keathley) 2]

2] J. Hampton Keathley, III, "Introduction and Historical Setting for Elijah," (Bible.org) [on-line]; accessed 23May 2012; available from http://bible.org/seriespage/introduction-and-historical-setting-elijah; Internet.

Each book of the Holy Scriptures is cloaked within a unique historical setting. An examination of this setting is useful in the interpretation of the book because it provides the context of the passage of Scripture under examination. The section on the historical setting of the books of 1,2Samuel will provide a discussion on its title, historical background, authorship, date and place of writing, recipients, and occasion. This discussion supports the Jewish tradition that Samuel the prophet was the most likely author of the books of 1,2Samuel.

I. The Title
There are a number of ancient titles associated with the books of 1,2Samuel.

A. The Ancient Jewish Title "Samuel" - In the earliest Hebrew canon and in the Masoretic Text, 1,2Samuel form a single book called "Samuel" (שמואל), and 1,2Kings form a single book called "Kings" (מלכים). Origen (c 185 - c 254) testifies to the use of this single title for "Samuel" by the Jews in his day. 3] Jerome (A.D 342to 420) was familiar with this title as well. 4] Scholars tell us that in the sixteenth century Daniel Bomberg (d 1549), a printer of Hebrew books, introduced the divisions of the books of Samuel and Kings into 1,2Samuel, 1,2Kings in the first publication of his Rabbinic Hebrew bible in Venice in 1516. 5] Thus, the Hebrew titles (א שמואל) (1Samuel) and (ב שמואל) (2Samuel) can be found in the modern, standard work Biblia Hebraica Stuttgartensia. 6]

3] Eusebius, the early Church historian, writes, "the First and Second of Kings, among them one, Samouel, that Isaiah , ‘The called of God'; the Third and Fourth of Kings in one, Wammelch David, that Isaiah , ‘The kingdom of David'; of the Chronicles, the First and Second in one, Dabreiamein, that Isaiah , ‘Records of days';" Eusebius, Ecclesiastical History 6251-2, trans. Arthur C. McGiffert under the title The Church History of Eusebius, in A Select Library of Nicene and Post-Nicene Fathers of the Christian Church, A New Series, vol 1, eds. Henry Wace and Philip Schaff (Oxford: Parker and Company, c 1890, 1905), 272-3.

4] Jerome says, "Then comes Samuel, which we call First and Second Kings. The fourth is Malachim, that Isaiah , Kings, which is contained in the third and fourth volumes of Kings. And it is far better to say Malachim, that is Kings, than Malachoth, that is Kingdoms. For the author does not describe the Kingdoms of many nations, but that of one people, the people of Israel, which is comprised in the twelve tribes." See Jerome, "Prefaces to the Books of the Vulgate Version of the Old Testament: The Books of Samuel and Kings," trans. W. H. Freemantle, in A Select Library of Nicene and Post-Nicene Fathers of the Christian Church, Second Series, vol 6, eds. Henry Wace and Philip Schaff (New York: The Christian Literature Company, 1893), 489-90.

5] C. F. Keil and F. Delitzsch, Biblical Commentary on the Books of Samuel, in Clark's Foreign Theological Library, fourth series, vol 9. trans. James Martin (Edinburgh: T & T Clark, 1880), 1; Henry Preserved Smith, A Critical and Exegetical Commentary on the Books of Samuel, in The International Critical Commentary (Edinburgh: T & T. Clark, c 1899, 1951), xi.

6] Biblia Hebraica Stuttgartensia, eds. A. Alt, O. Eifelt, P. Kahle, and R. Kittle (Stuttgart: Deutsche Bibelstiftung, c 1967-77).

B. The Ancient LXX Title "1,2Kingdoms" - Stete says the divisions of the Hebrew books of Samuel and Kings originated in the LXX , which divided them into four books, and collected them under one general title called "Books of the Kingdoms" (βίβλοι βασιλειῶν). KD explains that the "Kingdoms" refer to the two kingdoms of Israel and Judah. 7] Melito, bishop of Sardis (d. c 190), 8] Origen, and Jerome knew these four books by the Greek title "1, 2, 3, 4Kings." The Latin Vulgate followed the LXX with these four books collected under the general title "Liber Regnorum," with Jerome modifying the title to "Liber Regum." 9] They understood these two books contained the history of the kingdoms of Israel and Judah from their founding unto their demise.

7] C. F. Keil and F. Delitzsch, Biblical Commentary on the Books of Samuel, in Clark's Foreign Theological Library, fourth series, vol 9, trans. James Martin (Edinburgh: T & T Clark, 1880), 1.

8] Eusebius writes, "‘I learned accurately the books of the Old Testament, and send them to thee as written below. Their names are as follows: Of Moses, five books: Genesis ,, Exodus ,, Numbers ,, Leviticus , Deuteronomy; Jesus Nave, Judges , Ruth; of Kings, four books; of Chronicles, two; the Psalm of David; the Proverbs of Song of Solomon , Wisdom also, Ecclesiastes ,, Song of Solomon , Job; of Prophets, Isaiah , Jeremiah; of the twelve prophets, one book; Daniel ,, Ezekiel , Esdras. From which also I have made the extracts, dividing them into six books.' Such are the words of Melito." Eusebius, Ecclesiastical History 42614, trans. Arthur C. McGiffert under the title The Church History of Eusebius, in A Select Library of Nicene and Post-Nicene Fathers of the Christian Church, A New Series, vol 1, eds. Henry Wace and Philip Schaff, (Oxford: Parker and Company, c 1890, 1905), 206.

9] Biblia Sacra juxta Vulgatam Clementinam (Ed. electronica), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Logos Research Systems, Inc, 2005); David Erdmann, The Books of Samuel, trans. C. H. Toy and John A. Broadus, in A Commentary on the Holy Scriptures, vol 5, ed. John Lange (New York: Charles Scribner's Sons, 1877), 2; A. F. Kirkpatrick, The First Book of Samuel, in The Cambridge Bible for Schools and Colleges, ed. J. J. J. Perowne (Cambridge: The University Press, 1884), 9.

C. The Modern Title "1,2Samuel" - Jerome restored the divisions of Samuel and Kings, so that modern English bibles followed his division of Samuel into 1,2Samuel, 1,2Kings. 10] This title reflects the main character of the book, in the prophet and judge Samuel served as the founder of the kingdom of Israel, anointing both Saul and David as kings. He exerts more influence upon the founding of the kingdom than any other individual.

10] Henry B. Swete, An Introduction to Old Testament in Greek (Cambridge: University Press, 1902), 214.

II. Historical Background
III. Authorship
A. Internal Evidence- The actual writing down of many events during the times of the kings of Israel and Judah was performed by a recorder (2 Samuel 8:16-17).

2 Samuel 8:16-17, "And Joab the son of Zeruiah was over the host; and Jehoshaphat the son of Ahilud was recorder; And Zadok the son of Ahitub, and Ahimelech the son of Abiathar, were the priests; and Seraiah was the scribe;"

However, we know that David was inspired to speak the words of 2 Samuel 22:1 thru 1 Samuel 23:7.

2 Samuel 22:1, "And David spake unto the LORD the words of this song in the day that the LORD had delivered him out of the hand of all his enemies, and out of the hand of Saul:"

2 Samuel 23:1, "Now these be the last words of David. David the son of Jesse said, and the man who was raised up on high, the anointed of the God of Jacob, and the sweet psalmist of Israel, said,"

It is possible that one early source for the books of Samuel are referred to in Scripture as the book of Samuel the seer (1 Chronicles 29:29). It is possible that the book of Kings is referred to in 2 Chronicles 32:32 as the book of the kings of Judah and Israel (2 Chronicles 32:32). In addition, it may be possible that the books of 1,2Chronicles are mentioned in the book of 2Kings as the chronicles of the kings of Judah (2 Kings 20:20). However, most scholars believe that these books being referred to in the Scriptures are different writings than the inspired Scriptures, simply being the royal chronicles of the kings that were recorded by the king's recorder, and still in existence at the time.

1 Chronicles 29:29, "Now the acts of David the king, first and last, behold, they are written in the book of Samuel the seer, and in the book of Nathan the prophet, and in the book of Gad the seer,"

2 Chronicles 32:32, "Now the rest of the acts of Hezekiah, and his goodness, behold, they are written in the vision of Isaiah the prophet, the son of Amoz, and in the book of the kings of Judah and Israel."

2 Kings 20:20, "And the rest of the acts of Hezekiah, and all his might, and how he made a pool, and a conduit, and brought water into the city, are they not written in the book of the chronicles of the kings of Judah?"

The Scriptures do record that fact that Samuel did do some writing, as recorded in 1 Samuel 10:25. This may be a reference to the books of Joshua , Judges and Ruth , books that lay the foundation for the nation of Israel, as implied in this verse. However, no passage of Scripture can confirm what Samuel actually wrote. The fact that one of writings of Samuel was laid up before the Lord implies that it was seen as inspired by God. Song of Solomon , it is almost certain that some of the Old Testament Scriptures:

1 Samuel 10:25,"Then Samuel told the people the manner of the kingdom, and wrote it in a book, and laid it up before the LORD. And Samuel sent all the people away, every man to his house."

It is possible that Samuel either wrote or provided the information for 1 Samuel 1:1 up to 1 Samuel 25:1, which records his death.

If Samuel did in fact contribute to the writing of the book of 1Samuel, which does not seem likely, it is obvious that another writer would have continued compiling the book after the death on Samuel in chapter 25. In 1 Samuel 25:2, immediately after Samuel"s death, the passage begins, "And there was a man in Maon." This passage begins the same way that the epilogue of Judges 17:1 begins, "And there was a man of mount Ephraim."

Judges 17:1, "And there was a man of mount Ephraim, whose name was Micah."

1 Samuel 25:2, "And there was a man in Maon, whose possessions were in Carmel; and the man was very great, and he had three thousand sheep, and a thousand goats: and he was shearing his sheep in Carmel."

Song of Solomon , both the book of Judges and the book of 1Samuel open a new part of the book using the same phrase, "And there was a man." This implies that both of these books were edited after the initial writings took place, perhaps by the same editor. Note that John 3:1 begins the same way, which shows a Hebrew characteristic of writing:

John 3:1, "There was a man of the Pharisees, named Nicodemus, a ruler of the Jews:"

One possible editor, or compiler, mentioned in Scripture is Hezekiah. In the book of Isaiah , he is mentioned as an author (Isaiah 38:9). In the book of Proverbs , he is mentioned as one who copied out, or complied, the proverbs of Solomon (Proverbs 25:1). It is possible that King Hezekiah is the one who gathered and complied the book of Samuel, the books of Job ,, Psalm ,, Proverbs ,, Song of Solomon , and Ecclesiastes , and even the earlier books of Joshua ,, Judges , and Ruth into their present form.

Isaiah 38:9, "The writing of Hezekiah king of Judah, when he had been sick, and was recovered of his sickness:"

Proverbs 25:1, "These are also proverbs of Song of Solomon , which the men of Hezekiah king of Judah copied out."

Evidence of this type of editing is seen the book of Judges. The first sixteen chapters of Judges were written before King David took the city of Jerusalem around 1000 B.C. (Judges 1:21). The epilogue of Judges , chapters 17 thru 21, are written after the fall of the northern kingdom, which is mentioned in Judges 18:30 as the "captivity of the land," a reference to the Assyrian captivity of Northern Israel. This captivity took place around 722 B.C. Hezekiah"s reign fell between 715 to 690 B.C, just when the fall of the northern kingdom was fresh on the minds of the people of Judah.

Judges 1:21, "And the children of Benjamin did not drive out the Jebusites that inhabited Jerusalem; but the Jebusites dwell with the children of Benjamin in Jerusalem unto this day."

Judges 18:30, "And the children of Dan set up the graven image: and Jonathan, the son of Gershom, the son of Prayer of Manasseh , he and his sons were priests to the tribe of Dan until the day of the captivity of the land."

Additional evidence of Hezekiah as a biblical writer and composer is seen in his intense zeal to restore temple worship. He used the words of David and of Asaph in this restored worship, and probably had to organize much of this material so that it could be used in his day. Hezekiah was an organizer, and would have made efforts to organize the sacred Scriptures for public use.

2 Chronicles 29:30, "Moreover Hezekiah the king and the princes commanded the Levites to sing praise unto the LORD with the words of David, and of Asaph the seer. And they sang praises with gladness, and they bowed their heads and worshipped."

In conclusion, it is possible that Samuel, the prophet, could have been written a large of 1Samuel, then Hezekiah would have complied and completed the books of 1,2Samuel.

B. External Evidence- If we look outside of biblical literature for clues to authorship and into other ancient Jewish literature from which much Jewish tradition is found, the Babylonian Talmud says that Samuel wrote his own book as well as the books of Judges and Ruth.

"And who wrote all the books? Moses wrote his book and a portion of Bil'am , xxii.], and Job. Jehoshua wrote his book and the last eight verses of the Pentateuch beginning: "And Moses, the servant of the Lord, died." Samuel wrote his book, Judges , and Ruth. David wrote Psalm , with the assistance of ten elders, viz.: Adam the First, Malachi Zedek, Abraham, Moses, Hyman, Jeduthun, Asaph, and the three sons of Korach. Jeremiah wrote his book, Kings, and Lamentations. King Hezekiah and his company wrote Isaiah ,, Proverbs ,, Song of Solomon , and Ecclesiastes. The men of the great assembly wrote Ezekiel , the Twelve Prophets, Daniel , and the Book of Esther. Ezra wrote his book, and Chronicles the order of all generations down to himself. [This may be a support to Rabh's theory, as to which, R. Jehudah said in his name, that Ezra had not ascended from Babylon to Palestine until he wrote his genealogy.] And who finished Ezra's book? Nehemiah ben Chachalyah." (Babylonian Talmud, Tract Baba Bathra (Last Gate), 1.Mishna 5) 11]

11] Michael L. Rodkinson, New Edition of the Babylonian Talmud, vol 13 (New York: New Talmud Publishing Company, 1902), 45.

IV. Date
The book of 1Samuel covers the period of Israel"s history from Samuel"s birth, about 1150 B.C, until the death of Saul at about 1010 B.C. This would be a period of one hundred and forty (140) years.

Note the use of the phrase "Unto this day" in the books of Samuel:

1 Samuel 5:5, "Therefore neither the priests of Dagon, nor any that come into Dagon"s house, tread on the threshold of Dagon in Ashdod unto this day."

1 Samuel 6:18, "And the golden mice, according to the number of all the cities of the Philistines belonging to the five lords, both of fenced cities, and of country villages, even unto the great stone of Abel, whereon they set down the ark of the LORD: which stone remaineth unto this day in the field of Joshua , the Bethshemite."

1 Samuel 27:6, "Then Achish gave him Ziklag that day: wherefore Ziklag pertaineth unto the kings of Judah unto this day."

1 Samuel 30:25, "And it was so from that day forward, that he made it a statute and an ordinance for Israel unto this day."

2 Samuel 4:3, "And the Beerothites fled to Gittaim, and were sojourners there until this day."

2 Samuel 6:8, "And David was displeased, because the LORD had made a breach upon Uzzah: and he called the name of the place Perezuzzah to this day."

2 Samuel 18:18, "Now Absalom in his lifetime had taken and reared up for himself a pillar, which is in the king"s dale: for he said, I have no son to keep my name in remembrance: and he called the pillar after his own name: and it is called unto this day, Absalom"s place."

V. Recipients
VI. Occasion
LITERARY STYLE (GENRE)
"Perhaps the most important issue in interpretation is the issue of genre.

If we misunderstand the genre of a text, the rest of our analysis will be askew."

(Thomas Schreiner) 12]

12] Thomas R. Schreiner, Interpreting the Pauline Epistles, second edition (Grand Rapids, Michigan: Baker Academic, c 1990, 2011), 11.

Within the historical setting of the early period of the Kingdom of Israel, the author of the book of Judges chose to write using the literary style of the historical narrative. Thus, the books of 1,2Samuel is assigned to the literary genre called "historical narrative literature."

A. The Main Character of the Narrative History- King David is the main character in the books of 1,2Samuel. We see David in the book of 2Samuel as a man of intense emotion. He experienced intense grief:

The book of Psalm

1 Samuel 20:41, "And as soon as the lad was gone, David arose out of a place toward the south, and fell on his face to the ground, and bowed himself three times: and they kissed one another, and wept one with another, until David exceeded."

2 Samuel 1:17-27
2 Samuel 3:32, "And they buried Abner in Hebron: and the king lifted up his voice, and wept at the grave of Abner; and all the people wept."

2 Samuel 13:36, "And it came to pass, as soon as he had made an end of speaking, that, behold, the king"s sons came, and lifted up their voice and wept: and the king also and all his servants wept very sore."

2 Samuel 13:39, "And the soul of king David longed to go forth unto Absalom: for he was comforted concerning Amnon, seeing he was dead."

2 Samuel 15:30, "And David went up by the ascent of mount Olivet, and wept as he went up, and had his head covered, and he went barefoot: and all the people that was with him covered every man his head, and they went up, weeping as they went up."

2 Samuel 18:33, "And the king was much moved, and went up to the chamber over the gate, and wept: and as he went, thus he said, O my son Absalom, my Song of Solomon , my son Absalom! would God I had died for thee, O Absalom, my Song of Solomon , my son!"

2 Samuel 19:4, "But the king covered his face, and the king cried with a loud voice, O my son Absalom, O Absalom, my Song of Solomon , my son!"

He experienced anger:

2 Samuel 13:21, "But when king David heard of all these things, he was very wroth."

THEOLOGICAL FRAMEWORK
"Scholarly excellence requires a proper theological framework."

(Andreas Ksenberger) 13]

13] Andreas J. Ksenberger, Excellence: The Character of God and the Pursuit of Scholarly Virtue (Wheaton, Illinois: Crossway, 2011), 161.

Based upon the historical setting and literary style of the books of 1,2Samuel, an examination of the purpose, thematic scheme, and literary structure to this book of the Holy Scriptures will reveal its theological framework. This introductory section will sum up its theological framework in the form of an outline, which is then used to identify smaller units or pericopes within the books of 1,2Samuel for preaching and teaching passages of Scripture while following the overriding message of the book. Following this outline allows the minister of the Gospel of Jesus Christ to take his followers on a spiritual journey that brings them to the same destination that the author intended his readers to reach.

VII. Purpose
VIII. Thematic Scheme
The prophecy by Hannah in 1 Samuel 2:1-10 is the theme of the books of Samuel, Kings, and Chronicles. God lifts up the humble men and nations and he brings the proud low.

IX. Literary Structure
X. Outline of Book
I. Israel Under Samuel's Judgment— 1 Samuel 1:1 to 1 Samuel 7:17
II. Israel Under Saul's Reign— 1 Samuel 8:1 to 1 Samuel 15:35
II. Saul's Decline and David's Exile— 1 Samuel 16:1 to 1 Samuel 31:13
IV. Reign of King David— 2 Samuel 1:1 to 2 Samuel 24:25
A. Judgment of His Adversaries— 2 Samuel 1:1-27
B. Establishment of His Throne — 2 Samuel 2:1 to 2 Samuel 5:25
C. Institution of National Worship— 2 Samuel 6:1-23
D. God Makes a Covenant with David — 2 Samuel 7:1-29
E. The Prosperity of David's reign — 2 Samuel 8:1 to 2 Samuel 10:19
F. David's Sin and Judgment — 2 Samuel 11:1 to 2 Samuel 19:8
G. David's Restoration as king — 2 Samuel 19:9 to 2 Samuel 21:22
H. Epilogue to David's reign — 2 Samuel 22:1 to 2 Samuel 23:39
I. David's Final Intercession for Israel — 2 Samuel 24:1-25
BIBLIOGRAPHY
COMMENTARY BIBLIOGRAPHY
Anderson, A. A. 2Samuel. In Word Biblical Commentary: 58 Volumes on CD- Romans , vol 11. Eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker. Dallas: Word Inc, 2002. In Libronix Digital Library System, v 21c [CD-ROM], Bellingham, WA: Libronix Corp, 2000-2004.

Erdmann, David. The Books of Samuel. Trans. C. H. Toy and John A. Broadus. In A Commentary on the Holy Scriptures, vol 5. Ed. John Lange, New York: Charles Scribner's Sons, 1877.

Espin, E. T. and J. F. Thrupp. Numbers. In The Holy Bible According to the Authorized Version (A.D 1611), with an Explanation and Critical Commentary and a Revision of the Translation, by Bishops and Clergy of the Anglican Church, vol 1, part 2. Ed. F. C. Cook. London: John Murray, 1871.

Gill, John. 2Samuel. In John Gill's Expositor. In e-Sword, v 777 [CD-ROM], Franklin, Tennessee: e-Sword, 2000-2005.

Gill, John. Numbers. In John Gill's Expositor. In e-Sword, v 777 [CD-ROM]. Franklin, Tennessee: e-Sword, 2000-2005.

Hobbs, T. R. 2Kings. In Word Biblical Commentary: 58 Volumes on CD- Romans , vol 13. Eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker. Dallas: Word Inc, 2002. In Libronix Digital Library System, v 21c [CD-ROM], Bellingham, WA: Libronix Corp, 2000-2004.

Jamieson, Robert, A. R. Fausset, and David Brown. The First Book of Samuel. In Jamieson, Fausset, and Brown Commentary, Electronic Database. Seattle, WA: Hendrickson Publishers Inc, 1997. In P.C. Study Bible, v 31 [CD-ROM], Seattle, WA: Biblesoft Inc, 1993-2000.

Keil, C. F. and F. Delitzsch. Biblical Commentary on the Books of Samuel. In Clark's Foreign Theological Library. Fourth series. Vol 9. Trans. James Martin. Edinburgh: T & T Clark, 1880.

Kirkpatrick, A. F. The First Book of Samuel. In The Cambridge Bible for Schools and Colleges. Ed. J. J. J. Perowne. Cambridge: The University Press, 1884.

Klein, Ralph W. 1Samuel. In Word Biblical Commentary: 58 Volumes on CD- Romans , vol 10. Eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker. Dallas: Word Inc, 2002. In Libronix Digital Library System, v 21c [CD-ROM], Bellingham, WA: Libronix Corp, 2000-2004.

MacDonald, William. The Epistle to Philemon. In Believer's Bible Commentary. Ed. Arthur Farstad. Nashville: Thomas Nelson Pub, 1995. In Libronix Digital Library System, v 21c [CD-ROM]. Bellingham, WA: Libronix Corp, 2000-2004.

Metzger, Bruce M, David A. Hubbard, and Glenn W. Barker, eds. Word Biblical Commentary. Dallas, Texas: Word Incorporated, 1989-2007.

Smith, Henry Preserved. A Critical and Exegetical Commentary on the Books of Samuel. In The International Critical Commentary. Edinburgh: T & T. Clark, c 1899, 1951.

Stuart, Douglas. Hosea -Jonah. In Word Biblical Commentary: 58 Volumes on CD- Romans , vol 31. Eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker. Dallas: Word Inc, 2002. In Libronix Digital Library System, v 21c [CD-ROM], Bellingham, WA: Libronix Corp, 2000-2004.

Wordsworth, Christopher. The Holy Bible in the Authorized Version; With Notes and Introductions, vol 2. London: Rivingtons, Waterloo Place.

GENERAL BIBLIOGRAPHY
Bentley, Todd. Journey Into the Miraculous. Victoria, BC, Canada: Hemlock Printers, Ltd, 2003.

Biblia Hebraica Stuttgartensia. Eds. A. Alt, O. Eifelt, P. Kahle, and R. Kittle. Stuttgart: Deutsche Bibelstiftung, c 1967-77.

Biblia Sacra juxta Vulgatam Clementinam. Ed. Electronica. In Libronix Digital Library System, v 21c [CD-ROM], Bellingham, WA: Logos Research Systems, Inc, 2005.

Bright, John. A History of Israel, 3rd edition. Philadlephia: Westminster Press, 1981.

Brim, Billye. Interviewed by Gloria Copeland. Believer's Voice of Victory (Kenneth Copeland Ministries, Fort Worth, Texas). On Trinity Broadcasting Network (Santa Ana, California), television program.

Bruce, F. F. The Books and the Parchments. Old Tappan, New Jersey: Fleming H. Revell Company, 1963.

Copeland, Kenneth. Believer's Voice of Victory. Kenneth Copeland Ministries, Fort Worth, Texas. On Trinity Broadcasting Network (Santa Ana, California. Television program.

Duplantis, Jesse. Interviewed by Benny Hinn. This is Your Day (Irving, Texas). On Trinity Broadcasting Network (Santa Ana, California), July 16, 2002, television program.

Eusebius. Ecclesiastical History. Trans. Arthur C. McGiffert, under the title The Church History of Eusebius. In A Select Library of Nicene and Post-Nicene Fathers of the Christian Church. A New Series. Vol 1. Eds. Henry Wace and Philip Schaff. Oxford: Parker and Company, c 1890, 1905.

Ewing, W. "Lo-debar." In International Standard Bible Encyclopedia. Ed. James Orr. Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939. In The Sword Project, v 1511 [CD-ROM] Temple, AZ: CrossWire Bible Society, 1990-2008.

Gunkel, Hermann. The Psalm: A Form-Critical Introduction. Trans. Thomas M. Horner. In Biblical Series, vol 19. Ed. John Reumann. Philadelphia, Pennsylvania: Fortress Press, 1967.

Hagin, Kenneth. Following God's Plan For Your Life. Tulsa, Oklahoma: Faith Library Publications, c 1993, 1994.

Hagin, Kenneth. Plans Purposes and Pursuits. Tulsa, Oklahoma: Faith Library Publications, c 1988, 1993.

Hagin, Kenneth. The Spirit Within and the Spirit Upon. Tulsa, Oklahoma: Faith Library Publications, c 2003, 2006.

Herodotus. Herodotus, vol 1. Trans. William Beloe. London: A. J. Valpy, 1803.

Hinn, Benny. "Fire Conference." 5-6 June 2009. Miracle Center Cathedral, Kampala, Uganda.

Jerome. "Prefaces to the Books of the Vulgate Version of the Old Testament: The Books of Samuel and Kings." Trans. W. H. Freemantle. In A Select Library of Nicene and Post-Nicene Fathers of the Christian Church. Second Series. Vol 6. Eds. Henry Wace and Philip Schaff. New York: The Christian Literature Company, 1893.

Joyce Meyer. Life in the Word. Fenton, Missouri: Joyce Meyer Ministries. On Trinity Broadcasting Network (Santa Ana, California). Television program.

Mullins, J. D. The Wonderful Story of Uganda. London: Church Missionary Society, 1908.

Ovid. Metamorphoses, vol 2. Trans. Frank J. Miller. In The Loeb Classical Library. Eds. T. E. Page, E. Capps, and W. H. D. Rouse. London: William Heinemann Ltd, 1958.

Pett, Peter. "The Use of Numbers in the Ancient Near East and in Genesis." [on-line]. Accessed 3August 2009. Available from http://www.geocities.com/genesiscommentary/numbers.html; Internet.

Porter, H. "Rephaim." In International Standard Bible Encyclopedia. Ed. James Orr. Grand Rapids, Michigan: Wm. B. Eerdmans Publishing Co, c 1915, 1939. In The Sword Project, v 1511 [CD-ROM] Temple, AZ: CrossWire Bible Society, 1990-2008.

Radowitz, John von. "Getting to the Root of Hair Loss." In Open Skies - The Inflight Magazine of Emirates. Editor-in-chief, Obald Humaid Al Tayer. Issue 195 - June 2004. Dubai, U.A.E.: Motivate Publishing.

Ravenhill, Leonard. Revival Praying. Minneapolis, Minn: Bethany House Publishers, c 1962, 1999.

Roberts, Frances J. Come Away My Beloved. Ojai, California: King's Farspan, Inc, 1973.

Rodkinson, Michael L. New Edition of the Babylonian Talmud, vol 13. New York: New Talmud Publishing Company, 1902.

Sailhamer, John H. Introduction to Old Testament Theology. Grand Rapids, Michigan: Zondervan Publishing House, c 1995.

Singh, Sadhu Sundar. At the Master's Feet. Trans. Arthur Parker. London: Fleming H. Revell Co, 1922 [on-line]. Accessed 26 October 2008. Available from http://www.ccel.org/ccel/singh/feet.html; Internet.

Speaker, H. M. "Bath-Sheba - In Rabbinical Literature." In The Jewish Encyclopedia, vol 2. Ed, Isidore Singer. New York: KTAV Publishing House, 1901-4.

Swete, Henry B. Swete. An Introduction to Old Testament in Greek. Cambridge: University Press, 1902.

Robb Thompson. Winning in Life. On Trinity Broadcasting Network (Santa Ana, California). Television program.

VanderKam, James C. The Dead Sea Scrolls Today. London: SPCK Publishing, 1994.

"World News." CNN International (London, dated June 22, 2004). Television program.

Wright, Fred H. Manners and Customs of Bible Lands [on-line]. Accessed 4August 2009. Available from http://www.davidcox.com.mx/library/B/Bible%20Centre%20-%20Manners%20and%20Customs%20of%20Bible%20Lands%20(b).pdf; Internet..

Youngblood, R. F, F. F. Bruce, R. K. Harrison, and Thomas Nelson Publishers. Nelson"s New Illustrated Bible Dictionary, rev. ed. Nashville, TN: Thomas Nelson Publishers, 1995. In Libronix Digital Library System, v 21c [CD-ROM], Bellingham, WA: Libronix Corp, 2000-2004.

EXEGESIS AND COMMENTS
01 Chapter 1

Verses 1-28

Hannah's Prayer's - 1 Samuel 1:1-28 records the story of Hannah's prayer for a son and the birth of Samuel. Hannah must have prayed for years and wept for years from grief (1 Samuel 1:7). Leonard Ravenhill notes the increasing intensity in the order of events in Hannah"s prayer vigil:

1. Hannah prayed (1 Samuel 1:10)

2. Continued praying (1 Samuel 1:12)

3. "Poured out (her) soul" (1 Samuel 1:15)

Also:

4. Hannah wept (1 Samuel 1:8)

5. Hannah wept sore (1 Samuel 1:10)

Note: — She was a woman desperate for a remedy:

1. She was grieved (1 Samuel 1:10)

2. "in bitterness of soul" (1 Samuel 1:10)

3. Her state of affliction was called "my complaint and grief" (1 Samuel 1:16)

4. Song of Solomon , fasting food and drink (1 Samuel 1:8; 1 Samuel 1:15)

5. Made a vow (1 Samuel 1:11) 14]

14] Leonard Ravenhill, Revival Praying (Minneapolis, Minn: Bethany House Publishers, c 1962, 1999), 46.

1 Samuel 1:1 Now there was a certain man of Ramathaimzophim, of mount Ephraim, and his name was Elkanah, the son of Jeroham, the son of Elihu, the son of Tohu, the son of Zuph, an Ephrathite:
1 Samuel 1:1 — "Now there was" - Comments- A number of books in the Old Testament begins with the common Hebrew idiom "and it came to pass" (וַיְהִי), made from the conjunction (ו) "and" and the imperfect verb (הָיָה) "to be." Douglas Stuart identifies the books that commence with this Hebrew construction as Joshua ,, Judges ,, 1 Samuel ,, Ruth ,, Esther ,, Jonah , and Lamentations (LXX). 15] This phrase is used at least three hundred eighty eight (388) times in the Old Testament to begin narrative stories, and to move the plot from one scene to another within the narrative material. Although some of the books listed above are a part of a collection of narratives that follow a chronological order, Stuart believes this opening phrase is intended to begin a new book.

15] Douglas Stuart, Hosea -, Jonah , in Word Biblical Commentary: 58 Volumes on CD- Romans , vol 31, eds. Bruce M. Metzger, David A. Hubbard and Glenn W. Barker (Dallas: Word Inc, 2002), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), "Introduction: Form/Structure/Setting."

1 Samuel 1:1 — "a certain man of Ramathaimzophim, of mount Ephraim" - Comments- Ramathaim Zophim is usually referred to as "Ramah" (1 Samuel 1:19). This will become the home of Samuel during his adult life. Strong says the name "Ramah" (H 7414) means, "height," and comes from a root word (H 7311) meaning "to be high." JFB says the towns in the Old Testament to which this title applied seem all to have stood on elevated sites. "There were five cities of this name, all on high ground. This city had the addition of Zophim attached to it, because it was founded by Zuph, ‘an Ephrathite,' that is a native of Ephratha. Beth-lehem, and the expression ‘of Ramathaim-zophim' must, therefore, be understood as Ramah in the land of Zuph in the hill country of Ephratha." 16]

16] Robert Jamieson, A. R. Fausset, and David Brown. The First Book of Samuel, in Jamieson, Fausset, and Brown Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1997), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), notes on 1Samuel .

1 Samuel 1:19, "And they rose up in the morning early, and worshipped before the LORD, and returned, and came to their house to Ramah: and Elkanah knew Hannah his wife; and the LORD remembered her."

1 Samuel 1:1 — "and his name was Elkanah, the son of Jeroham, the son of Elihu, the son of Tohu, the son of Zuph" - Comments- Note this same genealogy in 1 Chronicles 6:27, "Eliab his Song of Solomon , Jeroham his Song of Solomon , Elkanah his son." This genealogy is found within the tribe of Levi (1 Chronicles 6:1). Thus, Samuel was of tribe of Levi, since he is listed in this same passage (1 Chronicles 6:25-28).

1 Chronicles 6:1, "The sons of Levi; Gershon, Kohath, and Merari."

1 Chronicles 6:25-28, "And the sons of Elkanah; Amasai, and Ahimoth. As for Elkanah: the sons of Elkanah; Zophai his Song of Solomon , and Nahath his Song of Solomon , Eliab his Song of Solomon , Jeroham his Song of Solomon , Elkanah his son. And the sons of Samuel; the firstborn Vashni, and Abiah."

1 Samuel 1:1 — "an Ephrathite" - Comments- Bethlehem Ephratah was later called Bethlehem Judah. Note the following passages:

Micah 5:2, "But thou, Bethlehem Ephratah, though thou be little among the thousands of Judah, yet out of thee shall he come forth unto me that is to be ruler in Israel; whose goings forth have been from of old, from everlasting."

Ruth 1:2, "And the name of the man was Elimelech, and the name of his wife Naomi, and the name of his two sons Mahlon and Chilion, Ephrathites of Bethlehemjudah."

1 Samuel 17:12, "Now David was the son of that Ephrathite of Bethlehemjudah, whose name was Jesse;"

Jeroboam was an Ephrathite:

1 Kings 11:26, "And Jeroboam the son of Nebat, an Ephrathite of Zereda, Solomon"s servant, whose mother"s name was Zeruah, a widow woman, even he lifted up his hand against the king."

1 Samuel 1:2 — Comments- From the context of the book of 1Samuel, this lengthy genealogy opening the book is probably placed there in order to establish Samuel's Levitical lineage, since he became a priest/judge over the nation of Israel.

1 Samuel 1:2 And he had two wives; the name of the one was Hannah, and the name of the other Peninnah: and Peninnah had children, but Hannah had no children.
1 Samuel 1:3 And this man went up out of his city yearly to worship and to sacrifice unto the LORD of hosts in Shiloh. And the two sons of Eli, Hophni and Phinehas, the priests of the LORD, were there.
1 Samuel 1:3 — "And this man went up out of his city yearly to worship and to sacrifice unto the LORD of hosts" - Comments- The Hebrew term "Lord of Hosts" is translated "Lord of the Sabaoth" in the New Testament (Romans 9:29, James 5:4). Its first use in the Old Testament is found in 1 Samuel 1:3. During the period of the judges the nation of Israel needed a deliverer from the oppressive armies of surrounding nations. They continually depended upon the Lord of Hosts to defeat these armies in battle.

Romans 9:29, "And as Esaias said before, Except the Lord of Sabaoth had left us a seed, we had been as Sodoma, and been made like unto Gomorrha."

James 5:4, "Behold, the hire of the labourers who have reaped down your fields, which is of you kept back by fraud, crieth: and the cries of them which have reaped are entered into the ears of the Lord of sabaoth."

1 Samuel 1:3 — "in Shiloh" - Comments- Shiloh is the place where the Tabernacle was set up after the conquest of Joshua (Joshua 18:1). Strong says the name "Shiloh" (H 7887) means, "tranquil." The children of Israel were commanded to worship the Lord at one place (Deuteronomy 12:5; Deuteronomy 16:16).

Joshua 18:1, "And the whole congregation of the children of Israel assembled together at Shiloh, and set up the tabernacle of the congregation there. And the land was subdued before them."

Deuteronomy 12:5, "But unto the place which the LORD your God shall choose out of all your tribes to put his name there, even unto his habitation shall ye seek, and thither thou shalt come:"

Deuteronomy 16:16, "Three times in a year shall all thy males appear before the LORD thy God in the place which he shall choose; in the feast of unleavened bread, and in the feast of weeks, and in the feast of tabernacles: and they shall not appear before the LORD empty:"

1 Samuel 1:5 But unto Hannah he gave a worthy portion; for he loved Hannah: but the LORD had shut up her womb.
1 Samuel 1:5 — "but the Lord had shut up her womb" - Comments- Note other places in Scripture where the Lord shut or opened the womb of women.

Genesis 20:18, "For the LORD had fast closed up all the wombs of the house of Abimelech, because of Sarah Abraham"s wife."

Genesis 29:31, "And when the LORD saw that Leah was hated, he opened her womb: but Rachel was barren."

Genesis 30:22, "And God remembered Rachel, and God hearkened to her, and opened her womb."

Luke 1:36, "And, behold, thy cousin Elisabeth, she hath also conceived a son in her old age: and this is the sixth month with her, who was called barren."

1 Samuel 1:8 Then said Elkanah her husband to her, Hannah, why weepest thou? and why eatest thou not? and why is thy heart grieved? am not I better to thee than ten sons?
1 Samuel 1:8 — Word Study on "ten sons" - The phrase "ten sons" is similar to the phrase "ten times" and both probably mean a great number of sons or occurrences. The Hebrew phrase "ten times" (פְּעָמִ֔ים עֶ֣שֶׂר) is made up of two words, "ten" (עֶשֶׂר) (H 6235), and "times" (פַּעַם) (H 6471). Although the literal translation Isaiah , "ten times," John Gill understands the phrase "ten times" in Numbers 14:22 as an idiom to mean a rounded number, which is equivalent to "time after time," thus "numerous times." He says that although the Jews counted ten literal occasions when Israel tempted the Lord during the wilderness journeys, Aben Ezra gives this phrase a figurative meaning of "many times." 17] T. E. Espin adds to the figurative meaning of Numbers 14:22 by saying that Israel had tempted the Lord to its fullness, so that the Lord would now pass judgment upon them, even denying them access into the Promised Land, which is clearly stated in the next verse. 18] We can see this same phrase used as an idiom in several passages in the Scriptures:

17] Gill lists ten literal occasions, "twice at the sea, Exodus 14:11; twice concerning water, Exodus 15:23; twice about manna, Exodus 16:2; twice about quails, Exodus 16:12; once by the calf, Exodus 32:1; and once in the wilderness of Paran, Numbers 14:1, which last and tenth was the present temptation." John Gill, Numbers , in John Gill's Expositor, in e-Sword, v 777 [CD-ROM] (Franklin, Tennessee: e-Sword, 2000-2005), comments on Numbers 14:22.

18] E. T. Espin and J. F. Thrupp, Numbers , in The Holy Bible According to the Authorized Version (A.D 1611), with an Explanation and Critical Commentary and a Revision of the Translation, by Bishops and Clergy of the Anglican Church, vol 1, part 2, ed. F. C. Cook (London: John Murray, 1871), 702.

Genesis 31:7, "And your father hath deceived me, and changed my wages ten times; but God suffered him not to hurt me."

Numbers 14:22, "Because all those men which have seen my glory, and my miracles, which I did in Egypt and in the wilderness, and have tempted me now these ten times, and have not hearkened to my voice;"

Nehemiah 4:12, "And it came to pass, that when the Jews which dwelt by them came, they said unto us ten times, From all places whence ye shall return unto us they will be upon you."

The NAB translates this phrase in Genesis 31:7 as "time after time."

NAB, "yet your father cheated me and changed my wages time after time. God, however, did not let him do me any harm."

The number ten represents a counting system that is based on ten units. Thus, the number ten can be interpreted literally to represent the numerical system, or it can be given a figurative meaning to reflect the concept of multiple occurrences.

1 Samuel 1:7-8 — Comments - The Jewish Festival was a Time to Rejoice- The annual trip to Shiloh for the Jewish people was a festive season in which they ate and rejoiced for the blessings that God had bestowed upon them, but Hannah carried a sorrowful spirit in the midst of these events.

1 Samuel 1:10 And she was in bitterness of soul, and prayed unto the LORD, and wept sore.
1 Samuel 1:10 — Illustration- A woman in the New Testament prayed like this. See Mary in John 11:32-33.

John 11:32-33, "Then when Mary was come where Jesus was, and saw him, she fell down at his feet, saying unto him, Lord, if thou hadst been here, my brother had not died. When Jesus therefore saw her weeping, and the Jews also weeping which came with her, he groaned in the spirit, and was troubled,"

Is not God's heart moved at a prayer like this? John chapter eleven reveals clearly how God's heart is moved at this attitude of prayer.

1 Samuel 1:11 And she vowed a vow, and said, O LORD of hosts, if thou wilt indeed look on the affliction of thine handmaid, and remember me, and not forget thine handmaid, but wilt give unto thine handmaid a man child, then I will give him unto the LORD all the days of his life, and there shall no razor come upon his head.
1 Samuel 1:11 — "And she vowed a vow" - Comments- Note laws regulating a vow that someone makes unto God:

Leviticus 27:1-4, "And the LORD spake unto Moses, saying, Speak unto the children of Israel, and say unto them, When a man shall make a singular vow, the persons shall be for the LORD by thy estimation. And thy estimation shall be of the male from twenty years old even unto sixty years old, even thy estimation shall be fifty shekels of silver, after the shekel of the sanctuary. And if it be a female, then thy estimation shall be thirty shekels."

Deuteronomy 23:21-23, "When thou shalt vow a vow unto the LORD thy God, thou shalt not slack to pay it: for the LORD thy God will surely require it of thee; and it would be sin in thee. But if thou shalt forbear to vow, it shall be no sin in thee. That which is gone out of thy lips thou shalt keep and perform; even a freewill offering, according as thou hast vowed unto the LORD thy God, which thou hast promised with thy mouth."

1 Samuel 1:11 — "O LORD of hosts" - Comments- Hannah is the first person to use the title "Lord of Hosts." She gives a prophecy in 2 Samuel 2:1-10 when little Samuel is brought to the Tabernacle and handed over to the high priest. We see within this prophecy a description of the Messiah as a man of war who would conquer His enemies and bring restitution to the poor and oppressed.

1 Samuel 1:11 — "but wilt give unto thine handmaid a man child" - Comments- Leonard Ravenhill says that Hannah did not just pray for a child, but for higher stakes. A child would remove her shame, but a Prayer of Manasseh -child would bring her honour. Yet, it is God that works in us both to will and to do of his good pleasure (Philippians 2:13). God wanted a prophet. 19]

19] Leonard Ravenhill, Revival Praying (Minneapolis, Minn: Bethany House Publishers, c 1962, 2005), chapter 4.

Philippians 2:13, "For it is God which worketh in you both to will and to do of his good pleasure."

1 Samuel 1:11 — "and there shall no razor come upon his head" - Comments- 1 Samuel 1:11 describes a Nazarite who separates himself in a vow for service to God (Numbers 6:5).

Numbers 6:5, "All the days of the vow of his separation there shall no razor come upon his head: until the days be fulfilled, in the which he separateth himself unto the LORD, he shall be holy, and shall let the locks of the hair of his head grow."

1 Samuel 1:11 — Comments- There are numerous examples of people making vows in the Scriptures. We can read about the vows of Jephthah (Judges 11:30), Hannah (1 Samuel 1:11), Absalom (2 Samuel 15:8), David (Psalm 56:12), Solomon (Proverbs 7:14), Jonah (Jonah 2:9), and Paul (Acts 18:18).

Judges 11:30, "And Jephthah vowed a vow unto the LORD, and said, If thou shalt without fail deliver the children of Ammon into mine hands,"

1 Samuel 1:11, "And she vowed a vow, and said, O LORD of hosts, if thou wilt indeed look on the affliction of thine handmaid, and remember me, and not forget thine handmaid, but wilt give unto thine handmaid a man child, then I will give him unto the LORD all the days of his life, and there shall no razor come upon his head."

2 Samuel 15:8, "For thy servant vowed a vow while I abode at Geshur in Syria, saying, If the LORD shall bring me again indeed to Jerusalem, then I will serve the LORD."

Psalm 56:12, "Thy vows are upon me, O God: I will render praises unto thee."

Proverbs 7:14, "I have peace offerings with me; this day have I payed my vows."

Jonah 2:9, "But I will sacrifice unto thee with the voice of thanksgiving; I will pay that that I have vowed. Salvation is of the LORD."

Acts 18:18, "And Paul after this tarried there yet a good while, and then took his leave of the brethren, and sailed thence into Syria, and with him Priscilla and Aquila; having shorn his head in Cenchrea: for he had a vow."

1 Samuel 1:11 — Comments- Leonard Ravenhill says that Hannah offered herself as a means to answer the prayer. She offered nine months of gestation and enduring, then two years of days and nights ministering to raise the child. It involved much suffering, and it affected her whole manner of life. Like revival praying, we offer ourselves at a cost of changing our lives and suffering. Prayer not only changes things, prayer changes people. As Hannah was provoked to desire a child, we also must be provoked by God doing so much in other churches and desire that in our live. This is like Rachel's cry, "Give me children lest I die." (Genesis 30:1)

Genesis 30:1, "And when Rachel saw that she bare Jacob no children, Rachel envied her sister; and said unto Jacob, Give me children, or else I die." 20]

20] Leonard Ravenhill, Revival Praying (Minneapolis, Minn: Bethany House Publishers, c 1962, 2005), chapter 4.

1 Samuel 1:11 — Comments- The story of Hannah's prayer illustrates the divine principle of prayer and giving. Hannah had prayed for a son for years, but it was not until she gave a gift in the form of a vow that God answered her prayer. The vow mixes prayer with giving. We see how God also responded to Cornelius because he also was a man of prayer mixed with giving (Acts 10:1-2). In addition, Hannah wept before the Lord. Prayer with tears moves the heart of God. One of the quickest ways to receive from God is to mix tears with your prayers.

Acts 10:1-2, "There was a certain man in Caesarea called Cornelius, a centurion of the band called the Italian band, A devout Prayer of Manasseh , and one that feared God with all his house, which gave much alms to the people, and prayed to God alway."

1 Samuel 1:13 — Comments- Eli thought Hannah to be drunken because this was a festive season.

1 Samuel 1:17 Then Eli answered and said, Go in peace: and the God of Israel grant thee thy petition that thou hast asked of him.
1 Samuel 1:17 — Comments- We see in 1 Samuel 1:17 that Eli came into agreement with the prayer of Hannah. We know that when two agree on earth, a matter is established (2 Corinthians 13:1). This is called the prayer of agreement (Matthew 18:19).

2 Corinthians 13:1, "This is the third time I am coming to you. In the mouth of two or three witnesses shall every word be established."

Matthew 18:19, "Again I say unto you, That if two of you shall agree on earth as touching any thing that they shall ask, it shall be done for them of my Father which is in heaven."

1 Samuel 1:18 And she said, Let thine handmaid find grace in thy sight. So the woman went her way, and did eat, and her countenance was no more sad.
1 Samuel 1:18 — "and her countenance was no more sad" - Comments- Hannah had faith that God had heard her prayer, especially after Eli's blessing.

1 Samuel 1:20 Wherefore it came to pass, when the time was come about after Hannah had conceived, that she bare a Song of Solomon , and called his name Samuel, saying, Because I have asked him of the LORD.
1 Samuel 1:20 — Word Study for "Samuel" - Gesenius says the name "Samuel" (H 8050) means either "heard of God," or "name of God." Strong says it means, "heard of God." The context of 1 Samuel 1:20 seems to better support the meaning, "heard of God."

1 Samuel 1:23 And Elkanah her husband said unto her, Do what seemeth thee good; tarry until thou have weaned him; only the LORD establish his word. So the woman abode, and gave her son suck until she weaned him.
1 Samuel 1:23 — Comments- Elkanah honored his wife"s vow. According to Numbers 30:1-16, he could have annulled his wife"s vow, but, in divine respect, he honoured her vow.

02 Chapter 2
Verses 1-36

1 Samuel 2:1-10 —Hannah's Prophesy - 1 Samuel 2:1-10 records Hannah's prophecy of her son's purpose and ministry as being lent unto the Lord. More importantly, it reflects the prophetic destiny of the Messiah, to which Samuel served as a type and figure in some aspects of his ministry.

Within the prophecy of Hannah recorded in 1 Samuel 2:1-10 we find a theme that is woven throughout the books of Samuel, Kings, and Chronicles. It states that God lifts up the humble men or humble nations and brings the proud low.

This prophecy opens (1 Samuel 2:1) and closes (1 Samuel 2:10) with the phrase "exalting the horn." It practically speaks of God exalting her above her enemies, but predicts the exaltation and victory that Christ Jesus will accomplish in His redemptive work on Calvary.

1 Samuel 2:3 Talk no more so exceeding proudly; let not arrogancy come out of your mouth: for the LORD is a God of knowledge, and by him actions are weighed.
1 Samuel 2:3 — Comments- We can see within these words of warnings against pride and arrogance a reference to Peninnah, who provoked Hannah sore and became her adversary.

1 Samuel 2:5 They that were full have hired out themselves for bread; and they that were hungry ceased: so that the barren hath born seven; and she that hath many children is waxed feeble.
1 Samuel 2:5 — "so that the barren hath born seven" - Comments- Hannah prophesies that the barren would bare seven. The number seven is used throughout Scripture as a sign of divine intervention, such as seven years of famine. Thus, seven children would represent divine intervention by God. It could also represent completeness and contentment as a sign that the barren woman had truly fulfilled her destiny. It is interesting to note that Hannah went on to have five more children for a total of six children (1 Samuel 2:21). Billye Brim suggests that the Messiah, who is mentioned within this prophecy, served as a reference to the seventh child; for it was through the birth of Jesus Christ that true contentment is fulfilled. Thus, the six children she bore in the flesh symbolized man's incompleteness to achieve peace and rest. It is only by the coming of the Messiah that true fulfilment is accomplished. 21]

21] Billye Brim, interviewed by Gloria Copeland, Believer's Voice of Victory (Kenneth Copeland Ministries, Fort Worth, Texas), on Trinity Broadcasting Network (Santa Ana, California), television program.

1 Samuel 2:21, "And the LORD visited Hannah, so that she conceived, and bare three sons and two daughters. And the child Samuel grew before the LORD."

1 Samuel 2:18 But Samuel ministered before the LORD, being a child, girded with a linen ephod.
1 Samuel 2:18 — "girded with a linen ephod" - Comments- This is not the ephod that was adorned and worn by Aaron and the high priests. This was a simple apron or cloth that was worn by those priests who served in the temple (1 Samuel 22:18).

1 Samuel 22:18, "And the king said to Doeg, Turn thou, and fall upon the priests. And Doeg the Edomite turned, and he fell upon the priests, and slew on that day fourscore and five persons that did wear a linen ephod."

1 Samuel 2:20-21 — Comments - The Principle of Sowing and Reaping- Hannah sowed a child to the Lord and reaped five-fold from the Lord in the same area.

1 Samuel 2:25 If one man sin against another, the judge shall judge him: but if a man sin against the LORD, who shall intreat for him? Notwithstanding they hearkened not unto the voice of their father, because the LORD would slay them.
1 Samuel 2:25 — "because the LORD would slay them" - Comments- Or, "because Jehovah was minded to slay them" (ASV). Note:

Proverbs 29:1, " Hebrews , that being often reproved hardeneth his neck, shall suddenly be destroyed, and that without remedy."

1 Samuel 2:27 And there came a man of God unto Eli, and said unto him, Thus saith the LORD, Did I plainly appear unto the house of thy father, when they were in Egypt in Pharaoh"s house?
1 Samuel 2:27 — "unto the house of thy father" - Comments- Eli, being the high priest in Israel, was of the tribe of Levi, of the house of Aaron. This phrase is a reference to Aaron.

1 Samuel 2:29 Wherefore kick ye at my sacrifice and at mine offering, which I have commanded in my habitation; and honourest thy sons above me, to make yourselves fat with the chiefest of all the offerings of Israel my people?
1 Samuel 2:29 — Comments- How did Eli honour his sons above God? He did not restrain them from abusing their priestly offices. Eli should have brought judgment upon his own sons, but he withheld this judgment to his and their own harm.

1 Samuel 3:13, "For I have told him that I will judge his house for ever for the iniquity which he knoweth; because his sons made themselves vile, and he restrained them not."

1 Samuel 2:35 And I will raise me up a faithful priest, that shall do according to that which is in mine heart and in my mind: and I will build him a sure house; and he shall walk before mine anointed for ever.
1 Samuel 2:35 — Comments- 1 Samuel 2:35 contains a two-fold prophecy of both Samuel and a Messianic prophecy of the office of the Lord Jesus Christ, who would serve as our Great High Priest (Hebrews 3:1).

Hebrews 3:1, "Wherefore, holy brethren, partakers of the heavenly calling, consider the Apostle and High Priest of our profession, Christ Jesus;"

1 Samuel 2:36 And it shall come to pass, that every one that is left in thine house shall come and crouch to him for a piece of silver and a morsel of bread, and shall say, Put me, I pray thee, into one of the priests" offices, that I may eat a piece of bread.
1 Samuel 2:30-36 — Comments - The Prophecy Against Eli and His Sons- The prophecy of 1 Samuel 2:30-36 was fulfilled on several occasions, culminating in the stripping of Abiathar from the priesthood.

1 Samuel 4:11, "And the ark of God was taken; and the two sons of Eli, Hophni and Phinehas, were slain."

1 Samuel 22:16-18, "And the king said, Thou shalt surely die, Ahimelech, thou, and all thy father"s house. And the king said unto the footmen that stood about him, Turn, and slay the priests of the LORD because their hand also is with David, and because they knew when he fled, and did not shew it to me. But the servants of the king would not put forth their hand to fall upon the priests of the LORD. And the king said to Doeg, Turn thou, and fall upon the priests. And Doeg the Edomite turned, and he fell upon the priests, and slew on that day fourscore and five persons that did wear a linen ephod."

1 Kings 2:27, "So Solomon thrust out Abiathar from being priest unto the LORD; that he might fulfil the word of the LORD, which he spake concerning the house of Eli in Shiloh."

Eli was of the lineage of Aaron through Ithamar, Aaron"s son:

1 Chronicles 24:3, "And David distributed them, both Zadok of the sons of Eleazar, and Ahimelech of the sons of Ithamar, according to their offices in their service."

Aaron Ithamar Eli

Eli Hophni

Phinehas Ichabod

Ahitub Ahiah

Zadok

Ahimelech Abiathar Jonathan

Ahimelech

Eli"s two sons were Hophni and Phinehas:

1 Samuel 1:3, "And this man went up out of his city yearly to worship and to sacrifice unto the LORD of hosts in Shiloh. And the two sons of Eli, Hophni and Phinehas, the priests of the LORD, were there."

Phinehas had two sons, Ichabod and Ahitub:

1 Samuel 4:19-22 - Ichabod

1 Samuel 14:3, "And Ahiah, the son of Ahitub, Ichabod"s brother, the son of Phinehas, the son of Eli, the LORD"S priest in Shiloh, wearing an ephod. And the people knew not that Jonathan was gone."

Ahitub"s sons were Ahiah, Zadok and Ahimelech:

1 Samuel 14:3, "And Ahiah, the son of Ahitub, Ichabod"s brother, the son of Phinehas, the son of Eli, the LORD"S priest in Shiloh, wearing an ephod. And the people knew not that Jonathan was gone."

2 Samuel 8:17, "And Zadok the son of Ahitub, and Ahimelech the son of Abiathar, were the priests; and Seraiah was the scribe;"

1 Samuel 22:20, "And one of the sons of Ahimelech the son of Ahitub, named Abiathar, escaped, and fled after David."

The son of Ahimelech was Abiathar:

1 Samuel 22:20, "And one of the sons of Ahimelech the son of Ahitub, named Abiathar, escaped, and fled after David."

The sons of Abiathar were Jonathan and Ahimelech:

2 Samuel 15:27, "The king said also unto Zadok the priest, Art not thou a seer? return into the city in peace, and your two sons with you, Ahimaaz thy Song of Solomon , and Jonathan the son of Abiathar."

1 Chronicles 24:6, "And Shemaiah the son of Nethaneel the scribe, one of the Levites, wrote them before the king, and the princes, and Zadok the priest, and Ahimelech the son of Abiathar, and before the chief of the fathers of the priests and Levites: one principal household being taken for Eleazar, and one taken for Ithamar."

03 Chapter 3
Verses 1-21

1 Samuel 3:3 And ere the lamp of God went out in the temple of the LORD, where the ark of God was, and Samuel was laid down to sleep;
1 Samuel 3:3 — Comments - The Scriptures tell us that the lamp in the Holy Place ceased burning while Samuel was young. God had commanded the Levites to keep the lamp always burning. It was to never go out (Exodus 27:20-21). In conjunction with this failure in Eli's service in the Tabernacle as high priest, and with the disobedience of his sons in receiving the offerings of the people, the Lord now speaks judgment upon Eli and his descendants.

Exodus 27:20-21, "And thou shalt command the children of Israel, that they bring thee pure oil olive beaten for the light, to cause the lamp to burn always. In the tabernacle of the congregation without the vail, which is before the testimony, Aaron and his sons shall order it from evening to morning before the LORD: it shall be a statute for ever unto their generations on the behalf of the children of Israel."

1 Samuel 3:4 That the LORD called Samuel: and he answered, Here am I.
1 Samuel 3:4 — Comments- Notice how Samuel had positioned himself in God's presence. He was before the ark of God, which was the place where God met with man. Samuel was resting in His presence. This is a position where the prophetic and the supernatural will operate in our lives. As we wait in God's presence, we too, will experience supernatural visitations and receive divine words from the Lord.

1 Samuel 3:7 Now Samuel did not yet know the LORD, neither was the word of the LORD yet revealed unto him.
1 Samuel 3:7 — Comments- Just like Samuel, Christians have to learn to recognize God's voice.

1 Samuel 3:14 And therefore I have sworn unto the house of Eli, that the iniquity of Eli"s house shall not be purged with sacrifice nor offering for ever.
1 Samuel 3:14 — Scripture References - Note:

Proverbs 29:1, " Hebrews , that being often reproved hardeneth his neck, shall suddenly be destroyed, and that without remedy."

Hebrews 10:29, "Of how much sorer punishment, suppose ye, shall he be thought worthy, who hath trodden under foot the Son of God, and hath counted the blood of the covenant, wherewith he was sanctified, an unholy thing, and hath done despite unto the Spirit of grace?"

1 Samuel 3:19 And Samuel grew, and the LORD was with him, and did let none of his words fall to the ground.
1 Samuel 3:19 — Comments- As a prophet of God, Samuel prophecies always came true.

1 Samuel 3:21 And the LORD appeared again in Shiloh: for the LORD revealed himself to Samuel in Shiloh by the word of the LORD.
1 Samuel 3:21 — Comments- God now had a Prayer of Manasseh , a vessel, in which to speak through. Out of an entire nation, one man was yielded enough to God's will in his life to be a spokesman for God. How much we, as people of God, especially a minister, need to be this kind of vessel both in our talk and in our walk.

04 Chapter 4
Verses 1-22

1 Samuel 4:1 And the word of Samuel came to all Israel. Now Israel went out against the Philistines to battle, and pitched beside Ebenezer: and the Philistines pitched in Aphek.
1 Samuel 4:3 And when the people were come into the camp, the elders of Israel said, Wherefore hath the LORD smitten us to day before the Philistines? Let us fetch the ark of the covenant of the LORD out of Shiloh unto us, that, when it cometh among us, it may save us out of the hand of our enemies.
1 Samuel 4:3 — "Wherefore hath the Lord smitten us today before the Philistines" - Comments- Israel knew that the victory belongs to the Lord, whether greater or small. They knew this well from the time of Joshua.

1 Samuel 4:3 — "Let us fetch the ark of the covenant of the LORD out of Shiloh unto us" - Comments- The practice of taking the ark into battle was a part of King David"s strategy as well (2 Samuel 11:11).

2 Samuel 11:11, "And Uriah said unto David, The ark, and Israel, and Judah, abide in tents; and my lord Joab, and the servants of my lord, are encamped in the open fields; shall I then go into mine house, to eat and to drink, and to lie with my wife? as thou livest, and as thy soul liveth, I will not do this thing."

1 Samuel 4:4 So the people sent to Shiloh, that they might bring from thence the ark of the covenant of the LORD of hosts, which dwelleth between the cherubims: and the two sons of Eli, Hophni and Phinehas, were there with the ark of the covenant of God.
1 Samuel 4:5 And when the ark of the covenant of the LORD came into the camp, all Israel shouted with a great shout, so that the earth rang again.
1 Samuel 4:4-5 — Comments - Israel's Misdirected Faith in the Ark- It was definitely against God's will to enter the Holy of Holies more than once a year. Their faith was in an object and not in God. It was at this time that Shiloh is no longer mentioned in Scriptures as the center of Israelite worship. Psalm 78:60 says that God forsook the tabernacle at Shiloh. Perhaps this was the incident that is being referred to in the book of Psalm. Jeremiah says that Israel trusted in this building and its articles rather than in God (Jeremiah 12-14).

Psalm 78:60, "So that he forsook the tabernacle of Shiloh, the tent which he placed among men;"

Jeremiah 7:12-14, "But go ye now unto my place which was in Shiloh, where I set my name at the first, and see what I did to it for the wickedness of my people Israel. And now, because ye have done all these works, saith the LORD, and I spake unto you, rising up early and speaking, but ye heard not; and I called you, but ye answered not; Therefore will I do unto this house, which is called by my name, wherein ye trust, and unto the place which I gave to you and to your fathers, as I have done to Shiloh."

1 Samuel 4:9 Be strong, and quit yourselves like men, O ye Philistines, that ye be not servants unto the Hebrews , as they have been to you: quit yourselves like men, and fight.
1 Samuel 4:9 — Comments- We find a number of examples of the phrase "Be strong, and quit yourselves like men" in Scripture. The children of Israel encouraged themselves in the Lord:

Judges 20:22, "And the people the men of Israel encouraged themselves, and set their battle again in array in the place where they put themselves in array the first day."

The Philistines were able to encourage themselves and win the battle. See:

1 Samuel 4:7-9, "And the Philistines were afraid, for they said, God is come into the camp. And they said, Woe unto us! for there hath not been such a thing heretofore. Woe unto us! who shall deliver us out of the hand of these mighty Gods? these are the Gods that smote the Egyptians with all the plagues in the wilderness. Be strong, and quit yourselves like men, O ye Philistines, that ye be not servants unto the Hebrews , as they have been to you: quit yourselves like men, and fight."

Note that there was another time when David encouraged himself in the Lord.

1 Samuel 30:6, "And David was greatly distressed; for the people spake of stoning him, because the soul of all the people was grieved, every man for his sons and for his daughters: but David encouraged himself in the LORD his God."

King David told his son Solomon to be strong like a man should be.

1 Kings 2:2, "I go the way of all the earth: be thou strong therefore, and shew thyself a man;"

God told Job to gird up his loins like a man and interact with Him in dialogue.

Job 38:3, "Gird up now thy loins like a man; for I will demand of thee, and answer thou me."

Paul exhorted the Corinthians to be strong like a man as they pursued a lifestyle of sanctification within their church members.

1 Corinthians 16:13, "Watch ye, stand fast in the faith, quit you like men, be strong."

1 Samuel 4:18 And it came to pass, when he made mention of the ark of God, that he fell from off the seat backward by the side of the gate, and his neck brake, and he died: for he was an old Prayer of Manasseh , and heavy. And he had judged Israel forty years.
1 Samuel 4:18 — Comments- Eli sat in the gate of the city. Song of Solomon , even though he was evil, he still held a place of authority in the city.

1 Samuel 4:19-22 — The Birth of Ichabod- Childbirth should be a time of much joy. However, for Phinehas" wife, it was a time of utter despair, so much so that she did not even regard the birth of her child.

She died at children bearing. The Word of God promises that the godly women live through it. Note 1 Timothy 2:15.

1 Timothy 2:15, "Notwithstanding she shall be saved in childbearing, if they continue in faith and charity and holiness with sobriety."

1 Samuel 4:21 And she named the child Ichabod, saying, The glory is departed from Israel: because the ark of God was taken, and because of her father in law and her husband.
1 Samuel 4:21 — Word Study on "Ichabod" - Strong says the Hebrew name "Ichabod" (אִיכָבֹוד) (H 350) literally means, "inglorious," or "no glory," coming from two Hebrew words (אִי) (H 336), which means, "not" and "kabowd" (כָּבֹוד) (H 3519), which means, "glory."

1 Samuel 4:21 — Comments - Although Eli served as high priest to the children of Israel, he failed as a father in the home to train his children in the ways of the Lord. This lack of discipline in the home was soon reflected in his duties as priest as well. The lamp of the Lord went out in the holy place, and the sons defiled the sacrifices brought unto the Lord.

05 Chapter 5

Verses 1-12

1 Samuel 5:2 When the Philistines took the ark of God, they brought it into the house of Dagon, and set it by Dagon.
1 Samuel 5:2 — Comments- Israel also kept similar objects they had taken from their enemies within the Tabernacle. For example, Goliath's sword was kept there (1 Samuel 21:9).

1 Samuel 21:9, "And the priest said, The sword of Goliath the Philistine, whom thou slewest in the valley of Elah, behold, it is here wrapped in a cloth behind the ephod: if thou wilt take that, take it: for there is no other save that here. And David said, There is none like that; give it me."

06 Chapter 6

Verses 1-21

1 Samuel 6:7-12 — Comments- The Philistines Test Milk Cows to See if God is Orchestrating the Return of the Ark- Normally, the two mild cows would have turned back and headed straight to their calves and tried to get out of the yokes. But miraculously, they pulled the cart straight to the Israelites, and the Philistines knew this was of God.

07 Chapter 7

Verses 1-17

1 Samuel 7:5 And Samuel said, Gather all Israel to Mizpeh, and I will pray for you unto the LORD.
1 Samuel 7:5 — Word Study on "Mizpeh" - Strong says the Hebrew name "Mizpeh" (מִצְפָּה) (H 4709) means, "a watchtower."

1 Samuel 7:9 And Samuel took a sucking lamb, and offered it for a burnt offering wholly unto the LORD: and Samuel cried unto the LORD for Israel; and the LORD heard him.
1 Samuel 7:9 — "and the Lord heard him" - Comments- A better word is "hearkened," or answered him. God continued to provide help for Samuel all the days of his life (1 Samuel 7:13). One prayer brought a lifetime of answered prayers from God.

1 Samuel 7:13, "So the Philistines were subdued, and they came no more into the coast of Israel: and the hand of the LORD was against the Philistines all the days of Samuel."

1 Samuel 7:10 And as Samuel was offering up the burnt offering, the Philistines drew near to battle against Israel: but the LORD thundered with a great thunder on that day upon the Philistines, and discomfited them; and they were smitten before Israel.
1 Samuel 7:10 — Comments- We read of a similar victory for Israel by God's mighty hand of deliverance in 2 Chronicles 20:22, "And when they began to sing and to praise, the LORD set ambushments against the children of Ammon, Moab, and mount Seir, which were come against Judah; and they were smitten."

1 Samuel 7:12 Then Samuel took a stone, and set it between Mizpeh and Shen, and called the name of it Ebenezer, saying, Hitherto hath the LORD helped us.
1 Samuel 7:12 — Word Study on "Ebenezer" - Strong says the Hebrew name "Ebenezer" (אֶבֶן הָעֵזֶֶר) (H 72) means, "stone of the help." Even though this place is named at this time in Israel"s history, the name of this place is used earlier in the book of 1Samuel (1 Samuel 4:1; 1 Samuel 5:1).

1 Samuel 4:1, "And the word of Samuel came to all Israel. Now Israel went out against the Philistines to battle, and pitched beside Ebenezer: and the Philistines pitched in Aphek."

1 Samuel 5:1, "And the Philistines took the ark of God, and brought it from Ebenezer unto Ashdod."

1 Samuel 7:17 And his return was to Ramah; for there was his house; and there he judged Israel; and there he built an altar unto the LORD.
1 Samuel 7:17 — "And his return was to Ramah" - Comments- PTW says that Ramah is the same as Ramathaim-Zophim. Therefore, Samuel lived in same city where his family lived (1 Samuel 1:1). He probably saw his parents and other family members often.

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

08 Chapter 8

Verses 1-22

1 Samuel 8:1-22 — Israel Asks for a King - In 1 Samuel 8:1-22 we have the story of the children of Israel asking for a king to rule over them.

1 Samuel 8:6 But the thing displeased Samuel, when they said, Give us a king to judge us. And Samuel prayed unto the LORD.
1 Samuel 8:6 — Scripture References- Note:

Deuteronomy 17:14, "When thou art come unto the land which the LORD thy God giveth thee, and shalt possess it, and shalt dwell therein, and shalt say, I will set a king over me, like as all the nations that are about me;"

1 Samuel 8:11 And he said, This will be the manner of the king that shall reign over you: He will take your sons, and appoint them for himself, for his chariots, and to be his horsemen; and some shall run before his chariots.
1 Samuel 8:11 — "and some shall run before his chariots" - Comments- See Elijah running before chariots in 1 Kings 18:46.

1 Kings 18:46, "And the hand of the LORD was on Elijah; and he girded up his loins, and ran before Ahab to the entrance of Jezreel."

1 Samuel 8:11 — Comments- Note the fulfilment of Samuel's prophecy in 1 Samuel 13:2; 1 Samuel 14:52.

1 Samuel 13:2, "Saul chose him three thousand men of Israel; whereof two thousand were with Saul in Michmash and in mount Bethel, and a thousand were with Jonathan in Gibeah of Benjamin: and the rest of the people he sent every man to his tent."

1 Samuel 14:52, "And there was sore war against the Philistines all the days of Saul: and when Saul saw any strong Prayer of Manasseh , or any valiant Prayer of Manasseh , he took him unto him."

Israel wants a king. In Joshua and Judges , God set up his kingdom the way He wanted it, as a theocracy, without an earthly king. Today, the elders of the New Testament church are like the elders in Israel in the time of the judges. Today, churches want a leader, but God ordained "elders" in place of "one elder" because God is the Leader, or King.

1 Samuel 8:14 And he will take your fields, and your vineyards, and your oliveyards, even the best of them, and give them to his servants.
1 Samuel 8:14 — Comments- King Saul will soon take these fields and vineyards and give them to his Benjamite servants in order to maintain their loyalty (1 Samuel 22:7).

1 Samuel 22:7, "Then Saul said unto his servants that stood about him, Hear now, ye Benjamites; will the son of Jesse give every one of you fields and vineyards, and make you all captains of thousands, and captains of hundreds;"

1 Samuel 8:15 And he will take the tenth of your seed, and of your vineyards, and give to his officers, and to his servants.
1 Samuel 8:15 — Comments- In underdeveloped nations around the world today, the president only keeps power as long as he can control the military. He controls the military by having the favour of its leading officers. He finds the favour of these officers by giving them enormous financial assets. For example, in the 1970's Idi Amin took the presidency of Uganda by a military coup. He soon ran the Indian community from his nation and handed over their lands and businesses to his military officers. In a similar move, President Robert Mugabi of Zimbabwe reached the end of his presidential terms by taking land from the white Europeans, and giving it to his officers, thus keeping power in the nation.

1 Samuel 8:18 And ye shall cry out in that day because of your king which ye shall have chosen you; and the LORD will not hear you in that day.
1 Samuel 8:18 — Comments- Kenneth Hagin tells the story of how God warned him of a coming recession. Hagin ignored this warning and continued to deal with his finances as before. When the recession hit, he suffered financially for not giving heed to the voice of the Spirit of God. It was an entire year before the Lord spoke to him again in the area of his finances. 22]

22] Kenneth Hagin, The Spirit Within and the Spirit Upon (Tulsa, Oklahoma: Faith Library Publications, c 2003, 2006), 37-9: Kenneth Hagin, Following God's Plan For Your Life (Tulsa, Oklahoma: Faith Library Publications, c 1993, 1994), 126.

09 Chapter 9

Verses 1-16

Samuel Anoints Saul as King - In 1 Samuel 9:1 to 1 Samuel 10:16 we have the story of Samuel anointing Saul as the first king over God's people Israel. The previous chapter tells us how the children of Israel cried out for a king and how God decided to grant them their request. It reveals that this was not God's perfect plan for His nation, but rather His permissive will.

The first event of Samuel anointing Saul to be king over Israel at a sacrifice foreshadows Saul's failure later in his ministry when he refused to wait for Samuel and took upon himself the office of the priest (1 Samuel 13:8-15 a); for both events took place at a sacrifice unto the Lord.

1 Samuel 9:1 to 1 Samuel 10:16 — Samuel Anoints Saul as King (Comparison of Saul and David) - We are about to read the story of King Saul followed by the story of King David. Both men were given a kingship and an anointing, but both did not use these blessings in a manner that pleased God. King Saul quickly lost his blessing and anointing as a king because he was not seeking it. Saul was seeking donkeys when he was given the kingship. He did not desire it nor appreciate it when it was given. Therefore, he easily mismanaged it and God took both of them away. On the other hand, King David received this blessing and anointing many years before he actually became king. Therefore, he longed for it to come and deliver him from his hardships in exile while awaiting his calling. David appreciated his blessings while Saul despised his gifts. Note these insightful words from Sadhu Sundar Singh:

"To pray does not imply that without prayer God would not give us anything or that He would be unaware of our needs, but it has this great advantage, that in the attitude of prayer the soul is best fitted to receive the Giver of blessing as well as those blessings He desires to bestow. Thus it was that the fullness of the Spirit was not poured out upon the Apostles on the first day, but after ten days of special preparation. If a blessing were conferred upon one without a special readiness for it, he would neither value it sufficiently nor long retain it. For instance, because Saul obtained the Holy Spirit and the kingship without seeking for them he very soon lost them both, for he had set out from home not to obtain the Holy Spirit but to look for his lost asses (1Sam. ix 3; x 11; v 13-14; xxxi 4)." 23]

23] Sadhu Sundar Singh, At the Master's Feet, trans. Arthur Parker (London: Fleming H. Revell Co, 1922) [on-line]; accessed 26 October 2008; available from http://www.ccel.org/ccel/singh/feet.html; Internet, "III Prayer," section 2, part 1.

1 Samuel 9:1 Now there was a man of Benjamin, whose name was Kish, the son of Abiel, the son of Zeror, the son of Bechorath, the son of Aphiah, a Benjamite, a mighty man of power.
1 Samuel 9:2 And he had a Song of Solomon , whose name was Saul, a choice young Prayer of Manasseh , and a goodly: and there was not among the children of Israel a goodlier person than he: from his shoulders and upward he was higher than any of the people.
1 Samuel 9:2 — Comments- It seems as if Saul was outwardly the kind of a man the children of Israel would desire to be their King, so God gave them their wishes.

1 Samuel 9:9 (Beforetime in Israel, when a man went to enquire of God, thus he spake, Come, and let us go to the seer: for he that is now called a Prophet was beforetime called a Seer.)
1 Samuel 9:9 — Comments- I had a dream last night in which I saw in a vision someone hiding in the upstairs of a home. I went to the owner of the house and told him what I saw, explaining that it was just a "hunch," that I was not sure that this was in fact true. When the man opened his upstairs room, there was a man hiding up there, so he called the police. The Lord then quickened to me a passage of Scripture in 1 Samuel 9:9 with the word "seer." I then realized that a "seer" is one who saw a vision from the Lord, then spoke it out in faith. (August 21, 1995)

1 Samuel 9:11 And as they went up the hill to the city, they found young maidens going out to draw water, and said unto them, Is the seer here?
1 Samuel 9:11 — "as they went up the hill to the city" - Comments- Cities were often built on top of hills. This gave them an advantage in case of an attack from the enemy. Therefore, water had to be carried up the hill.

1 Samuel 9:5-14 — Comments - Divine Providence- 1 Samuel 9:16 says that God was sending Saul, so this was not just mere chance meeting.

1 Samuel 9:16, "To morrow about this time I will send thee a man out of the land of Benjamin, and thou shalt anoint him to be captain over my people Israel, that he may save my people out of the hand of the Philistines: for I have looked upon my people, because their cry is come unto me."

1 Samuel 9:21 And Saul answered and said, Am not I a Benjamite, of the smallest of the tribes of Israel? and my family the least of all the families of the tribe of Benjamin? wherefore then speakest thou so to me?
1 Samuel 9:21 — "Am not I a Benjamite, of the smallest of the tribes of Israel" - Comments- Remember that the tribe of Benjamin had been severely reduced in numbers when the other tribes of Israel fought against them for the sin committed in the Benjamite city of Gibeah (Judges 19-20).

1 Samuel 9:24 And the cook took up the shoulder, and that which was upon it, and set it before Saul. And Samuel said, Behold that which is left! set it before thee, and eat: for unto this time hath it been kept for thee since I said, I have invited the people. So Saul did eat with Samuel that day.
1 Samuel 9:24 — "And the cook took up the shoulder" - Comments- The shoulder was the portion of the sacrifice that was normally saved for the priests to eat (Exodus 29:27, Leviticus 7:32). Here, Samuel gave it to Saul.

Exodus 29:27, "And thou shalt sanctify the breast of the wave offering, and the shoulder of the heave offering, which is waved, and which is heaved up, of the ram of the consecration, even of that which is for Aaron, and of that which is for his sons:"

Leviticus 7:32, "And the right shoulder shall ye give unto the priest for an heave offering of the sacrifices of your peace offerings."

10 Chapter 10

Verses 1-27

1 Samuel 10:1-8 — Samuel Gives Saul Directions - In 1 Samuel 10:1-8 Samuel gives Saul directions on what will take place on his way home. Saul and his servant had initially come to Samuel for such divine directions, and he received it after being anointed king.

1 Samuel 10:1 Then Samuel took a vial of oil, and poured it upon his head, and kissed him, and said, Is it not because the LORD hath anointed thee to be captain over his inheritance?
1 Samuel 10:1 — Comments- Saul was anointed king by Samuel using a vial of oil, while David was anointed by him using a horn of oil (1 Samuel 16:13). Benny Hinn teaches that the vial was a symbol of judgment, as it was used in this manner in the book of Revelation. 24]

24] Benny Hinn, "Fire Conference," 5-6 June 2009, Miracle Center Cathedral, Kampala, Uganda.

1 Samuel 16:13, "Then Samuel took the horn of oil, and anointed him in the midst of his brethren: and the Spirit of the LORD came upon David from that day forward. So Samuel rose up, and went to Ramah."

1 Samuel 10:2 When thou art departed from me to day, then thou shalt find two men by Rachel"s sepulchre in the border of Benjamin at Zelzah; and they will say unto thee, The asses which thou wentest to seek are found: and, lo, thy father hath left the care of the asses, and sorroweth for you, saying, What shall I do for my son?
1 Samuel 10:2 — "What shall I do for my son?" - Comments- Saul was lost. This is a type of us being lost from God and Him sorrowing for us.

1 Samuel 10:4 And they will salute thee, and give thee two loaves of bread; which thou shalt receive of their hands.
1 Samuel 10:4 — "bread; which thou shalt receive" - Comments- Saul was given bread to eat. This was a type of receiving of Jesus Christ, the Bread of life.

1 Samuel 10:5 After that thou shalt come to the hill of God, where is the garrison of the Philistines: and it shall come to pass, when thou art come thither to the city, that thou shalt meet a company of prophets coming down from the high place with a psaltery, and a tabret, and a pipe, and a harp, before them; and they shall prophesy:
1 Samuel 10:5 — "After that thou shalt come to the hill of God" - Comments- This is a type of us coming to the throne of God.

1 Samuel 10:6 And the Spirit of the LORD will come upon thee, and thou shalt prophesy with them, and shalt be turned into another man.
1 Samuel 10:6 — Comments- The anointing of the Spirit upon Saul is a type of filling of Holy Spirit with sign of tongues and prophesying as seen in the book of Acts.

1 Samuel 10:7 And let it be, when these signs are come unto thee, that thou do as occasion serve thee; for God is with thee.
1 Samuel 10:7 — "And let it be, when these signs are come unto thee" - Comments- These events are signs to confirm to Saul that his anointing was of God.

1 Samuel 10:7 — "that thou do as occasion serve thee; for God is with thee" - Comments- This is a type of us serving God in an obedience lifestyle, because God is with us.

1 Samuel 10:8 And thou shalt go down before me to Gilgal; and, behold, I will come down unto thee, to offer burnt offerings, and to sacrifice sacrifices of peace offerings: seven days shalt thou tarry, till I come to thee, and shew thee what thou shalt do.
1 Samuel 10:8 — "And thou shalt go down before me to Gilgal" - Scripture References - Note:

Samuel 1 Samuel 11:14, "Then said Samuel to the people, Come, and let us go to Gilgal, and renew the kingdom there."

1 Samuel 15:12, "And when Samuel rose early to meet Saul in the morning, it was told Samuel, saying, Saul came to Carmel, and, behold, he set him up a place, and is gone about, and passed on, and gone down to Gilgal."

1 Samuel 10:8 — "seven days shall thou tarry" - Comments- This period of waiting seven days may be compared to tarrying for Pentecost. In 1 Samuel 10:9, God gave Saul a new heart, like He gives us a new heart. In 1 Samuel 10:10, Saul's infilling of Holy Spirit was accompanied with signs of prophesying, just like with us.

Acts 19:6, "And when Paul had laid his hands upon them, the Holy Ghost came on them; and they spake with tongues, and prophesied."

1 Samuel 10:8 — Comments- Samuel gives Saul commands to be obedient to his word. This is a type of us hearing God's word.

Proverbs 28:13, "He that covereth his sins shall not prosper: but whoso confesseth and forsaketh them shall have mercy."

1 Samuel 10:10 And when they came thither to the hill, behold, a company of prophets met him; and the Spirit of God came upon him, and he prophesied among them.
1 Samuel 10:10 — — Comments- Todd Bentley describes such an experience that he encountered.

"I had become so full of God's presence, I had to give it away. I remember sitting with two other youth pastors in the church office and the Spirit of prophecy fell on me. Literally, a mantle fell - Whap! ‘I'm going to prophesy,' I said. I'd given little words here and there but this was like a torrent. I felt the prophetic bubble up in my spirit. I prophesied over them and I got so intense, I opened up the door and ran down the hallway into the church and said, ‘Is there anyone out here I can prophesy over? It's flowing. Where's the secretary?' I was looking for more targets…I mean, people. So I prophesied over everybody there in the church. It just kept flowing - people were going out under the power and they were weeping. It was like Saul when the Spirit of prophecy fell on him and he prophesied non-stop from morning to night." 25]

25] Todd Bentley, Journey Into the Miraculous (Victoria, BC, Canada: Hemlock Printers, Ltd, 2003), 107-8.

Note:

1 Samuel 19:24, "And he stripped off his clothes also, and prophesied before Samuel in like manner, and lay down naked all that day and all that night. Wherefore they say, Is Saul also among the prophets?"

Bentley continues later in this same chapter:

"It seemed that even this prophetic anointing was being caught. The Spirit of prophecy would come on the place and youth would begin to prophesy spontaneously under my mantle, similar to the story in 1 Samuel 10:10 of Saul prophesying when he came into contact with the prophets." 26]

26] Todd Bentley, Journey Into the Miraculous (Victoria, BC, Canada: Hemlock Printers, Ltd, 2003), 112.

1 Samuel 10:24 And Samuel said to all the people, See ye him whom the LORD hath chosen, that there is none like him among all the people? And all the people shouted, and said, God save the king.
1 Samuel 10:24 — Comments- Contrast this to Samuel's words when David was anointed King. God told Samuel not to look on his outward appearance (1 Samuel 16:6-7).

1 Samuel 16:6-7, "And it came to pass, when they were come, that he looked on Eliab, and said, Surely the LORD"S anointed is before him. But the LORD said unto Samuel, Look not on his countenance, or on the height of his stature; because I have refused him: for the LORD seeth not as man seeth; for man looketh on the outward appearance, but the LORD looketh on the heart."

1 Samuel 10:27 But the children of Belial said, How shall this man save us? And they despised him, and brought him no presents. But he held his peace.
1 Samuel 10:27 — Comments- In 1 Samuel 11:1-15 God uses a battle to confirm Saul's kingship to all the people, especially to these sons of Belial.

11 Chapter 11

Verses 1-15

1 Samuel 11:1-15 — Saul Delivers Jabeshgilead- Note that in 1 Samuel 31:11-13, these men of Jabesh-gilead will return Saul's favour by rescuing his body from the Philistines.

1 Samuel 31:11-13, "And when the inhabitants of Jabeshgilead heard of that which the Philistines had done to Saul; All the valiant men arose, and went all night, and took the body of Saul and the bodies of his sons from the wall of Bethshan, and came to Jabesh, and burnt them there. And they took their bones, and buried them under a tree at Jabesh, and fasted seven days."

1 Samuel 11:14 Then said Samuel to the people, Come, and let us go to Gilgal, and renew the kingdom there.
1 Samuel 11:14 — "and renew the kingdom there" - Comments- This phrase means to unify the kingdom of Israel. Within a few short years, Saul"s efforts paid off. In 1 Samuel 14:47 the kingdom of Israel was reunited. This unity had not existed since the days of Joshua.

1 Samuel 14:47, "So Saul took the kingdom over Israel, and fought against all his enemies on every side, against Moab, and against the children of Ammon, and against Edom, and against the kings of Zobah, and against the Philistines: and whithersoever he turned himself, he vexed them."

12 Chapter 12

Verses 1-25

1 Samuel 12:17 Is it not wheat harvest to day? I will call unto the LORD, and he shall send thunder and rain; that ye may perceive and see that your wickedness is great, which ye have done in the sight of the LORD, in asking you a king.
1 Samuel 12:17 — Comments- The Lord sent rain during the harvest as a sign of his displeasure (Proverbs 26:1).

Proverbs 26:1, "As snow in summer, and as rain in harvest, so honour is not seemly for a fool."

1 Samuel 12:22 For the LORD will not forsake his people for his great name"s sake: because it hath pleased the LORD to make you his people.
1 Samuel 12:22 — "For the Lord will not forsake his people" - Comments- Note that the Lord will forsake those who forsake him (Deuteronomy 31:16-17, 1 Samuel 12:25, 2 Chronicles 15:2; 2 Chronicles 24:20, Psalm 37:25, Hebrews 13:5).

1 Samuel 12:25, "But if ye shall still do wickedly, ye shall be consumed, both ye and your king."

Deuteronomy 31:16-17, "And the LORD said unto Moses, Behold, thou shalt sleep with thy fathers; and this people will rise up, and go a whoring after the gods of the strangers of the land, whither they go to be among them, and will forsake me, and break my covenant which I have made with them. Then my anger shall be kindled against them in that day, and I will forsake them, and I will hide my face from them, and they shall be devoured, and many evils and troubles shall befall them; so that they will say in that day, Are not these evils come upon us, because our God is not among us?"

2 Chronicles 15:2, "And he went out to meet Asa, and said unto him, Hear ye me, Asa, and all Judah and Benjamin; The LORD is with you, while ye be with him; and if ye seek him, he will be found of you; but if ye forsake him, he will forsake you."

2 Chronicles 24:20, "And the Spirit of God came upon Zechariah the son of Jehoiada the priest, which stood above the people, and said unto them, Thus saith God, Why transgress ye the commandments of the LORD, that ye cannot prosper? because ye have forsaken the LORD, he hath also forsaken you."

Psalm 37:25, "I have been young, and now am old; yet have I not seen the righteous forsaken, nor his seed begging bread."

Hebrews 13:5, "Let your conversation be without covetousness; and be content with such things as ye have: for he hath said, I will never leave thee, nor forsake thee."

1 Samuel 12:23 Moreover as for me, God forbid that I should sin against the LORD in ceasing to pray for you: but I will teach you the good and the right way:
1 Samuel 12:23 — "God forbid that I should sin against the LORD in ceasing to pray for you" - Comments- As God's leader over His people, Samuel was responsible to intercede for their sins.

1 Samuel 12:23 — "but I will teach you the good and the right way" - Comments- The second responsibility of Samuel was to teach God's people about God's Holy Word.

1 Samuel 12:23 — Comments- Why is a passage about prayer mentioned after 1 Samuel 12:23? The reason is that there is a need for intercession for nations. For example, God would have destroyed Israel in wilderness twice, but for Moses' intercession.

13 Chapter 13

Verses 1-23

1 Samuel 13:1 Saul reigned one year; and when he had reigned two years over Israel,
1 Samuel 13:1 — Comments- The text of 1 Samuel 13:1 is difficult for translators. The Hebrew text literally reads, "a son of a year in his reigning," while the KJV translates "Saul reigned one year." Many English translations reflect the difficulty of translating this phrase.

ASV, "Saul was (1) forty years old when he began to reign; and when he had reigned two years over Israel, 1) The number is lacking in the Hebrew text, and is supplied conjecturally."

DRC, "Saul was a child of one year when he began to reign, and he reigned two years over Israel."

Rotherham, "Saul was (thirty) years old when he began to reign; and, when he had reigned two years over Israel."

HNV, "Sha"ul was [forty] years old when he began to reign; and when he had reigned two years over Yisra"el."

RSV, "Saul was. .. years old when he began to reign; and he reigned. .. and two years over Israel."

YLT, "A son of a year is Saul in his reigning, yea, two years he hath reigned over Israel"

Peter Pett, in his work "The Use of Numbers in the Ancient Near East and In Genesis ," suggests that 1 Samuel 13:1 gives us a primitive example of the ancient Hebrew numbering system. He translated this verse to literally read, "Saul was one year old when he began to reign, and he reigned two years in Jerusalem." He explains that the later kings beginning with David had recorders who recorded the ages of the kings when they started and ended their reigns. When these recorders looked back on the reign of Saul, there was no record of his age when he began to reign. Therefore, since they knew that Saul began to reign as a youth and died in his maturity, they referred to his youth as "a son of a year" and to his reign as "two years." The number two represents "a few" as seen in other verses written during this period of Hebrew history (see 1 Kings 17:12, 2 Kings 6:10). 27]

27] Peter Pett, "The Use of Numbers in the Ancient Near East and in Genesis ," [on-line]; accessed 3August 2009; available from http://www.geocities.com/genesiscommentary/numbers.html; Internet.

1 Kings 17:12, "And she said, As the LORD thy God liveth, I have not a cake, but an handful of meal in a barrel, and a little oil in a cruse: and, behold, I am gathering two sticks, that I may go in and dress it for me and my Song of Solomon , that we may eat it, and die."

2 Kings 6:10, "And the king of Israel sent to the place which the man of God told him and warned him of, and saved himself there, not once nor twice."

1 Samuel 13:3-4 — Comments - Saul's Display of Pride- This was a touch of pride on Saul"s part, to boast in his strength. Yet, Jonathan and one thousand men were in the battle, not Saul with his two thousand men.

1 Samuel 13:6 When the men of Israel saw that they were in a strait, (for the people were distressed,) then the people did hide themselves in caves, and in thickets, and in rocks, and in high places, and in pits.
1 Samuel 13:6 — "in a strait" - Comments- Or, "hard pressed."

1 Samuel 13:8 And he tarried seven days, according to the set time that Samuel had appointed: but Samuel came not to Gilgal; and the people were scattered from him.
1 Samuel 13:8 — "And he tarried seven days, according to the set time that Samuel had appointed" - Comments- When Saul wanted to inquire of the Lord, Samuel had told him to go and wait seven days at Gilgal for Samuel (1 Samuel 10:8).

1 Samuel 10:8, "And thou shalt go down before me to Gilgal; and, behold, I will come down unto thee, to offer burnt offerings, and to sacrifice sacrifices of peace offerings: seven days shalt thou tarry, till I come to thee, and shew thee what thou shalt do."

1 Samuel 13:11 And Samuel said, What hast thou done? And Saul said, Because I saw that the people were scattered from me, and that thou camest not within the days appointed, and that the Philistines gathered themselves together at Michmash;
1 Samuel 13:11 — Comments- Saul's reaction to his wrongdoing was to give excuses. This is human reason.

1 Samuel 13:12 Therefore said I, The Philistines will come down now upon me to Gilgal, and I have not made supplication unto the LORD: I forced myself therefore, and offered a burnt offering.
1 Samuel 13:12 — Comments- Saul was justifying his sin and making an excuse (Proverbs 28:13).

Proverbs 28:13, "He that covereth his sins shall not prosper: but whoso confesseth and forsaketh them shall have mercy."

1 Samuel 13:14 But now thy kingdom shall not continue: the LORD hath sought him a man after his own heart, and the LORD hath commanded him to be captain over his people, because thou hast not kept that which the LORD commanded thee.
1 Samuel 13:14 — Comments- After the Lord took the kingdom from Saul, He looked for a man after His own heart. This qualification was found in David (Acts 13:22).

Acts 13:22, "And when he had removed him, he raised up unto them David to be their king; to whom also he gave testimony, and said, I have found David the son of Jesse, a man after mine own heart, which shall fulfil all my will."

1 Samuel 13:22 So it came to pass in the day of battle, that there was neither sword nor spear found in the hand of any of the people that were with Saul and Jonathan: but with Saul and with Jonathan his son was there found.
1 Samuel 13:22 — Comments- Neither did the children of Israel have swords and spears in the days of Deborah and Barak.

14 Chapter 14

Verses 1-52

1 Samuel 14:4 And between the passages, by which Jonathan sought to go over unto the Philistines" garrison, there was a sharp rock on the one side, and a sharp rock on the other side: and the name of the one was Bozez, and the name of the other Seneh.
1 Samuel 14:4 — Word Study on "Bozez" - Strong and PTW says the name "Bozez" (בּוֹצֵץ) (H 949) means, "shining."

1 Samuel 14:4 — Word Study on "Seneh" - Strong says the name "Seneh" (סֶנֶֶה) (H 5573) means, "thorn." PTW says it means, "enemy."

1 Samuel 14:6 And Jonathan said to the young man that bare his armour, Come, and let us go over unto the garrison of these uncircumcised: it may be that the LORD will work for us: for there is no restraint to the LORD to save by many or by few.
1 Samuel 14:6 — Comments- Jonathan had much faith in God. Note his confession of faith in 1 Samuel 14:6. In 1 Samuel 14:15 God sends a great earthquake. Jonathan"s actions were an act of faith according to Hebrews 11:34.

1 Samuel 14:15, "And there was trembling in the host, in the field, and among all the people: the garrison, and the spoilers, they also trembled, and the earth quaked: so it was a very great trembling."

Hebrews 11:34, "Quenched the violence of fire, escaped the edge of the sword, out of weakness were made strong, waxed valiant in fight, turned to flight the armies of the aliens."

1 Samuel 14:12 And the men of the garrison answered Jonathan and his armourbearer, and said, Come up to us, and we will shew you a thing. And Jonathan said unto his armourbearer, Come up after me: for the LORD hath delivered them into the hand of Israel.
1 Samuel 14:12 — "Come up to us" - Comments- This means to come and fight (1 Samuel 17:44).

1 Samuel 17:44, "And the Philistine said to David, Come to me, and I will give thy flesh unto the fowls of the air, and to the beasts of the field."

1 Samuel 14:21 Moreover the Hebrews that were with the Philistines before that time, which went up with them into the camp from the country round about, even they also turned to be with the Israelites that were with Saul and Jonathan.
1 Samuel 14:21 — Comments- When David fought with the Philistines, they feared the same thing happening to them again (1 Samuel 29:4).

1 Samuel 29:4, "And the princes of the Philistines were wroth with him; and the princes of the Philistines said unto him, Make this fellow return, that he may go again to his place which thou hast appointed him, and let him not go down with us to battle, lest in the battle he be an adversary to us: for wherewith should he reconcile himself unto his master? should it not be with the heads of these men?"

1 Samuel 14:24 And the men of Israel were distressed that day: for Saul had adjured the people, saying, Cursed be the man that eateth any food until evening, that I may be avenged on mine enemies. So none of the people tasted any food.
1 Samuel 14:24 — Comments- Saul had tried to hold back the spoil from God's people (1 Samuel 14:29-30). How much greater the victory for God's people if they be allowed to eat the spoils, or, if pastors would preach prosperity and not deny it.

1 Samuel 14:29-30, "Then said Jonathan, My father hath troubled the land: see, I pray you, how mine eyes have been enlightened, because I tasted a little of this honey. How much more, if haply the people had eaten freely to day of the spoil of their enemies which they found? for had there not been now a much greater slaughter among the Philistines?"

1 Samuel 14:33 Then they told Saul, saying, Behold, the people sin against the LORD, in that they eat with the blood. And he said, Ye have transgressed: roll a great stone unto me this day.
1 Samuel 14:33 — "roll a great stone unto me this day" - Comments- This stone was to be used to slaughter the livestock, so that the men could eat.

1 Samuel 14:41 Therefore Saul said unto the LORD God of Israel, Give a perfect lot. And Saul and Jonathan were taken: but the people escaped.
1 Samuel 14:41 — Comments- The phrase, "Give a perfect lot" reads literally, "Give Thummim." When comparing this literally reading to the LXX reading, which adds additional text, F. F. Bruce believes that the LXX shows a more accurate translation of the original Hebrew text than does the Masoretic Text reading used by the KJV. 28]

28] F. F. Bruce, The Books and the Parchments (Old Tappan, New Jersey: Fleming H. Revell Company, 1963), 157.

"And Saul said, O Jehovah, God of Israel, why hast thou not answered thy servant this day? If the iniquity be in me, or in Jonathan my Song of Solomon , Jehovah, God of Israel, give Urim; but if thou shouldest say that the iniquity is in thy people of Israel, give Thummim. And Jonathan and Saul are taken, and the people escaped." (LXX)

Now the LXX is able to throw light on the use of the Urim and the Thummim by the ancient Israelites. Apparently, the two stones could only give one of two alternatives to each throw.

1 Samuel 14:45 And the people said unto Saul, Shall Jonathan die, who hath wrought this great salvation in Israel? God forbid: as the LORD liveth, there shall not one hair of his head fall to the ground; for he hath wrought with God this day. So the people rescued Jonathan, that he died not.
1 Samuel 14:45 — Comments- Note how Jonathan is leading men into battle and God is giving victory through him, and not King Saul (1 Samuel 13:3). God was giving Jonathan the battles, instead of Saul.

1 Samuel 13:3, "And Jonathan smote the garrison of the Philistines that was in Geba, and the Philistines heard of it. And Saul blew the trumpet throughout all the land, saying, Let the Hebrews hear."

1 Samuel 14:47 So Saul took the kingdom over Israel, and fought against all his enemies on every side, against Moab, and against the children of Ammon, and against Edom, and against the kings of Zobah, and against the Philistines: and whithersoever he turned himself, he vexed them.
1 Samuel 14:47 — "Saul took the kingdom over Israel" - Comments- Since early in his kingship, Saul had made efforts to restore the kingdom of Israel to a unified nation (1 Samuel 11:14). In 1 Samuel 14:47 Saul successfully accomplishes that task.

1 Samuel 11:14,"Then said Samuel to the people, Come, and let us go to Gilgal, and renew the kingdom there."

1 Samuel 14:49-51 — Comments- Saul's Genealogy - 1 Samuel 14:49-51 records Saul's pedigreed.

1 Samuel 14:52 And there was sore war against the Philistines all the days of Saul: and when Saul saw any strong Prayer of Manasseh , or any valiant Prayer of Manasseh , he took him unto him.
1 Samuel 14:52 — Comments- This was a time of unrest. Note Saul"s need to serve the Lord (Deuteronomy 6:17-19).

Deuteronomy 6:17-19, "Ye shall diligently keep the commandments of the LORD your God, and his testimonies, and his statutes, which he hath commanded thee. And thou shalt do that which is right and good in the sight of the LORD: that it may be well with thee, and that thou mayest go in and possess the good land which the LORD sware unto thy fathers, To cast out all thine enemies from before thee, as the LORD hath spoken."

15 Chapter 15

Verses 1-35

1 Samuel 15:1-35 — God Rejects Saul for not Destroying the Amalekites- The story of King Saul encroaching upon the priestly office in 1 Samuel 15:1-35 is an example of what happens to many ministers of God today. They begin their calling in the ministry with zeal and a clean heart. After some time, the doctrines of man override the Word in God in their faith. They reject the full Gospel message in order to please their colleagues in the ministry. They stop pursuing the heart of God, and begin to serve an organization, or denomination, made by man. They never fulfil the calling of God in their lives because they can no longer hear the voice of God. The Scriptures become too difficult to understand. Other written books become their source of theology. This type of minister has, in fact, despised and taken lightly the call of God in his life. He cannot find the right path from a Word from God, because he has left his path, or plan, for his life.

In 1 Samuel 15:10-11 Saul comes short of God"s commandment for him. So will a minister come short of God"s plan for his life if he does not embrace the Scriptures fully, and not just a part of the Holy Bible? In 1 Samuel 15:13, Saul had deceived himself into thinking that he was in God"s will, when, in fact, he was far from the will of the Lord. So do ministers today deceive themselves about God"s direction in their lives.

When Samuel confronts Saul with his sins, Saul repents before Samuel. In contrast, when David is confronted by the prophet Nathan for his sins with Bathsheba, David repents before God from his heart. Thus, Saul's repentance in this passage of Scripture appears shallow and not genuinely from the heart.

1 Samuel 15:1 Samuel also said unto Saul, The LORD sent me to anoint thee to be king over his people, over Israel: now therefore hearken thou unto the voice of the words of the LORD.
1 Samuel 15:1 — Comments- It is like the Lord gives Saul another chance at obedience.

1 Samuel 15:6 And Saul said unto the Kenites, Go, depart, get you down from among the Amalekites, lest I destroy you with them: for ye shewed kindness to all the children of Israel, when they came up out of Egypt. So the Kenites departed from among the Amalekites.
1 Samuel 15:6 — "And Saul said unto the Kenites" - Comments- The Kenite are thought to be skilled in metal works. 29] Note that Moses" father-in-law was related to them. See:

29] R. F. Youngblood, F. F. Bruce, R. K. Harrison, and Thomas Nelson Publishers, Nelson"s New Illustrated Bible Dictionary, rev. ed. (Nashville, TN: Thomas Nelson Publishers, 1995), in Libronix Digital Library System, v 21c [CD-ROM] (Bellingham, WA: Libronix Corp, 2000-2004), "Kenites."

Exodus 18:10, "And Jethro said, Blessed be the LORD, who hath delivered you out of the hand of the Egyptians, and out of the hand of Pharaoh, who hath delivered the people from under the hand of the Egyptians."

Numbers 10:29, "And Moses said unto Hobab, the son of Raguel the Midianite, Moses" father in law, We are journeying unto the place of which the LORD said, I will give it you: come thou with us, and we will do thee good: for the LORD hath spoken good concerning Israel."

Judges 1:16, "And the children of the Kenite, Moses" father in law, went up out of the city of palm trees with the children of Judah into the wilderness of Judah, which lieth in the south of Arad; and they went and dwelt among the people."

Judges 4:11, "Now Heber the Kenite, which was of the children of Hobab the father in law of Moses, had severed himself from the Kenites, and pitched his tent unto the plain of Zaanaim, which is by Kedesh."

1 Samuel 15:9 But Saul and the people spared Agag, and the best of the sheep, and of the oxen, and of the fatlings, and the lambs, and all that was good, and would not utterly destroy them: but every thing that was vile and refuse, that they destroyed utterly.
1 Samuel 15:9 — Comments- Saul was going to do it his way. The people coveted these things, and Saul was going to please them rather than the Lord.

1 Samuel 15:11 It repenteth me that I have set up Saul to be king: for he is turned back from following me, and hath not performed my commandments. And it grieved Samuel; and he cried unto the LORD all night.
1 Samuel 15:11 — "and he cried unto the Lord all night" - Comments- Perhaps it was Samuel's intercession which moved God to give Saul another opportunity of obedience (note 1 Samuel 12:23)

1 Samuel 12:23, "Moreover as for me, God forbid that I should sin against the LORD in ceasing to pray for you: but I will teach you the good and the right way:"

The word "cried" is the same word referring to prayer and intercession in 1 Samuel 7:9.

1 Samuel 7:9, "And Samuel took a sucking lamb, and offered it for a burnt offering wholly unto the LORD: and Samuel cried unto the LORD for Israel; and the LORD heard him."

Note in 1 Samuel 15:16, we see that God also spoke to Samuel in this night of prayer.

1 Samuel 15:16, "Then Samuel said unto Saul, Stay, and I will tell thee what the LORD hath said to me this night. And he said unto him, Say on."

1 Samuel 15:11 — Comments- Samuel had not yet went out to meet Saul and the word of the Lord came to him telling him about Saul's disobedience. A clear sign of someone who has forgotten God the fact that he is disobeying God's Words.

1 Samuel 15:12 And when Samuel rose early to meet Saul in the morning, it was told Samuel, saying, Saul came to Carmel, and, behold, he set him up a place, and is gone about, and passed on, and gone down to Gilgal.
1 Samuel 15:12 — "Saul came to Carmel" - Comments- Carmel was a city near Hebron (Joshua 15:54-55).

Joshua 15:54-55, "And Humtah, and Kirjatharba, which is Hebron, and Zior; nine cities with their villages: Maon, Carmel, and Ziph, and Juttah,"

1 Samuel 15:12 — "and, behold, he set him up a place" - Comments - Saul was apparently making a monument to glorify his recent victory of the Amalekites, something not uncommon for kings to do to remember historic events.

1 Samuel 15:12 — "and is gone about, and passed on, and gone down to Gilgal" - Comments- It is at Gilgal that Samuel anointed Saul as king (1 Samuel 11:14-15).

1 Samuel 11:14-15, "Then said Samuel to the people, Come, and let us go to Gilgal, and renew the kingdom there. And all the people went to Gilgal; and there they made Saul king before the LORD in Gilgal; and there they sacrificed sacrifices of peace offerings before the LORD and there Saul and all the men of Israel rejoiced greatly."

1 Samuel 15:13 And Samuel came to Saul: and Saul said unto him, Blessed be thou of the LORD: I have performed the commandment of the LORD.
1 Samuel 15:13 — Comments- Saul had waited for Samuel to come this time.

1 Samuel 15:14 And Samuel said, What meaneth then this bleating of the sheep in mine ears, and the lowing of the oxen which I hear?
1 Samuel 15:14 — Comments- Saul had disobeyed.

1 Samuel 15:15 And Saul said, They have brought them from the Amalekites: for the people spared the best of the sheep and of the oxen, to sacrifice unto the LORD thy God; and the rest we have utterly destroyed.
1 Samuel 15:15 — "to sacrifice unto the LORD thy God" - Comments- Note that Saul does not acknowledge any personal relationship to the Lord. In contrast, he sees Samuel as a person who does know and serve the Lord.

1 Samuel 15:15 — Comments- Saul justifies his sin.

1 Samuel 15:16 Then Samuel said unto Saul, Stay, and I will tell thee what the LORD hath said to me this night. And he said unto him, Say on.
1 Samuel 15:16 — "Then Samuel said unto Saul, Stay" - Comments- Samuel tells Saul to wait.

1 Samuel 15:16 — "and I will tell thee what the LORD hath said to me this night" - Comments- The phrase "this night" means, "last night." Samuel had spent the night in prayer (1 Samuel 15:11). In the African language of Luganda, a person refers to the previous night in this manner if it is before noon. However, in the afternoon, the phrase, "this night" will refer to the upcoming night.

1 Samuel 15:11, "It repenteth me that I have set up Saul to be king: for he is turned back from following me, and hath not performed my commandments. And it grieved Samuel; and he cried unto the LORD all night."

1 Samuel 15:16 — "And he said unto him, Say on." - Comments- Saul said, "Speak on."

1 Samuel 15:17 And Samuel said, When thou wast little in thine own sight, wast thou not made the head of the tribes of Israel, and the LORD anointed thee king over Israel?
1 Samuel 15:17 — "When thou wast little in thine own sight" - Comments- This reveals a humility that Saul once had.

1 Samuel 15:19 Wherefore then didst thou not obey the voice of the LORD, but didst fly upon the spoil, and didst evil in the sight of the LORD?
1 Samuel 15:19 — "but didst fly upon the spoil" - Comments- This was the sin that Achan committed out of the covetousness of his heart (Joshua 7:21). So was covetousness a motive in act of taking the spoil and disobeying the commandment of God?

Joshua 7:21, "When I saw among the spoils a goodly Babylonish garment, and two hundred shekels of silver, and a wedge of gold of fifty shekels weight, then I coveted them, and took them; and, behold, they are hid in the earth in the midst of my tent, and the silver under it."

1 Samuel 15:20 And Saul said unto Samuel, Yea, I have obeyed the voice of the LORD, and have gone the way which the LORD sent me, and have brought Agag the king of Amalek, and have utterly destroyed the Amalekites.
1 Samuel 15:21 But the people took of the spoil, sheep and oxen, the chief of the things which should have been utterly destroyed, to sacrifice unto the LORD thy God in Gilgal.
1 Samuel 15:20-21 — Comments - Saul Justifies His Sin- Saul reasons his sin away, although Samuel condemns him; Saul justifies himself.

1 Samuel 15:22 And Samuel said, Hath the LORD as great delight in burnt offerings and sacrifices, as in obeying the voice of the LORD? Behold, to obey is better than sacrifice, and to hearken than the fat of rams.
1 Samuel 15:22 — "Behold, to obey is better than sacrifice" - Comments- Joyce Meyer gives a simple illustration of 1 Samuel 15:22 by saying that if God tells you to give a certain amount of money in an offering, and you give less, it means that you made a sacrifice, but you were not obedient. 30]

30] Joyce Meyer, Life in the Word (Fenton, Missouri: Joyce Meyer Ministries), on Trinity Broadcasting Network (Santa Ana, California), television program.

1 Samuel 15:23 For rebellion is as the sin of witchcraft, and stubbornness is as iniquity and idolatry. Because thou hast rejected the word of the LORD, he hath also rejected thee from being king.
1 Samuel 15:23 — "he hath also rejected thee from being king" - Comments- Saul would never again receive a word from the Lord. He would spend the rest of his office as king walking in the imagination of his own wicked heart. The Lord neither spoke to him by the prophets nor the priests (1 Samuel 15:35; 1 Samuel 28:6).

1 Samuel 15:35, "And Samuel came no more to see Saul until the day of his death: nevertheless Samuel mourned for Saul: and the LORD repented that he had made Saul king over Israel."

1 Samuel 28:6, "And when Saul enquired of the LORD, the LORD answered him not, neither by dreams, nor by Urim, nor by prophets."

1 Samuel 15:24 And Saul said unto Samuel, I have sinned: for I have transgressed the commandment of the LORD, and thy words: because I feared the people, and obeyed their voice.
1 Samuel 15:24 — "I have sinned" - Comments- Saul twice told Samuel that he had obeyed the Lord (1 Samuel 15:13; 1 Samuel 15:20). When Samuel exposed Saul"s heart under the anointing of the Holy Spirit, for these words of Samuel are the inspired Word of God recorded in Scripture, Saul openly acknowledges the true motive of his sinful heart (Proverbs 14:12).

Proverbs 14:12, "There is a way which seemeth right unto a Prayer of Manasseh , but the end thereof are the ways of death."

1 Samuel 15:24 — Comments- Saul was more concerned about what the people thought about him than what God thought about him.

1 Samuel 15:25 Now therefore, I pray thee, pardon my sin, and turn again with me, that I may worship the LORD.
1 Samuel 15:25 — Comments- Saul seems to take it lightly and be more concerned about his image as a king (2 Corinthians 7:10).

2 Corinthians 7:10, "For godly sorrow worketh repentance to salvation not to be repented of: but the sorrow of the world worketh death."

1 Samuel 15:26 And Samuel said unto Saul, I will not return with thee: for thou hast rejected the word of the LORD, and the LORD hath rejected thee from being king over Israel.
1 Samuel 15:26 — Comments- Samuel was serious.

1 Samuel 15:27 And as Samuel turned about to go away, he laid hold upon the skirt of his mantle, and it rent.
1 Samuel 15:27 — Comments- Saul grabbed Samuel's garment.

1 Samuel 15:28 And Samuel said unto him, The LORD hath rent the kingdom of Israel from thee this day, and hath given it to a neighbour of thine, that is better than thou.
1 Samuel 15:29 And also the Strength of Israel will not lie nor repent: for he is not a Prayer of Manasseh , that he should repent.
1 Samuel 15:29 — "And also the Strength of Israel" - Comments- Saul had been giving himself glory and honour (1 Samuel 13:3-4). Therefore, Samuel was reminding King Saul who is all-powerful.

1 Samuel 13:3-4,"And Jonathan smote the garrison of the Philistines that was in Geba, and the Philistines heard of it. And Saul blew the trumpet throughout all the land, saying, Let the Hebrews hear. And all Israel heard say that Saul had smitten a garrison of the Philistines, and that Israel also was had in abomination with the Philistines. And the people were called together after Saul to Gilgal."

1 Samuel 15:29 — "will not lie nor repent" - Scripture References- Note:

Proverbs 29:1, " Hebrews , that being often reproved hardeneth his neck, shall suddenly be destroyed, and that without remedy."

Numbers 23:19, "God is not a Prayer of Manasseh , that he should lie; neither the son of Prayer of Manasseh , that he should repent: hath he said, and shall he not do it? or hath he spoken, and shall he not make it good?"

1 Samuel 15:30 Then he said, I have sinned: yet honour me now, I pray thee, before the elders of my people, and before Israel, and turn again with me, that I may worship the LORD thy God.
1 Samuel 15:30 — "Then he said, I have sinned" - Comments - However, there was no broken heart or contrite spirit in his confession.

1 Samuel 15:30 — "yet honour me now, I pray thee, before the elders of my people, and before Israel" - Scripture References- Note:

Psalm 49:20, "Man that is in honour, and understandeth not, is like the beasts that perish."

John 12:43, "For they loved the praise of men more than the praise of God."

1 Samuel 15:30 — A major battle had just been won, and Saul wants to be honoured, as if receiving the credit due to God Almighty, who was the true "Strength of Israel" (1 Samuel 15:29).

1 Samuel 15:31 So Samuel turned again after Saul; and Saul worshipped the LORD.
1 Samuel 15:31 — "Samuel turned again after Saul" - Comments- Samuel was being longsuffering with Saul and honouring the office of the king.

1 Samuel 15:31 — "Saul worshiped the Lord" - Comments- It is possible to still come to church, pray and read our Bibles when we have not repented and humbled ourselves before God. We want every one to see how religious we are, but in reality, this is religious hypocrisy.

1 Samuel 15:32 Then said Samuel, Bring ye hither to me Agag the king of the Amalekites. And Agag came unto him delicately. And Agag said, Surely the bitterness of death is past.
1 Samuel 15:32 — Word Study on "delicately" - Strong says the Hebrew word "delicately" (מַעֲדָן) (H 4574) used as an adverb means, "cheerfully."

1 Samuel 15:33 And Samuel said, As thy sword hath made women childless, so shall thy mother be childless among women. And Samuel hewed Agag in pieces before the LORD in Gilgal.
1 Samuel 15:34 Then Samuel went to Ramah; and Saul went up to his house to Gibeah of Saul.
1 Samuel 15:35 And Samuel came no more to see Saul until the day of his death: nevertheless Samuel mourned for Saul: and the LORD repented that he had made Saul king over Israel.
1 Samuel 15:35 — "Samuel came no more to see Saul" - Comments- Why did Samuel never come to see Saul again? It was because the Lord had no more to say to Saul.

1 Samuel 15:35 — Comments- One major difference between King Saul and King David was that David never rejected or disobeyed the prophet of the Lord, while Saul rejected the office of the prophet and priest. For example, in the midst of David's sin with Bathsheba, he humbled himself at the voice of Nathan the prophet. In contrast, Saul disobeyed the voice of Samuel, and because Saul did not repent, God never sent Samuel back to Saul with a word from God. (Perhaps this is because the Holy Spirit is a gentleman and will not impose Himself upon us.) In addition, Saul killed the Ahimelech the priest, the son of Ahitub, and all his father"s house, the priests that were in Nob, and their families (1 Samuel 22:6-19). At this point Saul's heart was hardened so that God could no longer speak to him. When he was facing death, he sought a word from Samuel through the witch of Endor (1 Samuel 28:7-19).

16 Chapter 16

Verses 1-23

1 Samuel 16:1-13 — Samuel Anoints David - In 1 Samuel 16:1-13 the prophet Samuel anoints young David to be the next king. However, David's journey to kingship will be a long journey with many trials to test and strengthen his faith in the God of Israel. David has known God in his times of worship. He will soon fight Goliath and learn that God is also Lord of Hosts, a God of war. He will begin by playing the harp before King Saul, then be promoted to the kings armour bearer. There David will learn of God's ways in battle. In a strange twist of event, David will flee into exile for a period of time. During this most difficult period in his life David will write some of his greatest Psalm , as he sees God's hand of divine providence and provision. It is an important time in David's journey to kingship, helping him to develop humility and strength of character. In God's divine providence King Saul is slain by the sword and David take leadership over his tribe Judah. Still David's faith is tested for another seven years as he learns to honour all twelve tribes on Israel. The day finally comes when the entire kingdom will be placed into his hands. But this will not be the same young David that was anointed by the prophet Samuel many years earlier. David is now a man of war, seasoned in God's ways and walking in a godly character before God and his nation.

1 Samuel 16:2 And Samuel said, How can I go? if Saul hear it, he will kill me. And the LORD said, Take an heifer with thee, and say, I am come to sacrifice to the LORD.
1 Samuel 16:2 — "And Samuel said, How can I go? if Saul hear it, he will kill me" - Comments- This shows the wickedness of Saul, as seen by Samuel.

1 Samuel 16:10 Again, Jesse made seven of his sons to pass before Samuel. And Samuel said unto Jesse, The LORD hath not chosen these.
1 Samuel 16:10 — Comments- Notice the number seven in this verse. The number seven represents completeness. Under the Mosaic Law, a person was declared unclean seven days. But the eighth day, he was made clean. A slave was in bondage seven years, but in the eighth year, he was made free. God judged a nation seven years, but in the eighth years, the nation was free. Thus, the number eight represents a time of new beginnings and freedom from bondage.

Since David is a type and figure of Christ, he was numbered as the eighth son. This eighth son is a symbol of the fact that Christ came to bring man out of bondage into a new beginning.

1 Samuel 16:12 And he sent, and brought him in. Now he was ruddy, and withal of a beautiful countenance, and goodly to look to. And the LORD said, Arise, anoint him: for this is he.
1 Samuel 16:12 — "Now he was ruddy" - Word Study on "ruddy" - Gesenius says the Hebrew word "ruddy" (אַדְמׂנִי) or (אַדְמוֹנִי) (H 132) means, "Red, i.e, red haired, used of Esau and of David." Strong says it means, "reddish (of the hair or the complexion)," and comes from (אָדַם) (H 119), which means, "to show blood (in the face), i.e, flush or to turn rosy." Holladay and HALOT say it means, "reddish." Webster says the English word "ruddy" means, "Having a red, healthy appearance or complexion."

Note other uses of this Hebrew word:

Genesis 25:25, "And the first came out red, all over like an hairy garment; and they called his name Esau."

1 Samuel 16:12, "And he sent, and brought him in. Now he was ruddy, and withal of a beautiful countenance, and goodly to look."

1 Samuel 17:42, "And when the Philistine looked about, and saw David, he disdained him: for he was but a youth, and ruddy, and of a fair countenance."

Comments- When Jesse Duplantis was being interviewed by Benny Hinn on This Is Your Day, he said that he was caught up in a heavenly visitation in 1988. During this visitation, he met King David. Duplantis said that he was red-headed. 31]

31] Jesse Duplantis, interviewed by Benny Hinn, This is Your Day (Irving, Texas), on Trinity Broadcasting Network (Santa Ana, California, July 16, 2002), television program.

1 Samuel 16:13 Then Samuel took the horn of oil, and anointed him in the midst of his brethren: and the Spirit of the LORD came upon David from that day forward. So Samuel rose up, and went to Ramah.
1 Samuel 16:13 — "the spirit of the Lord came upon David fro that day forward" - Comments- This is the reason David was able to kill the lion and the bear (1 Samuel 17:36) and Goliath (1 Samuel 17:5).

1 Samuel 17:36, "Thy servant slew both the lion and the bear: and this uncircumcised Philistine shall be as one of them, seeing he hath defied the armies of the living God."

1 Samuel 17:51, "Therefore David ran, and stood upon the Philistine, and took his sword, and drew it out of the sheath thereof, and slew him, and cut off his head therewith. And when the Philistines saw their champion was dead, they fled."

David becomes mighty in battle (1 Samuel 16:18; 1 Samuel 18:7).

1 Samuel 16:18, "Then answered one of the servants, and said, Behold, I have seen a son of Jesse the Bethlehemite, that is cunning in playing, and a mighty valiant Prayer of Manasseh , and a man of war, and prudent in matters, and a comely person, and the LORD is with him."

1 Samuel 18:7, "And the women answered one another as they played, and said, Saul hath slain his thousands, and David his ten thousands."

1 Samuel 16:13 — Comments- Saul is our example of a man anointed king and filled with Holy Ghost, but he was lifted up with pride and the Holy Spirit taken from him (1 Samuel 16:14), and he died in battle against the enemy (1 Samuel 31:4-6). This is a type of believer who can turn in disobedience against God with pride and put the blood of Christ to open shame, with which God removes His Spirit from him and the latter end becomes worse than before believing, as was Saul's latter end. Saul was troubled by an evil spirit in the end (1 Samuel 16:14). See Hebrews 6:4-6 and Hebrews 10:26-29.

1 Samuel 16:14, "But the Spirit of the LORD departed from Saul, and an evil spirit from the LORD troubled him."

1 Samuel 31:6, "So Saul died, and his three sons, and his armourbearer, and all his men, that same day together."

1 Samuel 16:13 — Comments- David was anointed king and filled with the Holy Ghost long before he received his crown. He patiently endured persecution before Saul's death This is figurative of us as Christians being anointed as kings and priests by the anointing of the Holy Ghost (Revelation 1:6, Acts 2:38), but we are to endure persecution until God destroys the enemy and we receive our heavenly crowns. (See 1 Corinthians 9:25, 2 Timothy 4:8, James 1:12, 1 Peter 5:4, Revelation 2:10; Revelation 3:11)

Revelation 1:6, "And hath made us kings and priests unto God and his Father; to him be glory and dominion for ever and ever. Amen."

Acts 2:38, "Then Peter said unto them, Repent, and be baptized every one of you in the name of Jesus Christ for the remission of sins, and ye shall receive the gift of the Holy Ghost."

1 Corinthians 9:25, "And every man that striveth for the mastery is temperate in all things. Now they do it to obtain a corruptible crown; but we an incorruptible."

2 Timothy 4:8, "Henceforth there is laid up for me a crown of righteousness, which the Lord, the righteous Judges , shall give me at that day: and not to me only, but unto all them also that love his appearing."

James 1:12, "Blessed is the man that endureth temptation: for when he is tried, he shall receive the crown of life, which the Lord hath promised to them that love him."

1 Peter 5:4, "And when the chief Shepherd shall appear, ye shall receive a crown of glory that fadeth not away."

Revelation 2:10, "Fear none of those things which thou shalt suffer: behold, the devil shall cast some of you into prison, that ye may be tried; and ye shall have tribulation ten days: be thou faithful unto death, and I will give thee a crown of life."

Revelation 3:11, "Behold, I come quickly: hold that fast which thou hast, that no man take thy crown."

David blessed Saul like we are commanded to do in Matthew 5:43-45.

Matthew 5:43-45, "Ye have heard that it hath been said, Thou shalt love thy neighbour, and hate thine enemy. But I say unto you, Love your enemies, bless them that curse you, do good to them that hate you, and pray for them which despitefully use you, and persecute you; That ye may be the children of your Father which is in heaven: for he maketh his sun to rise on the evil and on the good, and sendeth rain on the just and on the unjust."

17 Chapter 17

Verses 1-58

1 Samuel 17:1-58 — David and Goliath- The story of David and Goliath is perhaps the most popular story in the Old Testament. Many preachers have described this battle as being between good and evil, between the power of God and the power of Satan. This symbolism is very accurate. Any child of God who has ever taken a promotion into a job environment and faced harsh opposition knows such battles. He or she knows that there are demonic strongholds that must be torn down. He quickly sees these strongholds manifested in particular individuals who stand in opposition against the things of God.

In the same way, Goliath stood as a stronghold of Satan, being used by the Evil One to bring fear to God's people. When David killed Goliath, he broke a major stronghold of Satan. David continued the battle, but none were as important as the victory that came from the first battle.

Such is the experience to a child of God who stands for righteousness in a new job environment, or on a mission field. Once this major opponent is defeated, the other battles seem less formidable. I have gone through a number of these spiritual battles.

In 1993, I was promoted to a supervisor with an apartment maintenance company. I will never forget walking into the office and hearing country-western music, smelling cigarette smoke and listening to profanity. When the other staff members had gone home that evening, I walked the office and stood against the powers of darkness. At one point, I had to confront hatred and rebellion with a colleague, but the Lord took me through this time safely and the other battles were much easier.

Such an experience happened when I first came to the mission field in 1997. After about 18 months, my pastor had to call me home on furlough while he organized legal action against some corrupt directors on the Christian television ministry. This battle came with death threats and much anger, but was won when we stood for righteousness. I was given the job to manager the television station after this ordeal, but the biggest stronghold had been defeated.

David was a man of war. He did more to conquer the kingdom of darkness than any other individual in the Old Testament. Every piece of ground that he gained positioned him for greater victories, until he became the most powerful king of his day. God will always stand with His children when they are asked to take a stand for righteousness.

1 Samuel 17:4 And there went out a champion out of the camp of the Philistines, named Goliath, of Gath, whose height was six cubits and a span.
1 Samuel 17:4 — "whose height was six cubits and a span" - Comments- According to the Masoretic Text, which the KJV follows, Goliath stood about nine feet, nine inches tall. However, the text of the LXX, the Dead Sea Scrolls, 32] and Josephus read four cubits and a span, or about six feet, nine inches.

32] James C. VanderKam says, "In some of the major Greek manuscripts, Goliath shrinks to a mere four cubits and a span - 6'9" (no text gives David's height). The first copy of Samuel from cave 4also reads four as the number of cubits in Goliath's stature." See James C. VanderKam, The Dead Sea Scrolls Today (London: SPCK Publishing, 1994), 130.

Brenton, "And there went forth a mighty man out of the army of the Philistines, Goliath, by name, out of Geth, his height [was] four cubits and a span."

"Now there came down a man out of the camp of the Philistines, whose name was Goliath, of the city of Gath, a man of vast bulk, for he was of four cubits and a span in tallness,"(Josephus, Antiquities 691)

1 Samuel 17:4-10 — Comments - The Description of Goliath - Note how the author lingers on the details of Goliath (1 Samuel 17:4-7) even before he speaks. His size was intimidating. He armour was threatening. He words were frightening (1 Samuel 17:8-10).

1 Samuel 17:26 And David spake to the men that stood by him, saying, What shall be done to the man that killeth this Philistine, and taketh away the reproach from Israel? for who is this uncircumcised Philistine, that he should defy the armies of the living God?
1 Samuel 17:26 — Comments - 1 Samuel 17:26 gives us the first words of David in the Holy Scriptures. He has come to know the Lord intimately as a humble shepherd boy. He has learned to worship the Lord through song and music in the fields around Bethlehem. He was the first individual in the Holy Bible to address God as Father. Since being anointed by the prophet Samuel, he has experienced the anointing for battle when he slew a lion and a bear (1 Samuel 17:35-35). He has now tasted of several aspects of the anointing. He now speaks of "the living God," whom he has experiences on a personal basis, and this relationship has driven fear from his heart and replaced it with a tremendous amount of faith in God. David was now bigger on the inside than on the outside and ready to defeat the giant.

1 Samuel 17:34 And David said unto Saul, Thy servant kept his father"s sheep, and there came a lion, and a bear, and took a lamb out of the flock:
1 Samuel 17:35 And I went out after him, and smote him, and delivered it out of his mouth: and when he arose against me, I caught him by his beard, and smote him, and slew him.
1 Samuel 17:34-35 — Comments - David's Faithfulness Prior to His Anointing- David was a faithful shepherd, not fleeing from these beasts. Since he was faithful in that which was least, God knew he would be faithful over God's children as a king.

1 Samuel 17:36 Thy servant slew both the lion and the bear: and this uncircumcised Philistine shall be as one of them, seeing he hath defied the armies of the living God.
1 Samuel 17:36 — — Comments- This event happened after Samuel anointed David with oil (1 Samuel 16:13).

1 Samuel 16:13, "Then Samuel took the horn of oil, and anointed him in the midst of his brethren: and the Spirit of the LORD came upon David from that day forward. So Samuel rose up, and went to Ramah."

1 Samuel 17:37 David said moreover, The LORD that delivered me out of the paw of the lion, and out of the paw of the bear, he will deliver me out of the hand of this Philistine. And Saul said unto David, Go, and the LORD be with thee.
1 Samuel 17:37 — — Comments - Saul seems to yield reluctantly to the young man's confidence and zeal.

1 Samuel 17:38 And Saul armed David with his armour, and he put an helmet of brass upon his head; also he armed him with a coat of mail.
1 Samuel 17:39 And David girded his sword upon his armour, and he assayed to go; for he had not proved it. And David said unto Saul, I cannot go with these; for I have not proved them. And David put them off him.
1 Samuel 17:38-39 — Comments - David Refuses Saul's Armour- Saul's armour would have been David trusting in his own strength, which would have failed. David's armour was Christ (Psalm 18:1, Romans 13:14, Galatians 3:27).

Psalm 18:1, "To the chief Musician, A Psalm of David, the servant of the LORD, who spake unto the LORD the words of this song in the day that the LORD delivered him from the hand of all his enemies, and from the hand of Saul: And he said, I will love thee, O LORD, my strength. The LORD is my rock, and my fortress, and my deliverer; my God, my strength, in whom I will trust; my buckler, and the horn of my salvation, and my high tower. I will call upon the LORD, who is worthy to be praised: so shall I be saved from mine enemies."

Romans 13:14, "But put ye on the Lord Jesus Christ, and make not provision for the flesh, to fulfil the lusts thereof."

Galatians 3:27, "For as many of you as have been baptized into Christ have put on Christ."

1 Samuel 17:40 And he took his staff in his hand, and chose him five smooth stones out of the brook, and put them in a shepherd"s bag which he had, even in a scrip; and his sling was in his hand: and he drew near to the Philistine.
1 Samuel 17:40 — "five smooth stones" - Comments- Preachers gives us many different reasons as to why David chose five smooth stones. For example, Goliath had four other brothers that David was prepared to slay also.

1 Samuel 17:40 — "and chose him five smooth stones out of the brook" - Comments- David understood that the smoothness of stones improved their accuracy when placed in a slingshot.

1 Samuel 17:43 And the Philistine said unto David, Am I a dog, that thou comest to me with staves? And the Philistine cursed David by his gods.
1 Samuel 17:43 — "the Philistine cursed David by his gods" - Comments- Goliath's weaponry was his mouth, or tongue. James 3:6 says, "(the tongue) is set on fire of hell". Spiritual warfare took place by the tongue. The Lord of Host"s name was higher. Note:

Ephesians 6:12, "For we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places."

Illustration:

Mark 8:32-33, "And he spake that saying openly. And Peter took him, and began to rebuke him. But when he had turned about and looked on his disciples, he rebuked Peter, saying, Get thee behind me, Satan: for thou savourest not the things that be of God, but the things that be of men."

1 Samuel 17:45 Then said David to the Philistine, Thou comest to me with a sword, and with a spear, and with a shield: but I come to thee in the name of the LORD of hosts, the God of the armies of Israel, whom thou hast defied.
1 Samuel 17:46 This day will the LORD deliver thee into mine hand; and I will smite thee, and take thine head from thee; and I will give the carcases of the host of the Philistines this day unto the fowls of the air, and to the wild beasts of the earth; that all the earth may know that there is a God in Israel.
1 Samuel 17:45-46 — Comments - David's Confession of Faith in God- David"s real weapons were God and his faith in God"s Word.

1 Samuel 17:47 And all this assembly shall know that the LORD saveth not with sword and spear: for the battle is the LORD"S, and he will give you into our hands.
1 Samuel 17:47 — — "for the battle is the Lord's" - Scripture References- Note:

2 Chronicles 20:15, "And he said, Hearken ye, all Judah, and ye inhabitants of Jerusalem, and thou king Jehoshaphat, Thus saith the LORD unto you, Be not afraid nor dismayed by reason of this great multitude; for the battle is not yours, but God"s."

1 Samuel 17:50 So David prevailed over the Philistine with a sling and with a stone, and smote the Philistine, and slew him; but there was no sword in the hand of David.
1 Samuel 17:50 — "with a sling and with a stone" - Comments- David's sling and stones were his faith in action. David believed he could prevail over Goliath (1 Samuel 17:37), but his point of faith was that he could do it with the sling and big stone. Song of Solomon , David used and acted upon his point of faith. There was no doubt in David"s heart that God would grant David the victory when he used that sling shot.

Our point of faith must be grounded in God's word and as we act on our point of faith, victory comes. Illustration: Note the various ways people received healing from Jesus Christ, blessed be His wonderful name.

David believed he had to do something to win the victory, and he did it.

1 Samuel 17:50 — Comments- Man has prepared weapons for battle, but God determines the victory (Proverbs 21:31). Note:

Proverbs 21:31, "The horse is prepared against the day of battle: but safety is of the LORD."

YLT, "A horse is prepared for a day of battle, And the deliverance is of Jehovah!"

1 Samuel 17:58 And Saul said to him, Whose son art thou, thou young man? And David answered, I am the son of thy servant Jesse the Bethlehemite.
1 Samuel 17:58 — Comments- King Saul had promised to bless the father of the man that killed Goliath by making him of perhaps taxes and other civil obligations. Therefore, he wanted to know the name of David's father.

1 Samuel 17:25, "And the men of Israel said, Have ye seen this man that is come up? surely to defy Israel is he come up: and it shall be, that the man who killeth him, the king will enrich him with great riches, and will give him his daughter, and make his father"s house free in Israel."

18 Chapter 18

Verses 1-30

1 Samuel 18:5 And David went out whithersoever Saul sent him, and behaved himself wisely: and Saul set him over the men of war, and he was accepted in the sight of all the people, and also in the sight of Saul"s servants.
1 Samuel 18:5 — "and behaved himself wisely" - Comments- This was a time in David"s life when his character was being shaped and moulded for the kingship. David began to learn to be careful in everything he said. He learned to carefully weigh every action. It is in the difficult times in our lives that we learn to become focused on the things in life that matter, and on how to make quality decisions. David did not run away from this adversity, until, of course, his very life was threatened.

During the times in our life when we are given a greater level of responsibility, such as a job promotion or marriage or a family, our character is also changed. We become more conscience of how we act and how others perceive us. We begin to behave ourselves more wisely, conscience of our need to be careful of what we do and say. In 1 Samuel 18:14, because of persecution from an angry person who had authority over him, David intensified his caution. Thus it says, "David behaved himself wisely in all his ways." Everything he did was prayerfully considered before he acted. These difficult experiences in life can cause us to rise to a higher level of character as we are challenged to walk upright in the midst of adversity. We become increasingly aware of how we must act and speak when we enter into difficult situations.

Song of Solomon , when we are in God will, in the place that God has placed us, rather than quitting a Job , or leaving a marriage, or trying to leave a difficult situation, we can allow this environment to shape us into a better character, as David did. It was in these very difficult circumstances that David"s heart was being prepared to become a leader. It is in these situations that we must pass God"s approval and tests before He will promote us to greater levels of ministry and responsibility. The greatest leaders are not people who came to this position by chance, but those who have endured trials, and have came out with a better character, a divine character. It is this seasoned character that others recognize and that compels them to willingly and joyfully work under someone as their leader.

The greatest men of God on earth watch every word they say and every action they do. They set counsellors about them to help in decision-making. My experience in business leadership has confirmed that this is the only way to make correct decisions.

Pharaoh had Joseph, David had Ahithophel, Nebuchadnezzar had his wise men and Daniel , Ahasuerus had Mordecai, the kings of Judah and Israel had the prophets of God, the kings of the ancient world had wise men and magicians. Those kings who did not receive wise counsel fell. Those kings who did seek good counsel became established.

The worst decisions I have ever made were made without council (Proverbs 24:6).

Proverbs 24:6, "For by wise counsel thou shalt make thy war: and in multitude of counsellors there is safety."

1 Samuel 18:17 And Saul said to David, Behold my elder daughter Merab, her will I give thee to wife: only be thou valiant for me, and fight the LORD"S battles. For Saul said, Let not mine hand be upon him, but let the hand of the Philistines be upon him.
1 Samuel 18:17 — Comments- Saul tries to cause David to die in battle.

1 Samuel 18:18 And David said unto Saul, Who am I? and what is my life, or my father"s family in Israel, that I should be son in law to the king?
1 Samuel 18:18 — Comments- David did not think of Saul as having evil intents, but as bestowing him an honor. This is because David has a pure heart. David did not accuse Saul, because love thinketh no evil. David spoke in humility because love is not puffed up (1 Corinthians 13:4-5).

1 Corinthians 13:4-5, "Charity suffereth long, and is kind; charity envieth not; charity vaunteth not itself, is not puffed up, Doth not behave itself unseemly, seeketh not her own, is not easily provoked, thinketh no evil;"

David began humbling himself at this time in his ministry and later, God highly exalted him (1 Peter 5:6).

1 Peter 5:6, "Humble yourselves therefore under the mighty hand of God, that he may exalt you in due time:"

1 Samuel 18:19 But it came to pass at the time when Merab Saul"s daughter should have been given to David, that she was given unto Adriel the Meholathite to wife.
1 Samuel 18:19 — Comments- David did not let bitterness creep in when Saul gave his first daughter to another man (Hebrews 12:14-15).

Hebrews 12:14-15, "Follow peace with all men, and holiness, without which no man shall see the Lord: Looking diligently lest any man fail of the grace of God; lest any root of bitterness springing up trouble you, and thereby many be defiled;"

1 Samuel 18:25 And Saul said, Thus shall ye say to David, The king desireth not any dowry, but an hundred foreskins of the Philistines, to be avenged of the king"s enemies. But Saul thought to make David fall by the hand of the Philistines.
1 Samuel 18:25 — Word Study on "foreskins" - Strong says the Hebrew word "foreskins" (עָרְלָה) (H 6190) means, "the prepuce, the foreskin."

19 Chapter 19

Verses 1-24

1 Samuel 19:18 So David fled, and escaped, and came to Samuel to Ramah, and told him all that Saul had done to him. And he and Samuel went and dwelt in Naioth.
1 Samuel 19:18 — Word Study on "Naioth" - Strong says the Hebrew name "Naioth" (H 5121) means, "residence." PTW says it means, "habitation."

20 Chapter 20

Verses 1-42

1 Samuel 20:19 And when thou hast stayed three days, then thou shalt go down quickly, and come to the place where thou didst hide thyself when the business was in hand, and shalt remain by the stone Ezel.
1 Samuel 20:19 — "come to the place where thou didst hide thyself when the business was in hand" - Comments- This refers to the place where Saul and Jonathan had a conversation about David, when the same matter was under inquiry earlier (1 Samuel 19:2-3).

1 Samuel 19:2-3, "But Jonathan Saul"s son delighted much in David: and Jonathan told David, saying, Saul my father seeketh to kill thee: now therefore, I pray thee, take heed to thyself until the morning, and abide in a secret place, and hide thyself: And I will go out and stand beside my father in the field where thou art, and I will commune with my father of thee; and what I see, that I will tell thee."

1 Samuel 20:19 — Word Study on "Ezel" - Strong says the Hebrew name "Ezel" (H 237) means, "departure." This could have been a particular milestone named Ezel that directed travellers along a route, as Strong suggests, it was a memorial stone. David was to find a hiding spot near this stone. This is the only place in the Scriptures where the name Ezel is used.

1 Samuel 20:25 And the king sat upon his seat, as at other times, even upon a seat by the wall: and Jonathan arose, and Abner sat by Saul"s side, and David"s place was empty.
1 Samuel 20:25 — "even upon a seat by the wall" - Comments- Why did Saul sit against a wall? Perhaps the reason was so no one could sneak up behind him and slay him.

1 Samuel 20:27 And it came to pass on the morrow, which was the second day of the month, that David"s place was empty: and Saul said unto Jonathan his Song of Solomon , Wherefore cometh not the son of Jesse to meat, neither yesterday, nor to day?
1 Samuel 20:27 — Comments- Why would Saul ask Jonathan of David's whereabouts? Because Saul new there close friendship. This is why Saul tries to convince Jonathan that he should not be David's friend in 1 Samuel 20:30-31.

1 Samuel 20:30-31, "Then Saul"s anger was kindled against Jonathan, and he said unto him, Thou son of the perverse rebellious woman, do not I know that thou hast chosen the son of Jesse to thine own confusion, and unto the confusion of thy mother"s nakedness? For as long as the son of Jesse liveth upon the ground, thou shalt not be established, nor thy kingdom. Wherefore now send and fetch him unto me, for he shall surely die."

1 Samuel 20:31 For as long as the son of Jesse liveth upon the ground, thou shalt not be established, nor thy kingdom. Wherefore now send and fetch him unto me, for he shall surely die.
1 Samuel 20:31 — Comments- Saul knew that the kingdom had been taken from Saul and given to David. He knew this by the anointing that flowed in David"s life, which ceased to flow in Saul"s life (1 Samuel 24:20-21).

1 Samuel 24:20-21, "And now, behold, I know well that thou shalt surely be king, and that the kingdom of Israel shall be established in thine hand. Swear now therefore unto me by the LORD, that thou wilt not cut off my seed after me, and that thou wilt not destroy my name out of my father"s house."

1 Samuel 20:34 So Jonathan arose from the table in fierce anger, and did eat no meat the second day of the month: for he was grieved for David, because his father had done him shame.
1 Samuel 20:34 — "So Jonathan arose from the table in fierce anger" - Comments- Jonathan was angry because he had been shamed by his father in front of his peers, provoking him to anger (Ephesians 6:4).

Ephesians 6:4, "And, ye fathers, provoke not your children to wrath: but bring them up in the nurture and admonition of the Lord."

1 Samuel 20:41 And as soon as the lad was gone, David arose out of a place toward the south, and fell on his face to the ground, and bowed himself three times: and they kissed one another, and wept one with another, until David exceeded.
1 Samuel 20:41 — "until David exceeded" - Comments- NASB says, "But David wept the more." David cried the hardest. He must have been a man of intense emotion. Actually, this appears to describe a weeping by the move of the Spirit of God upon David. It proceeded from the Spirit of God rather than from David's natural emotions.

21 Chapter 21

Verses 1-15

1 Samuel 21:1-6 — David Eats the Shewbread- Jesus refers to this story in the Gospels (Matthew 12:3-4, Mark 2:25-26).

Matthew 12:3-4, "But he said unto them, Have ye not read what David did, when he was an hungred, and they that were with him; How he entered into the house of God, and did eat the shewbread, which was not lawful for him to eat, neither for them which were with him, but only for the priests?"

Mark 2:25-26, "And he said unto them, Have ye never read what David did, when he had need, and was an hungred, Hebrews , and they that were with him? How he went into the house of God in the days of Abiathar the high priest, and did eat the shewbread, which is not lawful to eat but for the priests, and gave also to them which were with him?"

1 Samuel 21:1 Then came David to Nob to Ahimelech the priest: and Ahimelech was afraid at the meeting of David, and said unto him, Why art thou alone, and no man with thee?
1 Samuel 21:1 — Comments- Note that the Tabernacle and high priest were no longer in Shiloh. It appears from Scripture that Shiloh lost its place as the center of worship after the ark was removed and taken by the Philistines during the time of Eli and his two sons. Shiloh had been the place of worship from the time of Joshua (1400 B.C.) until the time of Eli and his sons (1050 B.C.).

The tabernacle is now located at Nob, even though the ark was still at rest in Kirjath Jearim (1 Samuel 7:1).

1 Samuel 7:1, "And the men of Kirjathjearim came, and fetched up the ark of the LORD, and brought it into the house of Abinadab in the hill, and sanctified Eleazar his son to keep the ark of the LORD."

1 Samuel 21:4 And the priest answered David, and said, There is no common bread under mine hand, but there is hallowed bread; if the young men have kept themselves at least from women.
1 Samuel 21:4 — Comments- The laws on the shewbread are discussed in Exodus 25:30, "And thou shalt set upon the table shewbread before me alway."

1 Samuel 21:9 And the priest said, The sword of Goliath the Philistine, whom thou slewest in the valley of Elah, behold, it is here wrapped in a cloth behind the ephod: if thou wilt take that, take it: for there is no other save that here. And David said, There is none like that; give it me.
1 Samuel 21:9 — "The sword of Goliath the Philistine" - Comments- The Scriptures do not record how this sword made its way to Nob, where the Tabernacle was now erected. It evidently had been dedicated to the Lord after David defeated Goliath. When David was king, he dedicated the spoil to the Lord by putting them in the treasury.

2 Samuel 8:11, "Which also king David did dedicate unto the LORD, with the silver and gold that he had dedicated of all nations which he subdued;"

1 Chronicles 26:27, "Out of the spoils won in battles did they dedicate to maintain the house of the LORD."

2 Chronicles 15:18, "And he brought into the house of God the things that his father had dedicated, and that he himself had dedicated, silver, and gold, and vessels."

Other people, especially the kings of Judah, dedicated spoils to the Lord.

Judges 17:3, "And when he had restored the eleven hundred shekels of silver to his mother, his mother said, I had wholly dedicated the silver unto the LORD from my hand for my Song of Solomon , to make a graven image and a molten image: now therefore I will restore it unto thee."

2 Chronicles 24:7, "For the sons of Athaliah, that wicked woman, had broken up the house of God; and also all the dedicated things of the house of the LORD did they bestow upon Baalim."

2 Chronicles 31:12, "And brought in the offerings and the tithes and the dedicated things faithfully: over which Cononiah the Levite was ruler, and Shimei his brother was the next."

Note that when the Philistines stole the Ark of the Covenant, they also dedicated it to their god by placing it the temple of Dagon. They also took Saul"s armour and dedicated it in the house of Ashtaroth.

1 Samuel 5:2, "When the Philistines took the ark of God, they brought it into the house of Dagon, and set it by Dagon."

1 Samuel 31:10, "And they put his armour in the house of Ashtaroth: and they fastened his body to the wall of Bethshan."

1 Samuel 21:13 And he changed his behaviour before them, and feigned himself mad in their hands, and scrabbled on the doors of the gate, and let his spittle fall down upon his beard.
1 Samuel 21:13 — Comments- In developed countries, mad men are usually locked up in institutions. However, in underdeveloped nations, it is common to see crazy people walking the streets.

22 Chapter 22

Verses 1-23

1 Samuel 22:1-4 — David Flees to Moab- David's entire family was now in danger from King Saul, so he takes them out of the territory of Israel.

1 Samuel 22:1 David therefore departed thence, and escaped to the cave Adullam: and when his brethren and all his father"s house heard it, they went down thither to him.
1 Samuel 22:2 And every one that was in distress, and every one that was in debt, and every one that was discontented, gathered themselves unto him; and he became a captain over them: and there were with him about four hundred men.
1 Samuel 22:2 — Comments- How broken David must have been when David heard this horrible news, him being a man easily moved with emotion (See Psalm 52).

1 Samuel 22:3 And David went thence to Mizpeh of Moab: and he said unto the king of Moab, Let my father and my mother, I pray thee, come forth, and be with you, till I know what God will do for me.
1 Samuel 22:3 — Comments- Note that David"s great grandmother was Ruth , who was from Moab (Ruth 1:4). So there must have been family ties that brought David to this nation of Moab.

Ruth 1:4, "And they took them wives of the women of Moab; the name of the one was Orpah, and the name of the other Ruth: and they dwelled there about ten years."

1 Samuel 22:7 Then Saul said unto his servants that stood about him, Hear now, ye Benjamites; will the son of Jesse give every one of you fields and vineyards, and make you all captains of thousands, and captains of hundreds;
1 Samuel 22:7 — Comments- Samuel had warned Israel that their king would take from them fields and vineyards (1 Samuel 8:14). This is exactly what Saul did, giving it to his Benjamite relatives and friends in order to maintain their loyalty so that he could remain in power against opposition.

1 Samuel 8:14, "And he will take your fields, and your vineyards, and your oliveyards, even the best of them, and give them to his servants."

1 Samuel 22:8 That all of you have conspired against me, and there is none that sheweth me that my son hath made a league with the son of Jesse, and there is none of you that is sorry for me, or sheweth unto me that my son hath stirred up my servant against me, to lie in wait, as at this day?
1 Samuel 22:8 — "to lie in wait" - Comments- Saul was accusing David of preparing to kill him and get the kingdom (1 Samuel 24:9). Instead, David spared Saul's life twice.

1 Samuel 24:9, "And David said to Saul, Wherefore hearest thou men"s words, saying, Behold, David seeketh thy hurt?"

1 Samuel 22:15 Did I then begin to enquire of God for him? be it far from me: let not the king impute any thing unto his servant, nor to all the house of my father: for thy servant knew nothing of all this, less or more.
1 Samuel 22:15 — "Did I then begin to inquire of God for him? Be it far form me." - Comments- Note that Doeg lied to Saul in 1 Samuel 22:10 by saying, "He inquired of the Lord."

1 Samuel 22:17 And the king said unto the footmen that stood about him, Turn, and slay the priests of the LORD because their hand also is with David, and because they knew when he fled, and did not shew it to me. But the servants of the king would not put forth their hand to fall upon the priests of the LORD.
1 Samuel 22:17 — "But the servants of the king would not put forth their hand to fall upon the priests of the Lord" - Comments- Neither would Saul's servants kill Jonathan in 1 Samuel 14:44-45
1 Samuel 14:44-45, "And Saul answered, God do so and more also: for thou shalt surely die, Jonathan. And the people said unto Saul, Shall Jonathan die, who hath wrought this great salvation in Israel? God forbid: as the LORD liveth, there shall not one hair of his head fall to the ground; for he hath wrought with God this day. So the people rescued Jonathan, that he died not."

23 Chapter 23

Verses 1-29

1 Samuel 23:1-5 — David Smites the Philistines- It was King Saul's responsibility to defend the nation of Israel, but Saul lost his sense of purpose due to pride. He lost his anointing to defend his own nation. The Philistines were keeping Israel unstable by using terrorist tactics. They would find opportunities to wreak havoc in outlying cities. This is why they attacked Keilah, a city in the lowlands of Judah.

1 Samuel 23:4 Then David enquired of the LORD yet again. And the LORD answered him and said, Arise, go down to Keilah; for I will deliver the Philistines into thine hand.
1 Samuel 23:4 — Comments- In 1 Samuel 23:4 the Lord told David to arise and go down to Keilah. One preacher translates this charge from God as, "Go, sick ‘em."

1 Samuel 23:9 And David knew that Saul secretly practised mischief against him; and he said to Abiathar the priest, Bring hither the ephod.
1 Samuel 23:9 — "Bring hither the ephod" - Comments- Here we see David enter into the office of the priest for the first time. The Scriptures tell us that King David walked in this office several times. King Uzziah of Judah, a descendent of David, attempted to walk in this office and immediate judgment fell upon him (2 Chronicles 26:16-21). David was able to use this office on a number of occasions (1 Samuel 30:7-8, 2 Samuel 6:14). Because King David was a type and figure of the Lord Jesus Christ, David represented the Lord Jesus by serving both as priest and king over Israel.

1 Samuel 30:7-8, "And David said to Abiathar the priest, Ahimelech"s Song of Solomon , I pray thee, bring me hither the ephod. And Abiathar brought thither the ephod to David. And David enquired at the LORD, saying, Shall I pursue after this troop? shall I overtake them? And he answered him, Pursue: for thou shalt surely overtake them, and without fail recover all."

2 Samuel 6:14, "And David danced before the LORD with all his might; and David was girded with a linen ephod."

1 Samuel 23:17 And he said unto him, Fear not: for the hand of Saul my father shall not find thee; and thou shalt be king over Israel, and I shall be next unto thee; and that also Saul my father knoweth.
1 Samuel 23:17 — "I shall be next unto thee" - Comments- This statement was fulfilled in his son Mephibosheth, as David called him to the king"s table to dine for the rest of his life.

1 Samuel 23:28 Wherefore Saul returned from pursuing after David, and went against the Philistines: therefore they called that place Selahammahlekoth.
1 Samuel 23:28 — Word Study on "Selahammahlekoth" - Strong says the Hebrew name "Selahammahlekoth" (הַמַּחְלְקוֹת סֶלַע) (H 5555) means, "rock of the divisions."

24 Chapter 24

Verses 1-22

1 Samuel 24:6 And he said unto his men, The LORD forbid that I should do this thing unto my master, the LORD"S anointed, to stretch forth mine hand against him, seeing he is the anointed of the LORD.
1 Samuel 24:6 — "he is the anointed of the LORD" - Comments- On a number of occasions, David used this term for King Saul. David was honouring the anointing of the Lord in this incident. David had this same anointing, and he knew how to protect it and give it first place in his life. David never wanted to fight against this anointing. This honour given to it was the reason that David was able to walk and live under the anointing. It was even transferred to his mighty men, since the anointing can be transferred.

1 Samuel 26:11, "The LORD forbid that I should stretch forth mine hand against the LORD"S anointed: but, I pray thee, take thou now the spear that is at his bolster, and the cruse of water, and let us go."

1 Samuel 26:16, "This thing is not good that thou hast done. As the LORD liveth, ye are worthy to die, because ye have not kept your master, the LORD"S anointed. And now see where the king"s spear Isaiah , and the cruse of water that was at his bolster."

1 Samuel 26:23, "The LORD render to every man his righteousness and his faithfulness: for the LORD delivered thee into my hand to day, but I would not stretch forth mine hand against the LORD"S anointed."

2 Samuel 1:14, "And David said unto him, How wast thou not afraid to stretch forth thine hand to destroy the LORD"S anointed?"

2 Samuel 1:16, "And David said unto him, Thy blood be upon thy head; for thy mouth hath testified against thee, saying, I have slain the LORD"S anointed."

1 Samuel 24:12 The LORD judge between me and thee, and the LORD avenge me of thee: but mine hand shall not be upon thee.
1 Samuel 24:12 — Comments- Saul will soon fall in battle. David was prophesying under the anointing to bring judgment upon King Saul.

1 Samuel 24:17 And he said to David, Thou art more righteous than I: for thou hast rewarded me good, whereas I have rewarded thee evil.
1 Samuel 24:17 — Comments- It appears that in this confession Saul acknowledges his sin and decrees his own judgment according to Proverbs 17:3, "Whoso rewardeth evil for good, evil shall not depart from his house."

1 Samuel 24:22 And David sware unto Saul. And Saul went home; but David and his men gat them up unto the hold.
1 Samuel 24:22 — — Comments- King David would later find Saul's remaining descendents and bless them.

25 Chapter 25

Verses 1-44

1 Samuel 25:1-44 — The Story of Nabal and Abigail - 1 Samuel 25:1-44 we have the story of Nabal and his wife Abigail. David and his men were living in exile from King Saul and were protecting the possessions of this rich man in Carmel. When David sent some of his men to Nabal with a request for assistance, they were treated harshly and turned away. In his wrath, David went to slay this Prayer of Manasseh , but his wife Abigail interceded in behalf of her husband and turned away David's wrath. God then judged Nabal and he died. David then came and took Abigail as his wife.

Robb Thompson makes an interesting observation about this story in a message on relationship. He was mentioning the important of addressing an individual in a positive manner which brings out the best in a person. He then used the illustration of Nabal and Abigail. When Nabal replied to David with threats it brought out the warrior in him, but his wife Abigail addressed David as king and brought out the response of a king in his behaviour. Thus, we see the same individual responding differently to these two individuals depending upon how he was initially addressed. 33]

33] Robb Thompson, Winning in Life, on Trinity Broadcasting Network (Santa Ana, California), television program.

1 Samuel 25:2 And there was a man in Maon, whose possessions were in Carmel; and the man was very great, and he had three thousand sheep, and a thousand goats: and he was shearing his sheep in Carmel.
1 Samuel 25:2 — Comments- In comparison to the wealth of the man of Maon, Job has seven thousand (7 ,000) sheep, three thousand (3 ,000) camels, five hundred (500) oxen, and five hundred (500) donkeys (Job 1:3).

Job 1:3, "His substance also was seven thousand sheep, and three thousand camels, and five hundred yoke of oxen, and five hundred she asses, and a very great household; so that this man was the greatest of all the men of the east."

1 Samuel 25:3 Now the name of the man was Nabal; and the name of his wife Abigail: and she was a woman of good understanding, and of a beautiful countenance: but the man was churlish and evil in his doings; and he was of the house of Caleb.
1 Samuel 25:3 — Comments- The Scriptures tell us not to be over evil, as it will shorten our lives (Ecclesiastes 7:17). This is exactly what happened to Nabal.

Ecclesiastes 7:17, "Be not over much wicked, neither be thou foolish: why shouldest thou die before thy time?"

1 Samuel 25:13 And David said unto his men, Gird ye on every man his sword. And they girded on every man his sword; and David also girded on his sword: and there went up after David about four hundred men; and two hundred abode by the stuff.
1 Samuel 25:13 — Comments- David left two hundred men with his stuff on a number of occasions (1 Samuel 30:10). This seemed to be enough me to protect their possessions from marauding bands of raiders.

1 Samuel 30:10, "But David pursued, he and four hundred men: for two hundred abode behind, which were so faint that they could not go over the brook Besor."

1 Samuel 25:21 Now David had said, Surely in vain have I kept all that this fellow hath in the wilderness, so that nothing was missed of all that pertained unto him: and he hath requited me evil for good.
1 Samuel 25:21 — Comments- The book of Proverbs gives us a divine principle of rewarding evil for good (Proverbs 17:13).

Proverbs 17:13, "Whoso rewardeth evil for good, evil shall not depart from his house."

1 Samuel 25:28 I pray thee, forgive the trespass of thine handmaid: for the LORD will certainly make my lord a sure house; because my lord fighteth the battles of the LORD, and evil hath not been found in thee all thy days.
1 Samuel 25:28 — Comments- Abigail is an example of a true intercessor in this passage of Scripture.

26 Chapter 26

Verses 1-25

1 Samuel 26:6 Then answered David and said to Ahimelech the Hittite, and to Abishai the son of Zeruiah, brother to Joab, saying, Who will go down with me to Saul to the camp? And Abishai said, I will go down with thee.
1 Samuel 26:6 — Comments- Abishai would go on to become one of David's mighty men (2 Samuel 23:18).

2 Samuel 23:18, "And Abishai, the brother of Joab, the son of Zeruiah, was chief among three. And he lifted up his spear against three hundred, and slew them, and had the name among three."

1 Samuel 26:7 So David and Abishai came to the people by night: and, behold, Saul lay sleeping within the trench, and his spear stuck in the ground at his bolster: but Abner and the people lay round about him.
1 Samuel 26:7 — Comments- Fred Wright says the leader, or sheik, of a Bedouin tribe, when camped in groups, would place his spear in the ground beside his tent as a token of his authority over the encampment. 34] This seems to be what was happening at Saul's tent, with his speak stuck in the ground, rather than placed in the tent.

34] Fred H. Wright, Manners and Customs of Bible Lands [on-line]; accessed 4August 2009; available from http://www.davidcox.com.mx/library/B/Bible%20Centre%20-%20Manners%20and%20Customs%20of%20Bible%20Lands%20(b).pdf; Internet, "Chapter 1: Tent Encampments."

1 Samuel 26:10 David said furthermore, As the LORD liveth, the LORD shall smite him; or his day shall come to die; or he shall descend into battle, and perish.
1 Samuel 26:10 — Comments- During this season in David's life, he was learning to let God fight his battles. David had just seen how the Lord dealt with Nabal. Therefore, these humble seasons in our lives are as important as our seasons of glory. Ecclesiastes tells us that the Lord has made the day of adversity as well as the day of prosperity (Ecclesiastes 7:14).

Ecclesiastes 7:14, "In the day of prosperity be joyful, but in the day of adversity consider: God also hath set the one over against the other, to the end that man should find nothing after him."

1 Samuel 26:12 So David took the spear and the cruse of water from Saul"s bolster; and they gat them away, and no man saw it, nor knew it, neither awaked: for they were all asleep; because a deep sleep from the LORD was fallen upon them.
1 Samuel 26:12 — "because a deep sleep from the Lord was upon them" - Comments- There are other examples of this deep sleep in the Scriptures.

Genesis 2:21, "And the LORD God caused a deep sleep to fall upon Adam, and he slept: and he took one of his ribs, and closed up the flesh instead thereof;"

Genesis 15:12, "And when the sun was going down, a deep sleep fell upon Abram; and, lo, an horror of great darkness fell upon him."

Isaiah 29:10, "For the LORD hath poured out upon you the spirit of deep sleep, and hath closed your eyes: the prophets and your rulers, the seers hath he covered."

Why did the Lord place a deep sleep upon Saul? One preacher suggested that God was testing David to know what was in his heart.

1 Samuel 26:25 Then Saul said to David, Blessed be thou, my son David: thou shalt both do great things, and also shalt still prevail. So David went on his way, and Saul returned to his place.
1 Samuel 26:25 — Comments- Saul pursued David no more.

27 Chapter 27

Verses 1-12

1 Samuel 21:1-12 — David Joins the Philistines - 1 Samuel 21:1-12 tells us about the eighteen months of David's exile when he moved into the land of the Philistines and joined with the king of Gath. Sometimes our faith can wax small when adversity continues over a long period of time. David made a decision to leave the land of Judah and join himself with the Philistines. He was given the city of Ziglag, where he lived for eighteen months. David will pay a heavy price for making such a decision. He will return one day to find his home raided and all of his possessions and family taken. Nevertheless, God will come to his assistance and help David recover all.

For a while everything looks comfortable for David when he moved to Ziglag of the Philistines. His decision to join the Philistines appears to bring peace to himself and the lives of his men. But this will soon change into a disaster when they lose all at Ziglag. God can only help us to the degree that we trust Him. To the degree He is our Shepherd is the degree we will not want.

The events of Ziglag will move David to seek God's direction fervently, using the priest's ephod. This is something David should have done before moving to Ziglag.

1 Samuel 27:12 And Achish believed David, saying, He hath made his people Israel utterly to abhor him; therefore he shall be my servant for ever.
1 Samuel 27:12 — "Achish believed David" - Scripture References- Note:

Proverbs 14:15, "The simple believeth every word: but the prudent man looketh well to his going."

28 Chapter 28

Verses 1-25

1 Samuel 28:6 And when Saul enquired of the LORD, the LORD answered him not, neither by dreams, nor by Urim, nor by prophets.
1 Samuel 28:6 — Word Study on "the Urim and Thummim" - The Hebrew word "urim" (H 224) literally means "lights," or "revelation." The Hebrew word "thummim" (H 8550) literally means "perfection," or "truth."

1 Samuel 28:6 — Comments- The three primary ways God spoke to Israel during these days were by dreams, by casting the lot, and by the voice of a prophet. The Urim and Thummim were stones kept in a pouch on the high-priest's breastplate, used in determining God"s decision in certain questions and issues. Adam Clarke cites the Latin poet Ovid, who writes of just such a casting of stones. In the ancient custom of casting lots, two stones of black and white were used in casting a vote. The white stone was a symbol of good fortune or of innocence while the black stone symbolized bad luck or guilt.

"It was the custom in ancient times to use white and black pebbles, the black for condemning prisoners and the white for freeing them from the charge. At this time also the fatal vote was taken in this way; and every pebble that was dropped into the pitiless urn was black! But when the urn was turned and the pebbles poured out for counting, the colour of them all was changed from black to white; and Song of Solomon , by the will of Hercules, the vote was made favourable, and Alemon"s son was freed." (Metamorphoses 1541) 35]

35] Ovid, Metamorphoses, vol 2, trans. Frank J. Miller, in The Loeb Classical Library, eds. T. E. Page, E. Capps, and W. H. D. Rouse (London: William Heinemann Ltd, 1958), 367-368. See Adam Clarke, Revelation , in Adam Clarke"s Commentary, Electronic Database (Seattle, WA: Hendrickson Publishers Inc, 1996), in P.C. Study Bible, v 31 [CD-ROM] (Seattle, WA: Biblesoft Inc, 1993-2000), notes on Revelation 2:17.

Listed are all uses of the Urim and Thummim in the Holy Bible:

Exodus 28:30, "And thou shalt put in the breastplate of judgment the Urim and the Thummim; and they shall be upon Aaron"s heart, when he goeth in before the LORD: and Aaron shall bear the judgment of the children of Israel upon his heart before the LORD continually."

Leviticus 8:8, "And he put the breastplate upon him: also he put in the

breastplate the Urim and the Thummim."

Numbers 27:21, "And he shall stand before Eleazar the priest, who shall ask counsel for him after the judgment of Urim before the LORD: at his word shall they go out, and at his word they shall come in, both Hebrews , and all the children of Israel with him, even all the congregation."

Deuteronomy 33:8, "And of Levi he said, Let thy Thummim and thy Urim be with thy holy one, whom thou didst prove at Massah, and with whom thou didst strive at the waters of Meribah;"

1 Samuel 28:6, "And when Saul enquired of the LORD, the LORD answered him not, neither by dreams, nor by Urim, nor by prophets."

Ezra 2:63, "And the Tirshatha said unto them, that they should not eat of the most holy things, till there stood up a priest with Urim and with Thummim."

Nehemiah 7:65, "And the Tirshatha said unto them, that they should not eat of the most holy things, till there stood up a priest with Urim and Thummim."

29 Chapter 29

Verses 1-11

1 Samuel 29:4 And the princes of the Philistines were wroth with him; and the princes of the Philistines said unto him, Make this fellow return, that he may go again to his place which thou hast appointed him, and let him not go down with us to battle, lest in the battle he be an adversary to us: for wherewith should he reconcile himself unto his master? should it not be with the heads of these men?
1 Samuel 29:4 — Comments- This happened before to the Philistines in 1 Samuel 14:21.

1 Samuel 14:21, "Moreover the Hebrews that were with the Philistines before that time, which went up with them into the camp from the country round about, even they also turned to be with the Israelites that were with Saul and Jonathan."

30 Chapter 30

Verses 1-31

1 Samuel 30:1-31 — David Victory at Ziklag - 1 Samuel 30:1-31 records the story of the captivity of the families of David and his men at Ziklag, and his victory over the Amalekites to recover them.

Why would God record such a dramatic story in the Holy Scriptures? One possible answer is that this story lets us know that there is no situation too terrible that we cannot praise Him and thus, find the victory. Did not the Lord give David the victory when he encouraged himself in the Lord (1 Samuel 30:6)?

1 Samuel 30:6, "And David was greatly distressed; for the people spake of stoning him, because the soul of all the people was grieved, every man for his sons and for his daughters: but David encouraged himself in the LORD his God."

Did not the Lord deliver Jonah from the belly of the whale when he began to praise and acknowledge the greatness of the Lord (see Jonah 2:1-10)?

Was not Job's captivity turned when he prayed and acknowledged God's greatness (see Job 42:1-10)?

Does not Habakkuk tell us to praise Him in difficult times (Habakkuk 3:17-18)?

Habakkuk 3:17-18, "Although the fig tree shall not blossom, neither shall fruit be in the vines; the labour of the olive shall fail, and the fields shall yield no meat; the flock shall be cut off from the fold, and there shall be no herd in the stalls: Yet I will rejoice in the LORD, I will joy in the God of my salvation."

Were not Paul and Silas delivered from prison when they began to praise the Lord (Acts 16:25-26)

Acts 16:25-26, "And at midnight Paul and Silas prayed, and sang praises unto God: and the prisoners heard them. And suddenly there was a great earthquake, so that the foundations of the prison were shaken: and immediately all the doors were opened, and every one"s bands were loosed."

Many of the Psalm reveal to us that David worshipped the Lord during the most difficult times in his life. Even when David sinned with Bathsheba and God judged the child so that it died, David worshipped the Lord. As a result, the Lord gave David another son by Bathsheba.

2 Samuel 12:20, "Then David arose from the earth, and washed, and anointed himself, and changed his apparel, and came into the house of the LORD, and worshipped: then he came to his own house; and when he required, they set bread before him, and he did eat."

Here is a proposed outline:

Suffering Overcome (How to win the battle)

Vs 1-6 - The Disaster of Everything, Devastation or Dispossession.

1 Samuel 30:6(c)-8 - The Decision of Encouragement- The decisive decision was not to pursue men first, but to pursue God first. The real battle took place here.

Vs 9-20 - The Defeat of the Enemy

Comfort Administered (How to Share the victory)

Vs 21-25 - The Disbursement to Everyone- A king makes a decree (vs 25). Distribution, Dispensing, Division, Disbursement.

Vs 26-31- The Duty of Indebtedness.

1 Samuel 30:1 And it came to pass, when David and his men were come to Ziklag on the third day, that the Amalekites had invaded the south, and Ziklag, and smitten Ziklag, and burned it with fire;
1 Samuel 30:1 — Word Study on "Ziklag" - PTW says the Hebrew name (צִקְלַג) (H 6860) means, "measure pressed down."

1 Samuel 30:1 — "the Amalekites" - Comments- Amalek was a grandson to Esau (Genesis 36:12). In Exodus 17:11, the Amalekites were defeated as long as Moses help up his hands. This represents prayer and praise to God. So this is how David must defeat them. The Amalekites were under a curse (Numbers 24:19-20).

Genesis 36:12, "And Timna was concubine to Eliphaz Esau"s son; and she bare to Eliphaz Amalek: these were the sons of Adah Esau"s wife."

Exodus 17:11, "And it came to pass, when Moses held up his hand, that Israel prevailed: and when he let down his hand, Amalek prevailed."

Numbers 24:19-20, "Out of Jacob shall come he that shall have dominion, and shall destroy him that remaineth of the city. And when he looked on Amalek, he took up his parable, and said, Amalek was the first of the nations; but his latter end shall be that he perish for ever."

If they represent the flesh, then:

2 Corinthians 4:16, "For which cause we faint not; but though our outward man perish, yet the inward man is renewed day by day."

1 Samuel 30:1 — Comments- Ziklag was the only earthly security they had. Sometimes, we lose all the securities we see and only have God to trust in.

1 Samuel 30:3 So David and his men came to the city, and, behold, it was burned with fire; and their wives, and their sons, and their daughters, were taken captives.
1 Samuel 30:3 — Comments- David and his men had spent months and years running for their lives. Finally, in a little relief, they had a stable place to settle down in with their families. Even now the circumstances failed them. David never let his trust lean on the circumstances, but on God.

Their leaving the city was for good intention even, to help out the king, but it resulted in disaster for them. How greatly discouraged they were even while coming back from not being able to fight with Philistines.

Their loss was complete, the loss of everything that meant anything to them.

1 Samuel 30:4 Then David and the people that were with him lifted up their voice and wept, until they had no more power to weep.
1 Samuel 30:4 — Comments- This passage shows one of most intensively sorrowful scene in the entire Scriptures. Note that though David was just as torn up as the others, and he wept until he was weak also, ye he overcame with the Lord. It is said that Hebrew and Jews are a very emotionally expressive people.

1 Samuel 30:6 And David was greatly distressed; for the people spake of stoning him, because the soul of all the people was grieved, every man for his sons and for his daughters: but David encouraged himself in the LORD his God.
1 Samuel 30:6 — "for the people spake of stoning him" - Word Study on "was grieved" - Strong says the Hebrew word "grieved" (מָרָה) (H 4784) literally means, "to be bitter." Thus, the NIV says, "bitter in spirit." The same word is used in Exodus 15:23 as "bitter waters."

Exodus 15:23, "And when they came to Marah, they could not drink of the waters of Marah, for they were bitter: therefore the name of it was called Marah."

Comments- The people, especially the wicked men, the men of Belial, in David"s group, looked for someone to blame. Note:

1 Samuel 30:22, "Then answered all the wicked men and men of Belial, of those that went with David, and said, Because they went not with us, we will not give them ought of the spoil that we have recovered, save to every man his wife and his children, that they may lead them away, and depart."

1 Samuel 30:6 — "but David encourage himself in the Lord his God" - Word Study on "encouraged himself" - Holladay says the Hebrew word (חָזַק) (H 2388) is the Hithpael, and means, "to feel oneself strengthened." This same Hebrew word is also used in:

Numbers 13:20, "And what the land Isaiah , whether it be fat or lean, whether there be wood therein, or not. And be ye of good courage, and bring of the fruit of the land. Now the time was the time of the firstripe grapes."

Deuteronomy 1:38, "But Joshua the son of Nun, which standeth before thee, he shall go in thither: encourage him: for he shall cause Israel to inherit it."

Deuteronomy 3:28, "But charge Joshua , and encourage him, and strengthen him: for he shall go over before this people, and he shall cause them to inherit the land which thou shalt see."

Deuteronomy 31:7, "And Moses called unto Joshua , and said unto him in the sight of all Israel, Be strong and of a good courage: for thou must go with this people unto the land which the LORD hath sworn unto their fathers to give them; and thou shalt cause them to inherit it."

Judges 20:22, "And the people the men of Israel encouraged themselves, and set their battle again in array in the place where they put themselves in array the first day.

2 Samuel 11:25, "Then David said unto the messenger, Thus shalt thou say unto Joab, Let not this thing displease thee, for the sword devoureth one as well as another: make thy battle more strong against the city, and overthrow it: and encourage thou him."

2 Chronicles 31:4, "Moreover he commanded the people that dwelt in Jerusalem to give the portion of the priests and the Levites, that they might be encouraged in the law of the LORD.

2 Chronicles 35:2, "And he set the priests in their charges, and encouraged them to the service of the house of the LORD,"

Psalm 64:5, "They encourage themselves in an evil matter: they commune of laying snares privily; they say, Who shall see them?

Comments- David had learned how to be strengthened in the Lord during the most difficult times in his life. When the son of Bathsheba died, the Scriptures say that David came into the house of the Lord, and worshipped.

2 Samuel 12:20, "Then David arose from the earth, and washed, and anointed himself, and changed his apparel, and came into the house of the LORD, and worshipped: then he came to his own house; and when he required, they set bread before him, and he did eat."

The Lord was David's God. The phrase "his God" brings out the fact that God was real and living in David's life, and that God was personally concerned for David as an individual (Hebrews 11:6).

Hebrews 11:6, "But without faith it is impossible to please him: for he that cometh to God must believe that he Isaiah , and that he is a rewarder of them that diligently seek him."

There was absolutely no man there to give David courage to go on except God Himself. There will be times in our own lives when no one around us is able to lift us up but God.

In 2000, when I was feeling emotionally down, I had a dream. In that dream, I was caught up in heavenly worship. I joined in this angelic choir, lost in worship and adoration to the Lord. I woke up the next morning feeling refreshed and strengthen in my heart. The Lord was teaching me how to find strength in Him when the circumstances in life are difficult.

Comments- The tragedy at Ziglag was similar to Job's disaster. The righteous man's heart will always turn to God when disaster falls, and not blame God.

Job 1:21-22, "And said, Naked came I out of my mother"s womb, and naked shall I return thither: the LORD gave, and the LORD hath taken away; blessed be the name of the LORD. In all this Job sinned not, nor charged God foolishly."

Psalm 34:1, "A Psalm of David, when he changed his behaviour before Abimelech; who drove him away, and he departed. I will bless the LORD at all times: his praise shall continually be in my mouth."

Ephesians 5:20, "Giving thanks always for all things unto God and the Father in the name of our Lord Jesus Christ;"

Scripture References- God encourages Joshua (Joshua 1:6-7)

Joshua 1:6-7, "Be strong and of a good courage: for unto this people shalt thou divide for an inheritance the land, which I sware unto their fathers to give them. Only be thou strong and very courageous, that thou mayest observe to do according to all the law, which Moses my servant commanded thee: turn not from it to the right hand or to the left, that thou mayest prosper whithersoever thou goest."

The children of Israel encouraged themselves (Judges 20:22).

Judges 20:22, "And the people the men of Israel encouraged themselves, and set their battle again in array in the place where they put themselves in array the first day."

The Philistines encouraged themselves (1 Samuel 4:7-9).

1 Samuel 4:7-9, "And the Philistines were afraid, for they said, God is come into the camp. And they said, Woe unto us! for there hath not been such a thing heretofore. Woe unto us! who shall deliver us out of the hand of these mighty Gods? these are the Gods that smote the Egyptians with all the plagues in the wilderness. Be strong, and quit yourselves like men, O ye Philistines, that ye be not servants unto the Hebrews , as they have been to you: quit yourselves like men, and fight."

Paul encourages Timothy (2 Timothy 2:1)

2 Timothy 2:1, "Thou therefore, my Song of Solomon , be strong in the grace that is in Christ Jesus."

Note other Scriptures regarding encouragement:

Psalm 27:13, "I had fainted, unless I had believed to see the goodness of the LORD in the land of the living."

Psalm 62:1-12, especially:

Psalm 62:1, "To the chief Musician, to Jeduthun, A Psalm of David. Truly my soul waiteth upon God: from him cometh my salvation."

Also:

Psalm 62:5,My soul, wait thou only upon God; for my expectation is from him."

Psalm 68:35, "O God, thou art terrible out of thy holy places: the God of Israel is he that giveth strength and power unto his people. Blessed be God."

Isaiah 40:31, "But they that wait upon the LORD shall renew their strength; they shall mount up with wings as eagles; they shall run, and not be weary; and they shall walk, and not faint."

Zechariah 10:12, "And I will strengthen them in the LORD and they shall walk up and down in his name, saith the LORD."

Ephesians 3:16, "That he would grant you, according to the riches of his glory, to be strengthened with might by his Spirit in the inner man;"

Ephesians 6:10, "Finally, my brethren, be strong in the Lord, and in the power of his might."

Colossians 1:11, "Strengthened with all might, according to his glorious power, unto all patience and longsuffering with joyfulness;"

1 Peter 5:10, "But the God of all grace, who hath called us unto his eternal glory by Christ Jesus, after that ye have suffered a while, make you perfect, stablish, strengthen, settle you."

1 Samuel 30:6 — Comments- There are two reactions of people to tragedy:

1. To become grieved or embittered, or

2. To find comfort in the Lord your God.

Comments- How do we encourage ourselves?

Psalm 27:14, "Wait on the LORD: be of good courage, and he shall strengthen thine heart: wait, I say, on the LORD."

Psalm 31:24, "Be of good courage, and he shall strengthen your heart, all ye that hope in the LORD."

1 Samuel 30:7 And David said to Abiathar the priest, Ahimelech"s Song of Solomon , I pray thee, bring me hither the ephod. And Abiathar brought thither the ephod to David.
1 Samuel 30:7 — "And David said to Abiathar the priest, Ahimelech"s son" - Comments- Abiathar was the only living priest at this time, and he had the only ephod. All other priests were killed at Nob.

1 Samuel 30:7 — "I pray thee, bring me hither the ephod" - Comments- Why holy garments?

1. For glory and for beauty:

Exodus 28:2, "And thou shalt make holy garments for Aaron thy brother for glory and for beauty."

Exodus 28:40, "And for Aaron"s sons thou shalt make coats, and thou shalt make for them girdles, and bonnets shalt thou make for them, for glory and for beauty."

2. To consecrate him, that he may be a minister:

Exodus 28:3, "And thou shalt speak unto all that are wise hearted, whom I have filled with the spirit of Wisdom of Solomon , that they may make Aaron"s garments to consecrate him, that he may minister unto me in the priest"s office."

3. That they bear not iniquity and die:

Exodus 28:43, "And they shall be upon Aaron, and upon his sons, when they come in unto the tabernacle of the congregation, or when they come near unto the altar to minister in the holy place; that they bear not iniquity, and die: it shall be a statute for ever unto him and his seed after him."

Note a similar verse in the New Testament:

Ephesians 6:14, "Stand therefore, having your loins girt about with truth, and having on the breastplate of righteousness;"

Thus:

Romans 5:1-2, "Therefore being justified by faith, we have peace with God through our Lord Jesus Christ: By whom also we have access by faith into this grace wherein we stand, and rejoice in hope of the glory of God."

Hebrews 4:15-16, "For we have not an high priest which cannot be touched with the feeling of our infirmities; but was in all points tempted like as we are, yet without sin.Let us therefore come boldly unto the throne of grace, that we may obtain mercy, and find grace to help in time of need."

Hebrews 5:1, "For every high priest taken from among men is ordained for men in things pertaining to God, that he may offer both gifts and sacrifices for sins: Who can have compassion on the ignorant, and on them that are out of the way; for that he himself also is compassed with infirmity."

1 Samuel 30:8 And David enquired at the LORD, saying, Shall I pursue after this troop? shall I overtake them? And he answered him, Pursue: for thou shalt surely overtake them, and without fail recover all.
1 Samuel 30:8 — "Pursue: for thou shalt surely overtake them, and without fail recover all" - Comments- The Lord gave Abraham this same victory, so that he recovered all (Genesis 14:16).

Genesis 14:16, "And he brought back all the goods, and also brought again his brother Lot, and his goods, and the women also, and the people."

Scripture References- Note:

Exodus 9:16, "And in very deed for this cause have I raised thee up, for to shew in thee my power; and that my name may be declared throughout all the earth."

Exodus 18:11, "Now I know that the LORD is greater than all gods: for in the thing wherein they dealt proudly he was above them."

Job 40:11-12, "Cast abroad the rage of thy wrath: and behold every one that is proud, and abase him. Look on every one that is proud, and bring him low; and tread down the wicked in their place."

Psalm 33:10, "The LORD bringeth the counsel of the heathen to nought: he maketh the devices of the people of none effect."

Psalm 76:10, "Surely the wrath of man shall praise thee: the remainder of wrath shalt thou restrain."

Psalm 119:21, "Thou hast rebuked the proud that are cursed, which do err from thy commandments."

Luke 1:51, "He hath shewed strength with his arm; he hath scattered the proud in the imagination of their hearts."

1 Peter 5:5, "Likewise, ye younger, submit yourselves unto the elder. Yea, all of you be subject one to another, and be clothed with humility: for God resisteth the proud, and giveth grace to the humble."

1 Samuel 30:8 — Comments- These things rightfully belonged to David and his men. They were going to recover what was already theirs

If we take God's Word and act upon it, we will be rewarded also.

1 Samuel 30:9 So David went, he and the six hundred men that were with him, and came to the brook Besor, where those that were left behind stayed.
1 Samuel 30:9 — Comments- David and his men girded up their lions. Peter gives us a spiritual application to girding up our loins (1 Peter 1:13).

1 Peter 1:13, "Wherefore gird up the loins of your mind, be sober, and hope to the end for the grace that is to be brought unto you at the revelation of Jesus Christ; "

How do we do the same?

Hebrews 12:1-3, Wherefore seeing we also are compassed about with so great a cloud of witnesses, let us lay aside every weight, and the sin which doth so easily beset us, and let us run with patience the race that is set before us, Looking unto Jesus the author and finisher of our faith; who for the joy that was set before him endured the cross, despising the shame, and is set down at the right hand of the throne of God. For consider him that endured such contradiction of sinners against himself, lest ye be wearied and faint in your minds."

1 Samuel 30:10 But David pursued, he and four hundred men: for two hundred abode behind, which were so faint that they could not go over the brook Besor.
1 Samuel 30:10 — Comments- David used this same strategy in 1 Samuel 25:13 when he went to fight against Nabal.

1 Samuel 25:13, "And David said unto his men, Gird ye on every man his sword. And they girded on every man his sword; and David also girded on his sword: and there went up after David about four hundred men; and two hundred abode by the stuff."

1 Samuel 30:11 And they found an Egyptian in the field, and brought him to David, and gave him bread, and he did eat; and they made him drink water;
1 Samuel 30:11 — Comments- David"s men had just completed a three-day journey (1 Samuel 30:1).

1 Samuel 30:1, "And it came to pass, when David and his men were come to Ziklag on the third day, that the Amalekites had invaded the south, and Ziklag, and smitten Ziklag, and burned it with fire;"

1 Samuel 30:16 And when he had brought him down, behold, they were spread abroad upon all the earth, eating and drinking, and dancing, because of all the great spoil that they had taken out of the land of the Philistines, and out of the land of Judah.
1 Samuel 30:16 — Comments- The Amalekites were caught off guard because they were fulfilling the lusts of their flesh.

Luke 12:19-20, "And I will say to my soul, Soul, thou hast much goods laid up for many years; take thine ease, eat, drink, and be merry.But God said unto him, Thou fool, this night thy soul shall be required of thee: then whose shall those things be, which thou hast provided?"

Luke 17:27-29, "They did eat, they drank, they married wives, they were given in marriage, until the day that Noe entered into the ark, and the flood came, and destroyed them all. Likewise also as it was in the days of Lot; they did eat, they drank, they bought, they sold, they planted, they builded;But the same day that Lot went out of Sodom it rained fire and brimstone from heaven, and destroyed them all."

Luke 21:34, "And take heed to yourselves, lest at any time your hearts be overcharged with surfeiting, and drunkenness, and cares of this life, and so that day come upon you unawares."

Scripture References- Note:

1 Thessalonians 5:3, "For when they shall say, Peace and safety; then sudden destruction cometh upon them, as travail upon a woman with child; and they shall not escape."

1 Samuel 30:17 And David smote them from the twilight even unto the evening of the next day: and there escaped not a man of them, save four hundred young men, which rode upon camels, and fled.
1 Samuel 30:17 — "save four hundred young men" - Comments- David and his men only numbered four hundred. They fought against more men that they themselves numbered.

1 Samuel 30:18 And David recovered all that the Amalekites had carried away: and David rescued his two wives.
1 Samuel 30:19 And there was nothing lacking to them, neither small nor great, neither sons nor daughters, neither spoil, nor any thing that they had taken to them: David recovered all.
1 Samuel 30:20 And David took all the flocks and the herds, which they drave before those other cattle, and said, This is David"s spoil.
1 Samuel 30:20 — "This is David's spoil" - Comments- The men honored David by giving him a greater spoil than all the others received (1 Timothy 5:17).

1 Timothy 5:17, "Let the elders that rule well be counted worthy of double honour, especially they who labour in the word and doctrine."

1 Samuel 30:21 And David came to the two hundred men, which were so faint that they could not follow David, whom they had made also to abide at the brook Besor: and they went forth to meet David, and to meet the people that were with him: and when David came near to the people, he saluted them.
1 Samuel 30:21 — "he saluted them" - Comments- David greeted the men when he returned. The others returning with David perhaps did not have much to say to these men.

1 Samuel 30:22 Then answered all the wicked men and men of Belial, of those that went with David, and said, Because they went not with us, we will not give them ought of the spoil that we have recovered, save to every man his wife and his children, that they may lead them away, and depart.
1 Samuel 30:22 — "that we have recovered" - Comments- The wicked men took the glory for overcoming the enemy.

1 Samuel 30:22 — "that they may lead them away and depart" - Comments- These wicked men wanted to kick these two hundred men out of the group.

1 Samuel 30:23 Then said David, Ye shall not do Song of Solomon , my brethren, with that which the LORD hath given us, who hath preserved us, and delivered the company that came against us into our hand.
1 Samuel 30:23 — "the Lord hath given us" - Comments- David had God on his mind. The others were thinking about themselves, that we have recovered." (1 Samuel 30:22)

1 Samuel 30:23 — Comments- The Lord both kept David and men safe and delivered the enemy into their hands.

Romans 8:31, "What shall we then say to these things? If God be for us, who can be against us?"

1 Samuel 30:24 For who will hearken unto you in this matter? but as his part is that goeth down to the battle, so shall his part be that tarrieth by the stuff: they shall part alike.
1 Samuel 30:24 — Comments- These passages teach us how we are to support and strengthen one another also. We are to be willing to give of our labours (Ephesians 4:28).

Exodus 16:17-18, "And the children of Israel did Song of Solomon , and gathered, some more, some less. And when they did mete it with an omer, he that gathered much had nothing over, and he that gathered little had no lack; they gathered every man according to his eating."

Acts 2:45, "And sold their possessions and goods, and parted them to all men, as every man had need."

2 Corinthians 8:14-15, "But by an equality, that now at this time your abundance may be a supply for their want, that their abundance also may be a supply for your want: that there may be equality: As it is written, He that had gathered much had nothing over; and he that had gathered little had no lack."

2 Corinthians 1:3-4, "Blessed be God, even the Father of our Lord Jesus Christ, the Father of mercies, and the God of all comfort; Who comforteth us in all our tribulation, that we may be able to comfort them which are in any trouble, by the comfort wherewith we ourselves are comforted of God."

Ephesians 4:28, "Let him that stole steal no more: but rather let him labour, working with his hands the thing which is good, that he may have to give to him that needeth."

Scripture References- Note similar verses:

Numbers 31:21-24, "And Eleazar the priest said unto the men of war which went to the battle, This is the ordinance of the law which the LORD commanded Moses; Only the gold, and the silver, the brass, the iron, the tin, and the lead, Every thing that may abide the fire, ye shall make it go through the fire, and it shall be clean: nevertheless it shall be purified with the water of separation: and all that abideth not the fire ye shall make go through the water. And ye shall wash your clothes on the seventh day, and ye shall be clean, and afterward ye shall come into the camp."

Joshua 22:8, "And he spake unto them, saying, Return with much riches unto your tents, and with very much cattle, with silver, and with gold, and with brass, and with iron, and with very much raiment: divide the spoil of your enemies with your brethren."

Romans 15:1, "We then that are strong ought to bear the infirmities of the weak, and not to please ourselves."

Galatians 6:2, "Bear ye one another"s burdens, and so fulfil the law of Christ."

1 Samuel 30:23-24 — Comments - David's Grace- David shows grace to these wicked men by his patience with them and grace to those left at Besor by giving them also of the spoil.

1 Samuel 30:25 And it was so from that day forward, that he made it a statute and an ordinance for Israel unto this day.
1 Samuel 30:25 — Comments- The phrase "unto this day" implies a length of time between the event taking place and it being recorded.

1 Samuel 30:26-31 — David Repays Those Who Had Helped Him in Exile- When David became blessed by God, he felt indebted to those who assisted him. We have been given an obligation to share what God has given us.

Romans 1:14, "I am debtor both to the Greeks, and to the Barbarians; both to the wise, and to the unwise."

1 Corinthians 9:16, "For though I preach the gospel, I have nothing to glory of: for necessity is laid upon me; yea, woe is unto me, if I preach not the gospel!"

1 Samuel 30:31 And to them which were in Hebron, and to all the places where David himself and his men were wont to haunt.
1 Samuel 30:31 — Word Study on "wont" - Webster says the word "wont" means, "using or doing customarily, accustomed, habituated."

1 Samuel 30:31 — Word Study on "to haunt" - Strong says the Hebrew word "haunt" (הָלַךְ) (H 1980) means, "to walk, go, wander."

1 Samuel 30:31 — Comments- In 1 Samuel 30:26-31, David was paying back what he had used from these places for his men, in his appreciation.

31 Chapter 31

Verses 1-13

1 Samuel 31:1-13 — Saul and His Sons are Killed in Battle - 1 Samuel 31:1-13 records the tragic death of Saul and his sons Saul in battle against the Philistines. King Saul reigned in Israel for about forty years (Acts 13:21).

Acts 13:21, "And afterward they desired a king: and God gave unto them Saul the son of Cis, a man of the tribe of Benjamin, by the space of forty years."

1 Samuel 31:1 Now the Philistines fought against Israel: and the men of Israel fled from before the Philistines, and fell down slain in mount Gilboa.
1 Samuel 31:1 — Comments- Note the contrast here of David"s victory against Saul"s defeat.

1 Samuel 31:13 And they took their bones, and buried them under a tree at Jabesh, and fasted seven days.
1 Samuel 31:13 — Comments- David will later dig up the bones of Saul's sons and bury them in the sepulchre of their father, Kish (See 2 Samuel 21:12-14).

1 Samuel 31:11-13 — Comments- The Men of Jabeshgilead Recover the Body of Saul and His Sons- Note in 1 Samuel 11:1-15 Saul rescued this city from the Ammonites. Now these inhabitants of Jabesh Gilead see that it is time to repay this favour.

