《Unabridged Commentary Critical and Explanatory on 2 Samuel》(Robert Jamieson)
Commentator

At a time when the theological winds seem to change direction on a daily basis, the Commentary Critical and Explanatory on the Whole Bible is a welcome breath of fresh air from conservative and orthodox teachers of the Christian faith. This commentary has been a bestseller since its original publication in 1871 due to its scholarly rigor and devotional value. Robert Jamieson (1802-1880), Andrew Robert Fausset, and David Brown(1803-1897) have crafted a detailed, yet not overly technical, commentary of the Bible that holds to the historic teachings of orthodox Christianity. Commentary Critical and Explanatory on the Whole Bible is based on a detailed exegesis of the scriptures in the original languages and is a "must have" for those who are interested in a deeper appreciation of the Biblical text

Published in 1878, this is the unabridged version of Jamieson, Fausset, and Brown's Commentary. This version includes the Greek and Hebrew words, along with double the content of the abridged version. Most online versions of JFB are abridged and include only a fraction of what the authors said!

It is worth noting that in the printed version, errors in spelling, punctuation, numbering, cross references have followed throughout the printing history of this one-volume edition of the Commentary. This electronic edition, then, may represent the first corrected edition.

00 Introduction

INTRODUCTION

TO THE PENTATEUCH AND HISTORICAL BOOKS

by Robert Jamieson

The Pentateuch, the name by which the first five books of the Bible are designated, is derived from two Greek words, pente, "five," and teuchos, a "volume," thus signifying the fivefold volume. Originally these books formed one continuous work, as in the Hebrew manuscripts they are still connected in one unbroken roll. At what time they were divided into five portions, each having a separate title, is not known, but it is certain that the distinction dates at or before the time of the Septuagint translation. The names they bear in our English version are borrowed from the Septuagint, and they were applied by those Greek translators as descriptive of the principal subjects—the leading contents of the respective books. In the later Scriptures they are frequently comprehended under the general designation, The Law, The Book of the Law, since, to give a detailed account of the preparations for, and the delivery of, the divine code, with all the civil and sacred institutions that were peculiar to the ancient economy, is the object to which they are exclusively devoted. They have always been placed at the beginning of the Bible, not only on account of their priority in point of time, but as forming an appropriate and indispensable introduction to the rest of the sacred books. The numerous and oft-recurring references made in the later Scriptures to the events, the ritual, and the doctrines of the ancient Church would have not only lost much of their point and significance, but have been absolutely unintelligible without the information which these five books contain. They constitute the groundwork or basis on which the whole fabric of revelation rests, and a knowledge of the authority and importance that is thus attached to them will sufficiently account for the determined assaults that infidels have made on these books, as well as for the zeal and earnestness which the friends of the truth have displayed in their defense.

The Mosaic origin of the Pentateuch is established by the concurring voices both of Jewish and Christian tradition; and their unanimous testimony is supported by the internal character and statements of the work itself. That Moses did keep a written record of the important transactions relative to the Israelites is attested by his own express affirmation. For in relating the victory over the Amalekites, which he was commanded by divine authority to record, the language employed, "write this for a memorial in a book" [Hebrew, the book], (Exodus 17:14), shows that that narrative was to form part of a register already in progress, and various circumstances combine to prove that this register was a continuous history of the special goodness and care of divine providence in the choice, protection, and guidance of the Hebrew nation. First, there are the repeated assertions of Moses himself that the events which checkered the experience of that people were written down as they occurred (see Exodus 24:4-7; Exodus 34:27; Numbers 33:2). Secondly, there are the testimonies borne in various parts of the later historical books to the Pentateuch as a work well known, and familiar to all the people (see Joshua 1:8; Joshua 8:34; Joshua 23:6; Joshua 24:26; 1 Kings 2:3, &c.) Thirdly, frequent references are made in the works of the prophets to the facts recorded in the books of Moses (compare Isaiah 1:9 with Genesis 19:1; Isaiah 12:2 with Exodus 15:2; Isaiah 51:2 with Genesis 12:2; Isaiah 54:9 with Genesis 8:21-22; compare Hosea 9:10 with Numbers 25:3; Hosea 11:8 with Genesis 19:24; Hosea 12:4 with Genesis 32:24-25; Hosea 12:12 with Genesis 28:5; Genesis 29:20; compare Joel 1:9 with Numbers 15:4-7; Numbers 28:7-14; De 12:6, 7; 16:10, 11; compare Amos 2:9 with Numbers 21:21; Amos 4:4 with Numbers 28:3; Amos 4:11 with Genesis 19:24; Amos 9:13 with Leviticus 26:5; compare Micah 6:5 with Numbers 22:25; Micah 6:6 with Leviticus 9:2; Micah 6:15 with Leviticus 26:16, &c.) Fourthly, the testimony of Christ and the Apostles is repeatedly borne to the books of Moses (Matthew 19:7; Lu 16:29; 24:27; John 1:17; John 7:19; Acts 3:22; Acts 28:23; Romans 10:5). Indeed the references are so numerous, and the testimonies so distinctly borne to the existence of the Mosaic books throughout the whole history of the Jewish nation, and the unity of character, design, and style pervading these books is so clearly perceptible, notwithstanding the rationalistic assertions of their forming a series of separate and unconnected fragments, that it may with all safety be said, there is immensely stronger and more varied evidence in proof of their being the authorship of Moses than of any of the Greek or Roman classics being the productions of the authors whose names they bear. But admitting that the Pentateuch was written by Moses, an important question arises, as to whether the books which compose it have reached us in an authentic form; whether they exist genuine and entire as they came from the hands of their author. In answer to this question, it might be sufficient to state that, in the public and periodical rehearsals of the law in the solemn religious assemblies of the people, implying the existence of numerous copies, provision was made for preserving the integrity of "The Book of the Law." But besides this, two remarkable facts, the one of which occurred before and the other after the captivity, afford conclusive evidence of the genuineness and authenticity of the Pentateuch. The first is the discovery in the reign of Josiah of the autograph copy which was deposited by Moses in the ark of the testimony, and the second is the schism of the Samaritans, who erected a temple on Mount Gerizim, and who, appealing to the Mosaic law as the standard of their faith and worship equally with the Jews, watched with jealous care over every circumstance that could affect the purity of the Mosaic record. There is the strongest reason, then, for believing that the Pentateuch, as it exists now, is substantially the same as it came from the hands of Moses. The appearance of a later hand, it is true, is traceable in the narrative of the death of Moses at the close of Deuteronomy, and some few interpolations, such as inserting the altered names of places, may have been made by Ezra, who revised and corrected the version of the ancient Scriptures. But, substantially, the Pentateuch is the genuine work of Moses, and many, who once impugned its claims to that character, and looked upon it as the production of a later age, have found themselves compelled, after a full and unprejudiced investigation of the subject, to proclaim their conviction that its authenticity is to be fully relied on.

The genuineness and authenticity of the Pentateuch being admitted, the inspiration and canonical authority of the work follow as a necessary consequence. The admission of Moses to the privilege of frequent and direct communion with God (Exodus 25:22; Exodus 33:3; Numbers 7:89; Numbers 9:8); his repeated and solemn declarations that he spoke and wrote by command of God; the submissive reverence that was paid to the authority of his precepts by all classes of the Jewish people, including the king himself (De 17:18; 27:3); and the acknowledgment of the divine mission of Moses by the writers of the New Testament, all prove the inspired character and authority of his books. The Pentateuch possessed the strongest claims on the attention of the Jewish people, as forming the standard of their faith, the rule of their obedience, the record of their whole civil and religious polity. But it is interesting and important to all mankind, inasmuch as besides revealing the origin and early development of the divine plan of grace, it is the source of all authentic knowledge, giving the true philosophy, history, geography, and chronology of the ancient world. Finally, the Pentateuch "is indispensable to the whole revelation contained in the Bible; for Genesis being the legitimate preface to the law; the law being the natural introduction to the Old Testament; and the whole a prelude to the gospel revelation, it could not have been omitted. What the four Gospels are in the New, the five books of Moses are in the Old Testament."

Genesis, the book of the origin or production of all things, consists of two parts: the first, comprehended in the first through eleventh chapters, gives a general history; the second, contained in the subsequent chapters, gives a special history. The two parts are essentially connected; the one, which sets out with an account of the descent of the human race from a single pair, the introduction of sin into the world, and the announcement of the scheme of divine mercy for repairing the ruins of the fall, was necessary to pave the way for relating the other, namely, the call of Abraham, and the selection of his posterity for carrying out the gracious purpose of God. An evident unity of method, therefore, pervades this book, and the information contained in it was of the greatest importance to the Hebrew people, as without it they could not have understood the frequent references made in their law to the purposes and promises of God regarding themselves. The arguments that have been already adduced as establishing the Mosaic origin of the Pentateuch prove of course that Moses was the author of Genesis. The few passages on which the rationalists grounded their assertions that it was the composition of a later age have been successfully shown to warrant no such conclusion; the use of Egyptian words and the minute acquaintance with Egyptian life and manners, displayed in the history of Joseph, harmonize with the education of Moses, and whether he received his information by immediate revelation, from tradition, or from written documents, it comes to us as the authentic work of an author who wrote as he was inspired by the Holy Ghost (2 Peter 1:21).

Exodus, a "going forth," derives its name from its being occupied principally with a relation of the departure of the Israelites from Egypt, and the incidents that immediately preceded as well as followed that memorable migration. Its authorship by Moses is distinctly asserted by himself (Exodus 24:4), as well as by our Lord (Mr 12:26; Lu 20:37). Besides, the thorough knowledge it exhibits of the institutions and usages of the ancient Egyptians and the minute geographical details of the journey to Sinai, establish in the clearest manner the authenticity of this book.

Leviticus. So called from its treating of the laws relating to the ritual, the services, and sacrifices of the Jewish religion, the superintendence of which was entrusted to the Levitical priesthood. It is chiefly, however, the duties of the priests, "the sons of Aaron," which this book describes; and its claim to be the work of Moses is established by the following passages:—2 Chronicles 30:16; Nehemiah 8:14; Jeremiah 7:22-23; Ezekiel 20:11, Matthew 8:4; Lu 2:22; John 8:5; Romans 10:4; Romans 13:9; 2 Corinthians 6:16; Galatians 3:12; 1 Peter 1:16.

Numbers. This book is so called because it contains an account of the enumeration and arrangement of the Israelites. The early part of it, from the first through the tenth chapters, appears to be a supplement to Leviticus, being occupied with relating the appointment of the Levites to the sacred offices. The journal of the march through the wilderness is then given as far as Numbers 21:20; after which the early incidents of the invasion are narrated. One direct quotation only from this book (Numbers 16:5) is made in the New Testament (2 Timothy 2:19); but indirect references to it by the later sacred writers are very numerous.

Deuteronomy, the second law, a title which plainly shows what is the object of this book, namely, a recapitulation of the law. It was given in the form of public addresses to the people; and as Moses spoke in the prospect of his speedy removal, he enforced obedience to it by many forcible appeals to the Israelites, concerning their long and varied experience both of the mercies and the judgments of God. The minute notices of the heathen people with whom they had come in contact, but who afterward disappeared from the pages of history, as well as the accounts of the fertility and products of Canaan, and the counsels respecting the conquest of that country, fix the date of this book and the time of its composition by the hand of Moses. The close, however, must have been added by another; and, indeed, it is supposed by some to have formed the original preface to the Book of Joshua.

Joshua. The title of this book is derived from the pious and valiant leader whose achievements it relates and who is commonly supposed to have been its author. The objections to this idea are founded chiefly on the clause, "unto this day," which occurs several times (Joshua 4:9; Joshua 6:25; Joshua 8:28). But this, at least in the case of Rahab, is no valid reason for rejecting the idea of his authorship; for assuming what is most probable, that this book was composed toward the close of Joshua's long career, or compiled from written documents left by him, Rahab might have been still alive. A more simple and satisfactory way of accounting for the frequent insertion of the clause, "unto this day," is the opinion that it was a comment introduced by Ezra, when revising the sacred canon; and this difficulty being removed, the direct proofs of the book having been produced by a witness of the transactions related in it, the strong and vivid descriptions of the passing scenes, and the use of the words "we" and "us," (Joshua 5:1-6), viewed in connection with the fact, that, after his farewell address to the people, Joshua "wrote these words in the book of the law of God" [Joshua 24:26]—all afford strong presumptive proof that the entire book was the work of that eminent individual. Its inspiration and canonical authority are fully established by the repeated testimonies of other Scripture writers (compare Joshua 6:26 with 1 Kings 16:34; compare Joshua 10:13 with Habakkuk 3:11; Joshua 3:14 with Acts 7:45; Joshua 6:17-23 with Hebrews 11:30; Joshua 2:1-24 with James 2:25; Psalms 44:2; Psalms 68:12-14; Psalms 78:54-55). As a narrative of God's faithfulness in giving the Israelites possession of the promised land, this history is most valuable, and bears the same character as a sequel to the Pentateuch, that the Acts of the Apostles do to the Gospels.

Judges is the title given to the next book, from its containing the history of those non-regal rulers who governed the Hebrews from the time of Joshua to that of Eli, and whose functions in time of peace consisted chiefly in the administration of justice, although they occasionally led the people in their wars against their public enemies. The date and authorship of this book are not precisely known. It is certain, however, that it preceded the Second Book of Samuel (compare Jud with 2 Samuel 11:21), as well as the conquest of Jerusalem by David (compare Jude 1:21 with 2 Samuel 5:6). Its author was in all probability Samuel, the last of the judges (see Jud 19:1; 21:25), and the date of the first part of it is fixed in the reign of Saul, while the five chapters at the close might not have been written till after David's establishment as king in Israel (see Jud 18:31). It is a fragmentary history, being a collection of important facts and signal deliverances at different times and in various parts of the land, during the intermediate period of three hundred years between Joshua and the establishment of the monarchy. The inspired character of this book is confirmed by allusions to it in many passages of Scripture (compare Jud 4:2; 6:14 with 1 Samuel 12:9-12; Jud 9:53 with 2 Samuel 11:21; Jud 7:25 with Psalms 83:11; compare Jud 5:4, 5 with Psalms 7:5; Jud 13:5; 16:17 with Matthew 2:13-23; Acts 13:20; Hebrews 11:32).

Ruth is properly a supplement to the preceding book, to which, in fact, it was appended in the ancient Jewish canon. Although it relates an episode belonging to the time of the Judges, its precise date is unknown. It appears certain, however, that it could not have been written prior to the time of Samuel (see Ruth 4:17-22), who is generally supposed to have been its author; and this opinion, in addition to other reasons on which it rests, is confirmed by Ruth 4:7, where it is evident that the history was not compiled till long after the transactions recorded. The inspiration and canonical authority of the book is attested by the fact of Ruth's name being inserted by Matthew in the Saviour's genealogy [Matthew 1:5].

The First and Second Books of Samuel. The two were, by the ancient Jews, conjoined so as to make one book, and in that form could be called the Book of Samuel with more propriety than now, the second being wholly occupied with the relation of transactions that did not take place till after the death of that eminent judge. Accordingly, in the Septuagint and the Vulgate, it is called the First and Second Books of Kings. The early portion of the First Book, down to the end of the twenty-fourth chapter, was probably written by Samuel; while the rest of it and the whole of the Second, are commonly ascribed to Nathan and Gad, founding the opinion on 1 Chronicles 29:29. Commentators, however, are divided about this, some supposing that the statements in 1 Samuel 2:26; 1 Samuel 3:1, indicate the hand of the judge himself, or a contemporary; while some think, from 1 Samuel 6:18; 1 Samuel 12:5; 1 Samuel 27:6, that its composition must be referred to a later age. It is probable, however, that these supposed marks of an after-period were interpolations of Ezra. This uncertainty, however, as to the authorship does not affect the inspired authority of the book, which is indisputable, being quoted in the New Testament (1 Samuel 13:14 in Acts 13:22, and 2 Samuel 7:14 in Hebrews 1:5), as well as in many of the Psalms.

The First and Second Books of Kings, in the ancient copies of the Hebrew Bible, constitute one book. Various titles have been given them; in the Septuagint and the Vulgate they are called the Third and Fourth Books of Kings. The authorship of these books is unknown; but the prevailing opinion is that they were compiled by Ezra, or one of the later prophets, from the ancient documents that are so frequently referred to in the course of the history as of public and established authority. Their inspired character was acknowledged by the Jewish Church, which ranked them in the sacred canon; and, besides, it is attested by our Lord, who frequently quotes from them (compare 1 Kings 17:9; 2 Kings 5:14 with Lu 4:24-27; 1 Kings 10:1 with Matthew 12:42).

The First and Second Books of Chronicles were also considered as one by the ancient Jews, who called them "words of days," that is, diaries or journals, being probably compiled from those registers that were kept by the king's historiographers of passing occurrences. In the Septuagint the title given them is Paraleipomenon, "of things omitted," that is, the books are supplementary because many things unnoticed in the former books are here recorded; and not only the omissions are supplied, but some narratives extended while others are added. The authorship is commonly ascribed to Ezra, whose leading object seems to have been to show the division of families, possessions, &c., before the captivity, with a view to the exact restoration of the same order after the return from Babylon. Although many things are restated and others are exact repetitions of what is contained in Kings, there is so much new and important information that, as Jerome has well said, the Chronicles furnish the means of comprehending parts of the New Testament, which must have been unintelligible without them. They are frequently referred to by Christ and the Apostles as forming part of "the Word of God" (see the genealogies in Matthew 1:1-16; Lu 3:23-38; compare 2 Chronicles 19:7 with 1 Peter 1:17; 2 Chronicles 24:19-21 with Matthew 23:32-35).

Ezra was, along with Nehemiah, reckoned one book by the ancient Jews, who called them the First and Second Books of Ezra, and they are still designated by Roman Catholic writers the First and Second Books of Esdras. This book naturally divides itself into two parts or sections, the one contained in the first six chapters, and which relates the circumstances connected with the return of the first detachment of Babylonish exiles under Zerubbabel with the consequent rebuilding of the temple and the re-establishment of the divine service. The other part, embraced in the four concluding chapters, narrates the journey of a second caravan of returning captives under the conduct of Ezra himself, who was invested with powers to restore, in all its splendor, the entire system of the Jewish ritual. The general opinion of the Church in every succeeding age has been that Ezra was the author of this book. The chief objection is founded on Ezra 5:4, where the words, "Then said we unto them after this manner, What are the names of the men that make this building?" have occasioned a surmise that the first portion of the book was not written by Ezra, who did not go to Jerusalem for many years after. But a little attention will show the futility of this objection, as the words in question did not refer to the writer, but were used by Tatnai and his associates [Ezra 5:3]. The style and unity of object in the book clearly prove it to have been the production of but one author. The canonical authority of this book is well established; but another under the name of Ezra is rejected as apocryphal.

Nehemiah appears to have been the author of this book, from his usually writing in his own name, and indeed, except in those parts which are unmistakably later editions or borrowed from public documents, he usually employs the first person. The major portion of the book is occupied with a history of Nehemiah's twelve years' administration in Jerusalem, after which he returned to his duties in Shushan. At a later period he returned with new powers and commenced new and vigorous measures of reform, which are detailed in the later chapters of the book.

Esther derives its name from the Jewess, who, having become wife of the king of Persia, employed her royal influence to effect a memorable deliverance for the persecuted Church of God. Various opinions are embraced and supported as to the authorship of this book, some ascribing it to Ezra, to Nehemiah, or to Mordecai. The preponderance of authorities is in favor of the last. The historical character of the book is undoubted, since, besides many internal evidences, its authenticity is proved by the strong testimony of the feast of Purim, the celebration of which can be traced up to the events which are described in this book. Its claim, however, to canonical authority has been questioned on the ground that the name of God does not once occur in it. But the uniform tradition both of the Jewish and the Christian Churches supports this claim, which nothing in the book tends to shake; while it is a record of the superintending care of divine providence over his chosen people, with which it is of the utmost importance the Church should be furnished. The name of God is strangely enough omitted, but the presence of God is felt throughout the history; and the whole tone and tendency of the book is so decidedly subservient to the honor of God and the cause of true religion that it has been generally received by the Church in all ages into the sacred canon.

01 Chapter 1

Verse 1
Now it came to pass after the death of Saul, when David was returned from the slaughter of the Amalekites, and David had abode two days in Ziklag;

David had abode two days in Ziklag. Though greatly reduced by the Amalekite incendiaries, that town was so completely sacked and destroyed, but David and his 600 followers, with their families, could still find some accommodation.

Verse 2
It came even to pass on the third day, that, behold, a man came out of the camp from Saul with his clothes rent, and earth upon his head: and so it was, when he came to David, that he fell to the earth, and did obeisance.

A man came out of the camp from Saul. Since the narrative of Saul's death, given in the last chapter, is inspired, it must be considered the true account, and the Amalekite's story a fiction of his own, invented to ingratiate himself with David, the presumptive successor to the throne, David's question, "How went the matter?" evinces the deep interest he took in the war-an interest that sprang from feelings of high and generous patriotism, not from views of ambition. The Amalekite, however, judging him to be actuated by a selfish principle, fabricated a story improbable and inconsistent, which he thought would procure him a reward. Having probably witnessed the suicidal act of Saul, he thought of turning it to his own account, and suffered the penalty of his grievously-mistaken calculation (cf. 2 Samuel 1:9 with 1 Samuel 31:4-5).

Verses 3-9
And David said unto him, From whence comest thou? And he said unto him, Out of the camp of Israel am I escaped.

No JFB commentary on these verses.

Verse 10
So I stood upon him, and slew him, because I was sure that he could not live after that he was fallen: and I took the crown that was upon his head, and the bracelet that was on his arm, and have brought them hither unto my lord.

The crown - a small metallic cap or wreath, which encircled the temples, serving the purpose of a helmet, with a very small horn projecting in front, as the emblem of power.

The bracelet that was on his arm - the armlet worn above the elbow, an ancient mark of royal dignity. It is still worn by kings in some Eastern countries.

Verse 11-12
Then David took hold on his clothes, and rent them; and likewise all the men that were with him:

No JFB commentary on these verses.

Verse 13
And David said unto the young man that told him, Whence art thou? And he answered, I am the son of a stranger, an Amalekite.

Whence art thou? The man had at the outset stated who he was. But the question was now formally and judicially put.

Verse 14
And David said unto him, How wast thou not afraid to stretch forth thine hand to destroy the LORD's anointed?

How wast thou not afraid to stretch forth thine hand to destroy the Lord's anointed? This phrase, "the Lord's anointed," was so much used by David, and perhaps his men also, that the neighbouring nations came to use it as a title of the Hebrew monarch.

Verse 15
And David called one of the young men, and said, Go near, and fall upon him. And he smote him that he died.

No JFB commentary on this verse.

Verse 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.

David said ... Thy blood , [daam

Verse 17
And David lamented with this lamentation over Saul and over Jonathan his son:

David lamented with this lamentation. It has always been customary for Eastern people, on the death of great kings and warriors, to celebrate their qualities and deeds in funeral songs. This inimitable pathetic elegy, of which J. Olshausen ('Die Psalter, Einleitung,' p. 8) says, from internal evidence, it was David's-for no other poet than he could be the author-is supposed by many writers to have become national war song, and to have been taught to the young Israelites under the name of 'The Bow,' in conformity with the practice of Hebrew and many classical writers in giving titles to their song from the principal theme (Psalms 22:1-31; Psalms 56:1-13; Psalms 45:1-17; Psalms 60:1-12; Psalms 80:1-19; Psalms 100:1-5.) Although the words "use of" are a supplement by our translators, they may be rightly introduced; because the natural sense of this parenthetical verse is, that David took immediate measures for instructing the people in the knowledge and practice of archery, their great inferiority to the enemy in this military arm having been the main cause of the late national disaster. But the former is most probably the right view, since it is added, "behold, it is written in the book of Jasher" - i:e., embodied in the Hebrew anthology, or book of popular national songs (see the note at Joshua 10:13).

Verse 18
(Also he bade them teach the children of Judah the use of the bow: behold, it is written in the book of Jasher.)

No JFB commentary on this verse.

Verse 19
The beauty of Israel is slain upon thy high places: how are the mighty fallen!

The beauty of Israel - literally, the gazelle or antelope of Israel (cf. 2 Samuel 2:18; 1 Chronicles 12:8; Song of Solomon 2:7; Song of Solomon 3:5). In Eastern countries that animal is the chosen type of beauty and symmetrical elegance of form.

How are the mighty fallen! This forms the chorus.

Verse 20
Tell it not in Gath, publish it not in the streets of Askelon; lest the daughters of the Philistines rejoice, lest the daughters of the uncircumcised triumph.

Tell it not in Gath ... In David's time Gath was one of the principal towns in the Philistine territory, ranking, in point of population, prosperity, and strength, with Askelon. In the age of Micah it had fallen into obscurity and insignificance, if it existed at all. Yet the poetical apostrophe of David, which had become proverbial, was still used by the Hebrews, as it often is by ourselves, although its original application has ceased.

Lest the daughters of the uncircumcised triumph - (see the note at 1 Samuel 18:25, where the discrepancy between the language of Scripture and the statement of Herodotus, b. 2:, 104, as to the early practice of circumcision, is shown to be easily reconcilable.)

Verse 21
Ye mountains of Gilboa, let there be no dew, neither let there be rain, upon you, nor fields of offerings: for there the shield of the mighty is vilely cast away, the shield of Saul, as though he had not been anointed with oil.

Ye mountains of Gilboa , [haareey (Hebrew #2022) ba-Gilboa` (Hebrew #1533)]. Gilboa is called a mountain, 1 Samuel 31:8, but here is described, in the plural, as a chain or ridge of low-lying hills.

Let there be no dew, neither ... rain. To be deprived of the genial atmospheric influences which, on those anciently cultivated hills, seem to have reared plenty of first-fruits in the grain harvests, was specified as the greatest calamity the lacerated feelings of the poet could imagine. The curse seems still to lie upon them for the mountains of Gilboa are naked and sterile.

The shield of the mighty is vilely cast away. To cast away the shield was counted a national disgrace. Yet, on that fatal battle of Gilboa, many of the Jewish soldiers who had displayed unflinching valour in former battles, forgetful of their own reputation and their country's honour, threw away their shields and fled from the field. This dishonourable and cowardly conduct is alluded to with exquisitely touching pathos.

The shield of Saul, as though he had not been anointed with oil. This supplement in our translation is improper. The clause should stand thus: 'the shield of Saul, not anointed (unanointed) with oil,' which was besmeared or rubbed over it, to render the leather more tough and less penetrable (cf. Isaiah 21:5). [The suggestion of Dr. Delaney has been adopted by many-that for b

Verse 22
From the blood of the slain, from the fat of the mighty, the bow of Jonathan turned not back, and the sword of Saul returned not empty.

From the blood of the slain, from the fat of the mighty , [gibowriym (Hebrew #1368)]. Some think that this term was intended to describe the gigantic size of the Philistines; but since it is applied, 2 Samuel 1:25, to Saul and Jonathan, it must be considered as expressive of physical strength and courage, more than extraordinary stature.

Verse 23
Saul and Jonathan were lovely and pleasant in their lives, and in their death they were not divided: they were swifter than eagles, they were stronger than lions.

No JFB commentary on this verse.

Verse 24
Ye daughters of Israel, weep over Saul, who clothed you in scarlet, with other delights, who put on ornaments of gold upon your apparel.

Ye daughters of Israel. The reference is to the bands of young women, belonging to the cities of Israel, who flocked in great numbers to meet the general and his victorious army on their return from a war, and celebrated his gallant deeds in jubilant strains, receiving as their rewards part of the spoil, in the form of festive dresses and various ornaments.

Clothed you in scarlet, with other delights ... The fondness for dress which anciently distinguished Oriental women is their characteristic still. It appears in their love of bright, happy, and different colours, in profuse display of ornaments, and in various other forms. The inmost depths of the poet's feelings are stirred, and his amiable disposition appears in the strong desire to celebrate the good qualities of Saul as well as Jonathan. But the praises of the latter form the burden of the poem, which begins and ends with that excellent prince.

02 Chapter 2
Verse 1
And it came to pass after this, that David inquired of the LORD, saying, Shall I go up into any of the cities of Judah? And the LORD said unto him, Go up. And David said, Whither shall I go up? And he said, Unto Hebron.

David inquired of the Lord - by Urim (1 Samuel 23:6; 1 Samuel 23:9; 1 Samuel 30:7-8). He knew his destination, but he knew also that the providence of God would pave the way, and therefore would take no step in such a crisis of his own and the nation's history without asking and obtaining the divine direction. He was told to go into Judah and fix his headquarters in Hebron, whither he accordingly repaired with his family and two wives. (Polygamy was tolerated in Hebrew society, but interdicted to the king (Deuteronomy 17:17); and David's adoption of that practice, by the establishment of a harem, like Oriental princes, sowed the seeds of disorder and disunion in his household, which produced a rank harvest of bitter fruit in afterlife.) There his interests were very powerful; because he was not only within his own tribe, and near chiefs with whom he had been long in friendly relations (see the note at 1 Samuel 30:26-31), but Hebron was the capital and center of Judah, and one of the Levitical cities hallowed by patriarchal memories, as well as by its being the special inheritance of Caleb.

Moreover, the inhabitants of Hebron were strongly attached to him, both from sympathy with his cause, ever since the massacre at Nob, and from the prospect of realizing in his person their promised pre-eminence among the tribes. The princes or elders, representatives of Judah, therefore, offered him the crown, to reign over their tribe, and it was accepted; so that forthwith he was "anointed king over the house of Judah," whether by the instrumentality of Abiathar, or of some other, as Samuel the prophet (1 Samuel 10:1), is not said. Psalms 27:1-14 refers to this period, if the title prefixed by the Septuagint [Pro tou christheenai, before the anointing-namely, at Hebron] be correct.

Verses 2-4
So David went up thither, and his two wives also, Ahinoam the Jezreelitess, and Abigail Nabal's wife the Carmelite.

No JFB commentary on these verses.

Verse 5
And David sent messengers unto the men of Jabesh-gilead, and said unto them, Blessed be ye of the LORD, that ye have shewed this kindness unto your lord, even unto Saul, and have buried him.

David sent messengers unto the men of Jabesh-gilead. There can be no doubt that this message of thanks for their bold and dangerous enterprise in rescuing the bodies of Saul and his sons was an expression of David's personal and genuine feeling of satisfaction. At the same time it was a stroke of sound and timely policy. In this view the announcement of his royal power in Judah, accompanied by the pledge of has protection to the men of Jabesh-gilead, should they be exposed to danger for their adventure at Beth-shan, would bear an important significance in all parts of the country, and hold out an assurance that he would render them the same timely and energetic succour that Saul had done at the beginning of his reign.

Verse 6-7
And now the LORD shew kindness and truth unto you: and I also will requite you this kindness, because ye have done this thing. No JFB commentary on these verses.

Verse 8
But Abner the son of Ner, captain of Saul's host, took Ishbosheth the son of Saul, and brought him over to Mahanaim;

Abner the son of Ner, captain of Saul's host, took Ish-bosheth. Here was the establishment of a rival kingdom, which, however, would probably have had no existence but for Abner. "Ish-bosheth" - or Esh-baal

(i:e., man of Baal), 1 Chronicles 8:33; 1 Chronicles 9:39. The Hebrews usually changed names ending with Baal into Bosheth (shame): cf. Judges 9:53 with 2 Samuel 11:11. This prince, being not mentioned with the other sons of Saul (1 Samuel 14:40), was probably not born until his father had violated his duty as a theocratic king, and the Spirit of the Lord had departed from him, (1 Samuel 15:1-35.) Esh-baal was the proper name of this young son, while Ish-bosheth (man of shame) was a popular nickname, most probably applied to him, as bosheth, shame, abomination, is uniformly in the sacred writings, with reference to the idol after whom he was called (cf. Judges 6:32 with 2 Samuel 11:21). The name of this son seems to warrant the inference that Saul became in his latter days an unhappy apostate to the worship of Baal (see the note at 1 Chronicles 8:34). "Abner" was first cousin of Saul, commander of the forces, and held in high respect throughout the country. Loyalty to the house of his late master was mixed up with opposition to David, and views of personal ambition in his originating this factious movement. He, too, was alive to the importance of securing the Eastern tribes; so, taking Ish-bosheth across the Jordan, he proclaimed him king at Mahanaim, a town on the north bank of the Jabbok, hallowed in patriarchal times by the divine presence (Genesis 32:2). There he rallied the tribes round the standard of the unfortunate son of Saul; and he judged rightly that the interests of the Sauline dynasty would be strongest in the region east of the Jordan.

Verse 9
And made him king over Gilead, and over the Ashurites, and over Jezreel, and over Ephraim, and over Benjamin, and over all Israel.

Over Gilead - used in a loose sense for the land beyond Jordan. Their declaration in favour of the only remnant of Saul's house was soon followed by the adherence of the other tribes of Israel.

Ashurites - the tribe of Asher, in the extreme north.

Jezreel - the extensive valley bordering on the central tribes.

Over all Israel. David neither could nor would force matters, but was content to wait God's time, and Over all Israel. David neither could nor would force matters, but was content to wait God's time, and studiously avoided any collision with the rival king until hostilities were threatened from that quarter.

Verse 10
Ishbosheth Saul's son was forty years old when he began to reign over Israel, and reigned two years. But the house of Judah followed David.

Ish-bosheth ... reigned two years. It was not until seven years and a half after Saul's death that the way was paved for David's elevation to the throne of Israel (2 Samuel 2:11). So that if Ish-bosheth had succeeded immediately on the death of his father, his reign in Israel must have been commensurate with that of David in Hebron. The statement, therefore, that 'Ish-bosheth reigned two years' must refer either to the time that elapsed after he was made king, before the war broke out between him and David, or to an inter-regnum of 5 1/2 five years and six months in Israel, when, through the great influence of Abner, he was raised to the throne of his father, and had occupied it for two years when he was cut off.

Verse 11
And the time that David was king in Hebron over the house of Judah was seven years and six months.

No JFB commentary on this verse.

Verse 12
And Abner the son of Ner, and the servants of Ishbosheth the son of Saul, went out from Mahanaim to Gibeon.

Abner ... and the servants of Ish-bosheth ... went out from Mahanaim to Gibeon. This town was near the confines of Judah; and as the force with which Abner encamped there seemed to have some aggressive design, David sent an army of observation, under the command of Joab, to watch his movements.

Verse 13
And Joab the son of Zeruiah, and the servants of David, went out, and met together by the pool of Gibeon: and they sat down, the one on the one side of the pool, and the other on the other side of the pool.

Joab the son of Zeruiah. She was one of David's sisters (1 Chronicles 2:16), and mentioned particularly, either from her own personal eminence or from her relationship to the king. The father of Joab was, according to Josephus, called Suri.

Met together by the pool of Gibeon (cf. Jeremiah 41:12) - doubtless the reservoir still seen on the eastern slope of the hill (Porter's 'Handbook,' p. 225; Robinson's 'Biblical Researches,' p. 138).

Verse 14
And Abner said to Joab, Let the young men now arise, and play before us. And Joab said, Let them arise.

Abner said to Joab, Let the young men now arise, and play before us. Some think that the proposal was only for an exhibition of a little tilting match, a skirmishing or mock fight, for diversion. [The Septuagint takes this view, because it has rendered the original word by paixatoosan, let them sport.] Accordingly others suppose that both parties being reluctant to commence a civil war, Abner proposed to leave the contest to the decision of twelve picked men on either side. This fight by championship, instead of terminating the matter, inflamed the fiercest passions of the two rival parties; a general engagement ensued, in which Abner and his forces were defeated and put to flight.

Verse 15
Then there arose and went over by number twelve of Benjamin, which pertained to Ishbosheth the son of Saul, and twelve of the servants of David.

No JFB commentary on this verse.

Verse 16
And they caught every one his fellow by the head, and thrust his sword in his fellow's side; so they fell And they caught every one his fellow by the head, and thrust his sword in his fellow's side; so they fell down together: wherefore that place was called Helkath-hazzurim, which is in Gibeon.

That place was called Helkath-hazzurim , [Chelqat-ha-Tsuriym (Hebrew #2521), field of the swords].

Verse 17-18
And there was a very sore battle that day; and Abner was beaten, and the men of Israel, before the servants of David.

No JFB commentary on these verses.

Verse 19
And Asahel pursued after Abner; and in going he turned not to the right hand nor to the left from following Abner.

Asahel pursued after Abner.} To gain the general's armour was deemed the grandest trophy. Asahel, ambitious of securing Abner's, had outstripped all other pursuers, and was fast making on the retreating commander, who, conscious of possessing more physical power, and unwilling that there should be "blood" between himself and Joab, Asahel's brother, twice urged him to desist. The impetuous young soldier being deaf to the generous remonstrance, the veteran raised the pointed butt of his lance, as the modern Arabs do when pursued, and with a sudden back-thrust transfixed him on the spot, so that he fell, and lay weltering in his blood. But Joab and Abishai continued the pursuit by another route until sunset. On reaching a rising ground, and receiving a fresh reinforcement of some Benjamites, Abner rallied his scattered troops, and earnestly appealed to Joab's better feelings to stop the further effusion of bloodshed, which, if continued, would lead to more serious consequences-a destructive civil war. Joab, while upbraiding his opponent as the sole cause of the fray, felt the force of the appeal, and led off his men; while Abner, probably dreading a renewal of the attack when Joab should learn his brother's fate, and vow fierce revenge, endeavoured, by a forced march, to cross the Jordan that night. On David's side the loss was only 19 men, besides Asahel; but of Ish-bosheth's party there fell 360. This skirmish is exactly similar to the battles of the Homeric warriors, among whom, in the flight of one, the pursuit by another, and the dialogue held between them, there is vividly represented the style of ancient warfare.

Verses 20-22
Then Abner looked behind him, and said, Art thou Asahel? And he answered, I am.

No JFB commentary on these verses.

Verse 23
Howbeit he refused to turn aside: wherefore Abner with the hinder end of the spear smote him under the fifth rib, that the spear came out behind him; and he fell down there, and died in the same place: and it came to pass, that as many as came to the place where Asahel fell down and died stood still.

Under the fifth rib , [hachomesh (Hebrew #2570), in the abdomen. The Septuagint has: epi teen psoan, in the groin].

Verses 24-26
Joab also and Abishai pursued after Abner: and the sun went down when they were come to the hill of Ammah, that lieth before Giah by the way of the wilderness of Gibeon.

No JFB commentary on these verses.

Verse 27
And Joab said, As God liveth, unless thou hadst spoken, surely then in the morning the people had gone up every one from following his brother.

Unless thou hadst spoken - i:e., had you not proposed a trial of strength by championship, there would have been no fighting at all.

03 Chapter 3
Verse 1
Now there was long war between the house of Saul and the house of David: but David waxed stronger and stronger, and the house of Saul waxed weaker and weaker.

There was long war between the house of Saul and the house of David. The rival parties had varying success; but David's interest steadily increased-less, however, by the fortunes of war than a growing adherence of the people to him as the divinely-designated king.

Verse 2
And unto David were sons born in Hebron: and his firstborn was Amnon, of Ahinoam the Jezreelitess;

Unto David were sons born in Hebron. The six sons mentioned had all different mothers.

Verse 3
And his second, Chileab, of Abigail the wife of Nabal the Carmelite; and the third, Absalom the son of Maacah the daughter of Talmai king of Geshur;

Chileab (his father's picture) - called also Daniel (1 Chronicles 3:1). (The Jewish account of the origin of these names is given by Bochart, 'Hierozoicon,' 2:, 55, p. 663.)

Maacah, the daughter of Talmai, king of Geshur - a region in Syria, north of Israel. This marriage seems to have been a political match, made by David with a view to strengthen himself against Ish-bosheth's party, by the aid of a powerful friend and ally in the north. Piety was made to yield to policy, and the bitter fruit of this alliance with a pagan prince he reaped in the life of the turbulent Absalom. Absalom denotes 'father of peace,' or 'father's peace.' The name was a complete misnomer; because the bearer became the disturber of David's happiness and a rebel to his government.

Verse 4
And the fourth, Adonijah the son of Haggith; and the fifth, Shephatiah the son of Abital; No JFB commentary on this verse.

Verse 5
And the sixth, Ithream, by Eglah David's wife. These were born to David in Hebron.

Eglah, David's wife. This addition has led many to think that Eglah was another name for Michal, the first and proper wife, who, though she had no family after her insolent ridicule of David (2 Samuel 6:23), might have had a child before. [The Septuagint calls her Aigal.]

Verse 6
And it came to pass, while there was war between the house of Saul and the house of David, that Abner made himself strong for the house of Saul.

Abner made himself strong for the house of Saul , [mitchazeeq (Hebrew #2388) b

Verse 7
And Saul had a concubine, whose name was Rizpah, the daughter of Aiah: and Ishbosheth said to Abner, Wherefore hast thou gone in unto my father's concubine?

No JFB commentary on this verse.

Verse 8
Then was Abner very wroth for the words of Ishbosheth, and said, Am I a dog's head, which against Judah do shew kindness this day unto the house of Saul thy father, to his brethren, and to his friends, and have not delivered thee into the hand of David, that thou chargest me to day with a fault concerning this woman?

Am I a dog's head? - i:e., a very dog; a proverbial form of expression, denoting a low, despicable character; and, impelled by revenge, determined to transfer all the weight of his influence to the opposite party. He evidently set a full value on his services, and seems to have lorded it over his weak nephew in a haughty, overbearing manner.

Verses 9-11
So do God to Abner, and more also, except, as the LORD hath sworn to David, even so I do to him;

No JFB commentary on these verses.

Verse 12
And Abner sent messengers to David on his behalf, saying, Whose is the land? saying also, Make thy league with me, and, behold, my hand shall be with thee, to bring about all Israel unto thee.

Abner sent messengers to David on his behalf , [tachtaayw (Hebrew #8478)] - instead of him. [The Septuagint renders the clause as: kai apesteilen Abenneer angelous pros Dauid eis Thailam, and Abner despatched messengers to Thailam, Telaim or Telem (see the note at 1 Samuel 15:4).] But there is nothing in the present Hebrew text corresponding to the last two words; and though Telem was within the range of David's former marauding expeditions, he was now permanently settled in Hebron. Though Abner's language implied a secret conviction that, in supporting Ish-bosheth, he had been labouring to frustrate the divine purpose of conferring the sovereignty of the kingdom on David, this acknowledgment was no justification either of the measure he was now adopting or of the motives that prompted it. Nor does it seem possible to uphold the full integrity and honour of David's conduct in entertaining his secret overtures for undermining Ish-bosheth, except we take into account the divine promise of the kingdom, and his belief that the secession of Abner was a means designed by Providence for accomplishing it. The demand for the restoration of his wife Michal was perfectly fair; but David's insisting on it at that particular moment, as an indispensable condition of his entering into any treaty with Abner, seems to have proceeded, not so much from a lingering attachment to her, as from an expectation that his possession of that princess would incline some adherents of the house of Saul as from an expectation that his possession of that princess would incline some adherents of the house of Saul to be favourable to his cause.

Verses 13-16
And he said, Well; I will make a league with thee: but one thing I require of thee, that is, Thou shalt not see my face, except thou first bring Michal Saul's daughter, when thou comest to see my face.

No JFB commentary on these verses.

Verse 17
And Abner had communication with the elders of Israel, saying, Ye sought for David in times past to be king over you:

Abner had communication with the elders of Israel. He spoke the truth in impressing their minds with the well-known fact of David's divine designation to the kingdom. But be acted a base and hypocritical part in pretending that his present movement was prompted by religious motives, when it sprang entirely from malice and revenge against Ish-bosheth. The particular appeal to the Benjamites was a necessary policy: their tribe enjoyed the honour of giving birth to the royal dynasty of Saul, and they would naturally be disinclined to lose that prestige. They were, besides, a determined people, whose contiguity to Judah might render them troublesome and dangerous. The enlistment of their interest, therefore, in the scheme would smooth the way for the adhesion of the other tribes; and Abner enjoyed the most convenient opportunity of using his great influence in gaining over that tribe while escorting Michal to David with a suitable equipage. The mission enabled him to cover his treacherous designs against his master-to draw the attention of the elders and people to David as uniting in himself the double recommendation of being the nominee of Yahweh, no less than a connection of the royal house of Saul, and, without suspicion of any dishonourable motive, to advocate the policy of terminating the civil discord, by bestowing the sovereignty on the husband of Michal. In the same character of public ambassador he was received and feted by David; and while, ostensibly, the restoration of Michal was the sole object of his visit, he busily employed himself in making private overtures to David for bringing over to his cause those tribes which be had artfully seduced. Abner pursued a course unworthy of an honourable man; and though his offer was accepted by David, the guilt and infamy of the transaction were exclusively his.

Verses 18-23
Now then do it: for the LORD hath spoken of David, saying, By the hand of my servant David I will save my people Israel out of the hand of the Philistines, and out of the hand of all their enemies.

No JFB commentary on these verses.

Verse 24
Then Joab came to the king, and said, What hast thou done? behold, Abner came unto thee; why is it that thou hast sent him away, and he is quite gone?

Joab came to the king ... What hast thou done? Joab's knowledge of Abner's wily character might have led him to doubt the sincerity of that person's proposals, and to disapprove the policy of relying on his fidelity. But undoubtedly there were other reasons of a private and personal nature which made Joab displeased and alarmed by the reception given to Abner. The military talents of that general, his popularity with the army, his influence throughout the nation, rendered him a formidable rival; and in the event of his overtures being carried out, the important service of bringing over all the other tribes to the king of Judah would establish so strong a claim on the gratitude of David, that his accession would inevitably raise a serious obstacle to the ambition of Joab. To these considerations was added the remembrance of the blood feud that existed between them since the death of his brother Asahel (2 Samuel 2:23). Determined, therefore, to get Abner out of the way, Joab feigned some reason, probably in the king's name, for recalling him "from the well of Sirah," probably Ayun Derwa, about three miles from Hebron, and going out to meet him, stabbed him unawares; not within Hebron, because it was a city of refuge, but at a noted well in the neighbourhood. The modern history of the East furnishes an instance of treacherous murder exactly parallel to this of Abner by Joab, in the assassination, by one of the Pashas, of Ali Pasha of Yanina, when engaged in conducting a secret negotiation for the advancement of a neighbouring prince (see Dr. Walsh's 'Travels').

Verses 25-30
Thou knowest Abner the son of Ner, that he came to deceive thee, and to know thy going out and thy coming in, and to know all that thou doest.

No JFB commentary on these verses.

Verse 31
And David said to Joab, and to all the people that were with him, Rend your clothes, and gird you with sackcloth, and mourn before Abner. And king David himself followed the bier.

Rend your clothes, and gird you with sackcloth - an outer garment of coarse haircloth, worn by mourners. It was commonly nothing more than a large square piece of cloth wrapped round the person, and fastened at the waist by a girdle. David's sorrow was sincere and profound; and he took occasion to give it public expression by the funeral honours he appointed for Abner.

King David himself followed the bier - a sort of wooden frame, partly resembling a coffin and partly a hand-barrow.

Verse 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.

No JFB commentary on this verse.

Verse 33
And the king lamented over Abner, and said, Died Abner as a fool dieth?

The king lamented over Abner. This brief elegy is an effusion of indignation as much as of sorrow. Since Abner had stabbed Asahel in open war, Joab did not hvae the right of the go'el; and besides, had adopted a lawless and execrable method of obtaining satisfaction (see the note at 1 Kings 2:5), not waiting for the legal formalities according to which only satisfaction could be obtained for the relatives of a slain person in the land of Israel.

Died Abner as a fool dieth? , [hak

04 Chapter 4
Verses 1-3
And when Saul's son heard that Abner was dead in Hebron, his hands were feeble, and all the Israelites were troubled.

No JFB commentary on these verses.

Verse 4
And Jonathan, Saul's son, had a son that was lame of his feet. He was five years old when the tidings came of Saul and Jonathan out of Jezreel, and his nurse took him up, and fled: and it came to pass, as she made haste to flee, that he fell, and became lame. And his name was Mephibosheth.

Jonathan, Saul's son, had a son that was lame of his feet. This is mentioned as a reason for his being considered, according to Oriental notions, unfit for exercising the duties of sovereignty.

Verse 5
And the sons of Rimmon the Beerothite, Rechab and Baanah, went, and came about the heat of the day to the house of Ishbosheth, who lay on a bed at noon.

Rechab and Baanah, went, and came about the heat of the day ... It is still a custom in the East to allow their soldiers a certain quantity of grain, together with some pay; and these two captains very naturally went to the palace the day before to fetch wheat, in order to distribute it to the soldiers, that it might be sent to the mill at the accustomed hour in the morning.

Verse 6
And they came thither into the midst of the house, as though they would have fetched wheat; and they smote him under the fifth rib: and Rechab and Baanah his brother escaped.

And they came thither into the midst of the house. [The Septuagint says: kai idou hee thurooros tou oikou ekathaire purous kai enustaxe kai ekatheude, and, behold, the porteress at the gate had been winnowing wheat; she became drowsy and fell asleep. kai Reechab kai baana hoi adelfoi dielabon, and the brothers Rechab and Bannah went through (got access into) the palace.].

Verse 7
For when they came into the house, he lay on his bed in his bedchamber, and they smote him, and slew him, and beheaded him, and took his head, and gat them away through the plain all night.

When they came into the house, he lay on his bed. Rechab and Baanah came in the heat of the day, when they knew that Ish-bosheth, their master, would, according to custom, be resting on his divan; and as it was necessary, for the reason just given, to have the grain the day before it was needed, their coming at that time, though it might be a little earlier than usual, created no suspicion, and attracted no notice. They took advantage of these circumstances to execute an infamous plot they had formed against the life of their master; and having assassinated him while reposing on his couch, they cut off his head, to be carried as a trophy to David in Hebron.

Gat them away through the plain all night , [haa-`Araabaah (Hebrew #6160)] - i:e., the valley of the Jordan, through which their way lay from Mahanaim to Hebron.

Verse 8
And they brought the head of Ishbosheth unto David to Hebron, and said to the king, Behold the head of Ishbosheth the son of Saul thine enemy, which sought thy life; and the LORD hath avenged my lord the king this day of Saul, and of his seed.

Behold the head of Ish-bosheth. Such bloody trophies of rebels and conspirators have always been acceptable to princes in the East, and the carriers been liberally rewarded. Ish-bosheth being a usurper, the two assassins thought they were doing a meritorious service to David by removing the only existing obstacle to the union of the two kingdoms.

Verses 9-11
And David answered Rechab and Baanah his brother, the sons of Rimmon the Beerothite, and said unto them, As the LORD liveth, who hath redeemed my soul out of all adversity,

No JFB commentary on these verses.

Verse 12
And David commanded his young men, and they slew them, and cut off their hands and their feet, and hanged them up over the pool in Hebron. But they took the head of Ishbosheth, and buried it in the sepulchre of Abner in Hebron.

Slew them, and cut off their hands and their feet. The cutting off the hands and feet of criminals convicted of treason was an ancient custom in the East, and is still continued.

And hanged them up over the pool in Hebron. Outside the town of Hebron is a pool of good water, which, being below the level of the adjoining ground, is accessible by flights of steps at each corner; and there is another reservoir at a little distance, both of which are very ancient. One or other of these must certainly be the pool referred to. The exposure of the mutilated relics of the two assassins at the pool was owing to its being a place of public resort. The exposure of the mutilated remains were intended as not only a punishment of their crime, but also the attestation of David's abhorrence.

Took the head of Ish-bosheth, and buried it in the grave of Abner in Hebron. This sepulchre is stall shown at a spot a few yards from the mosque (see the notes at 2 Samuel 3:39).

05 Chapter 5

Verse 1
Then came all the tribes of Israel to David unto Hebron, and spake, saying, Behold, we are thy bone and thy flesh.

Then came all the tribes of Israel - a combined deputation of the leading authorities in every tribe. David possessed the first and indispensable qualification for the throne-namely, that of being an Israelite (Deuteronomy 17:15). Of his military talent he had furnished ample proof; and the people's desire for his assumption of the government of Israel was further increased by their knowledge of the will and purpose of God, as declared by Samuel (1 Samuel 16:11-13). Indeed, there is something very remarkable in the elevation of David to the throne of all Israel It was in the fulfillment of God's decree; but it was brought about in a most natural way through the representatives of the people, who spontaneously elected him. Consider, too, the preparatory discipline by which Providence had educated him for this influential position in the kingdom of Israel and the Church. Raised from the humble condition of a shepherd, familiar by experience with every variety of feeling and every phase of life, he was qualified above all his contemporaries for the high and onerous office of rule over men.

Behold, we are thy bone and thy flesh. The deputies introduced the subject of their embassy in a somewhat singular, though, in the circumstances, not unnatural, manner. Their language points to the past course both of David's conduct and of their own experience. The alliance of David with the Philistines had raised so painful a suspicion respecting his patriotic attachment to Israel, and his protracted residence, within the Philistine territory had led to so widespread a belief that he had become a naturalized Philistine, as to have created powerful obstacles to the universal recognition of his claims to the throne. The people of Israel had to a large extent taken up this impression, and acted in opposition to him as a supposed alien. But time, as well as the tenor of David's administration in Judah, had dispelled their doubts, and proved him to their satisfaction to be in heart and soul an Israelite; so that they (the representatives of the people) had come to offer him the kingdom, conformably to that statute of the divine law (Deuteronomy 27:15) which required that "one from among their brethren" should be set up king over them.

Verse 2
Also in time past, when Saul was king over us, thou wast he that leddest out and broughtest in Israel: and the LORD said to thee, Thou shalt feed my people Israel, and thou shalt be a captain over Israel.

Also in time past, when Saul was king over us, thou wast he that leddest out and broughtest in Israel -

i.e, you were chief commander in the military expeditions against the Philistines, and proved thyself, by thy brilliant successes, to be well qualified to undertake the government and defense of the kingdom.

And the Lord said to thee (see the notes at 1 Samuel 16:11-13, where the divine appointment of David to the throne is recorded).

Thou shalt feed my people Israel , [tir`eh (Hebrew #7462)] - Thou shalt shepherd, i:e., rule, them. [Septuagint, poimaneis.]

And thou shalt be a captain over Israel , [tih

Verse 3
So all the elders of Israel came to the king to Hebron; and king David made a league with them in Hebron before the LORD: and they anointed David king over Israel.

And they anointed David king over Israel - (see the notes at 1 Samuel 10:1.)

King David made a league with them - (see the notes at 1 Samuel 10:25.) This formal declaration of the constitution, as well as defining the limitations of the royal power and prerogative, was chiefly made at the commencement of a new dynasty, or at the restoration of the royal family after a usurpation (2 Kings 11:17), though circumstances sometimes led to its being renewed on the accession of any new sovereign (1 Kings 12:4). It seems to have been accompanied by religious solemnities.

Verse 4
David was thirty years old when he began to reign, and he reigned forty years.

No JFB commentary on this verse.

Verse 5
In Hebron he reigned over Judah seven years and six months: and in Jerusalem he reigned thirty and three years over all Israel and Judah.

In Hebron he reigned over Judah seven years and six months - (see the notes at 2 Samuel 11:10.) 'Those were the best days of David; and we know, from his own language, how sacredly he then held the trust of Abraham and the aspirations of Moses; nor can we doubt that, as Abiathar celebrated the divine offices, the high-souled leader of his people raised their confidence in that appointment and destiny for their nation of which he believed the dawn and fulfillment would be seen by them. Conscious of such untiring energy both of soul and body, and stirred by his prophetic insight into the future-moved also by the great dynastic changes both in Egypt, where at that time the sceptre passed from the 21st dynasty into the hands of the "military pontiffs," whose rule extended over the whole of Egypt (see Wilkinson in Rawlinson's "Herodotus," vol. 2:, p. 375), and in the far East, where a long series of conflicts resulted in the extension of the Assyrian empire as far westward as the Mediterranean-we cannot doubt that, during those seven years, the mightiest purposes were contemplated by the youthful king; or that, with the contagion of such enthusiasm, he was diffusing among his valiant but rude soldiery aspirations like his own; while he was organizing and instructing them in preparations for warfare of far higher pretensions and character then any which yet had been meditated by his countrymen' (Drew's 'Scripture Lands,' p. 136).

Verse 6
And the king and his men went to Jerusalem unto the Jebusites, the inhabitants of the land: which spake unto David, saying, Except thou take away the blind and the lame, thou shalt not come in hither: thinking, David cannot come in hither.

The king and his men went to Jerusalem unto the Jebusites. The first expedition of David, as king of the whole country, was directed against this place, which had hitherto remained in the hands of the natives. The circumjacent country was barren and uninviting, so that the Hebrews had hitherto made no exertions to dislodge the inhabitants of the land." But now that the divided tribes of Israel were to be united under one monarchy into a compacted nation, it was necessary to fix the seat of government at a place more northerly than Hebron, as central a could be attained, and withal not too far removed from Judah. Jerusalem, with the sight of which, as visible from the ridge fronting Beth-lehem, he must have been familiar from his earliest years, appeared to the discerning eye of David to combine the military advantage of a strong position with that of convenient communications with all parts of the kingdom, not only for political, but for religious objects. God had distinctly intimated His will that there should be a central place for national worship; and therefore we may reasonably believe that he who had consulted the divine oracle with reference to his repairing to Hebron, would not neglect to make similar inquiry in this more important case of choosing Jerusalem as the future metropolis. Accordingly, having obtained, as we may presume, the Lord's approval of the site chosen, David made it the first act of his policy, after he became king of Israel, to acquire possession of that fortress. Jerusalem was thought to be so much in the midst of the countries and nations around (Ezekiel 5:5), that it was called literally, 'the navel of the earth' (Josephus, 'Jewish Wars,' b. 3:, ch. 2: sec. 5; Reland's 'Palaestina,' cap. 10:, p. 51). (See the notes at 2 Samuel 5:9.)

Except thou take away the blind and the lame. Of the five heights on which the future city of Jerusalem was built (namely, Akra, Bezetha, Moriah, and Ophel), one only was at that time inhabited (Numbers 13:29; Joshua 15:63; Judges 1:21) - namely, the hill of Zion, the loftiest and largest-and was all that the new king aimed at possessing. It was strongly fortified, and deemed so impregnable that blind and lame persons were sent to man the battlements, in derisive mockery of the Hebrew king's attack, and to shout, 'David cannot come hither.' To understand the full meaning and force of this insulting taunt, it is necessary to bear in mind the depth and steepness of the valley of Gihon, and the lofty walls of the ancient Canaanite fortress. Looking down from the summit of the rock to the bottom, it appeared a dizzy height which no assailants, however adventurous, would suceed in scaling; and the inhabitants, therefore feeling themselves secure in their inaccessible position, sneered at what they considered the vain attempts of David and his army to besiege their fort.

This we take to be the true import of the passage. Some learned men, indeed, among whom is Selden ('De Diis Syris, Syntag.,' 1:, cap. 2:), followed by Delaney ('Life of David'), think that there is a reference to the custom of ancient pagan people, in laying the foundations of a city, to deposit in some sequestered spot brass images as the palladium, the tutelary protection, of the place; that "the blind and the lame" spoken of here were the idols which, with a view to its defense, the Jebusites had set up in a recess of the fort; and that they were buoyed up with the conviction of perfect security, so long as those lares of their stronghold were not discovered and abstracted. There is one objection to this interpretation. It is this, that "the blind and the lame" were specified by the Jebusites themselves, who would not be very likely to characterize their own idols, in contemptuous terms, as defective and impotent. It is true, that these 'blind and lame' are called the 'hatred of David's soul,' a strong expression of disgust and horror, which, while it could scarcely be called forth by the bodily distresses even of human antagonists, appears very pertinent and applicable on the part of David to pagan idols. Notwithstanding, the former interpretation is preferable for various reasons, which are stated at large by Kennicott in his 'Dissertation.'

Verse 7
Nevertheless David took the strong hold of Zion: the same is the city of David.

Nevertheless David took the strong hold of Zion , [m

Verse 8
And David said on that day, Whosoever getteth up to the gutter, and smiteth the Jebusites, and the lame and the blind, that are hated of David's soul, he shall be chief and captain. Wherefore they said, The blind and the lame shall not come into the house.

Whosoever getteth up to the gutter, and smiteth the Jebusites [kaal (Hebrew #3605) makeeh (Hebrew #5221) Y

Verse 9
So David dwelt in the fort, and called it the city of David. And David built round about from Millo and inward.

David dwelt in the fort ... Having taken it by storm, he changed its name to "The city of David," to signify the importance of the conquest, and to perpetuate the memory of the event.

David built round about from Millo and inward - probably a row of stone bastions placed on the northern side of Mount Zion, and built by David to secure himself on that side from the Jebusites, who still lived in the lower part of the city. The house of Millo was, perhaps, the principal corner-tower of that fortified wall. Such was the small beginning of Jerusalem; and although its walls were far from being of so diminutive a size at this time, that, like those of Rome, any one could have leaped over them in contempt, "The city of David" was but the rudiments of what became afterward the most celebrated in the world. Viewing its site in connection with the limits of the promised land, it was not a happy selection; yet it is constantly spoken of in Scripture as the place which God had chosen to put his name there, (Psalms 132:13, etc.) There is an apparent difficulty here, which, however, is at once explained when we remember that David utterly failed to realize the Mosaic type and ideal of the Hebrew nation. His empire, as it was constituted, and as he enlarged it by conquest, was formed after the model of the Assyrian kingdom-empires. In reference to the actual circumstances and the after-history of the Jews, Jerusalem was, of all sites in the country, the best that could have been chosen; and yet on its mountain height (2,500 feet above the sea), far away from the roads between the great empires, and accessible only by steep and winding passes, it was secluded, so that it was freed, as it now is, from any necessary implication in the great movements of the world. So secluded, and yet so central, it was marvelously fitted as the scene of the events that were to be transacted in it (Drew's 'Scripture Lands,'

p. 147: see also Robinson's 'Biblical Researches,' 1:, p. 389).

Verse 10
And David went on, and grew great, and the LORD God of hosts was with him.

No JFB commentary on this verse.

Verse 11
And Hiram king of Tyre sent messengers to David, and cedar trees, and carpenters, and masons: and they built David an house.

Hiram king of Tyre - i:e., old Tyre, which stood on the continent.

Sent ... carpenters, and masons. The influx of Tyrian architects and mechanics affords a clear evidence of the low state to which, through the disorders of long-continued war, the better class of artizans had declined in Israel.

Verse 12
And David perceived that the LORD had established him king over Israel, and that he had exalted his kingdom for his people Israel's sake.

No JFB commentary on this verse.

Verse 13
And David took him more concubines and wives out of Jerusalem, after he was come from Hebron: and there were yet sons and daughters born to David.

David took him more concubines and wives. In this conduct David transgressed an express law, which forbade the king of Israel to multiply wives unto himself (Deuteronomy 17:17). David might perhaps suppose that although an Israelite king was prohibited from multiplying wives, he had not exceeded in taking to himself more wives and concubines, because there was no number specified; and as there was little difference in his day between a wife and a concubine, except in the observance of some nuptial formalities, he might fancy it expedient to strengthen his interest by extending his matrimonial connections with his own nobility and the royal families of the neighbouring kingdoms.

Verses 14-16
And these be the names of those that were born unto him in Jerusalem; Shammuah, and Shobab, and Nathan, and Solomon, No JFB commentary on these verses.

Verse 17
But when the Philistines heard that they had anointed David king over Israel, all the Philistines came up to seek David; and David heard of it, and went down to the hold.

When the Philistines heard that they had anointed David king over Israel. During the civil war between the house of Saul and David, these restless neighbours had remained quiet spectators of the contest; but now, jealous of David, they resolved to attack him before his government was fully established.

Verse 18
The Philistines also came and spread themselves in the valley of Rephaim.

Valley of Rephaim - i:e., of giants (2 Samuel 5:18; 2 Samuel 5:22; 1 Samuel 23:13; 1 Chronicles 11:5; 1 Chronicles 14:9; 1 Chronicles 14:13); of the giants (see the notes at Joshua 15:8; Joshua 18:16 [Septuagint, eis teen koilado toon Titanoon, into the valley of the Titans]; a broad and fertile plain, about a mile in length, which descends gradually from the central mountains toward the northwest. It was the southern entrance into Jerusalem, extending northward until a narrow ridge of rocks, which breaks abruptly into the deep ravine of the Hinnom, intercepted further progress (Robinson, 'Biblical Researches,' 1:, p. 323; 2:, p. 156; Porter's 'Handbook,' pp. 75, 104). The "hold" to which David went down 'was some fortified place, where he might oppose the progress of the invaders,' and where he signally defeated them [Septuagint, eis teen periocheen, to the enclosure]. But there is no mention of "the hold" in the parallel passage (cf. 1 Chronicles 14:8). The time chosen for this invasion was harvest, when the broad, fertile fields would present a great temptation to the cupidity of the restless marauders.

Verse 19-20
And David inquired of the LORD, saying, Shall I go up to the Philistines? wilt thou deliver them into mine hand? And the LORD said unto David, Go up: for I will doubtless deliver the Philistines into thine hand.

No JFB commentary on these verses.

Verse 21
And there they left their images, and David and his men burned them.

There they left their images - probably their lares or household deities, which they had brought into the field to fight for them. These were burnt, as ordained By law (Deuteronomy 7:5).

Verse 22
And the Philistines came up yet again, and spread themselves in the valley of Rephaim.

The Philistines came up yet again. The next year they renewed their hostile attempt with a larger force; but God manifestly interposed in David's favour; at least, a slight occurrence produced a panic, and David was directed to attack them suddenly from behind the mulberry trees.

Verse 23
And when David inquired of the LORD, he said, Thou shalt not go up; but fetch a compass behind them, and come upon them over against the mulberry trees.

No JFB commentary on this verse.

Verse 24
And let it be, when thou hearest the sound of a going in the tops of the mulberry trees, that then thou shalt bestir thyself: for then shall the LORD go out before thee, to smite the host of the Philistines.

The sound of a going in the tops of the mulberry trees [hab

Verse 25
And David did so, as the LORD had commanded him; and smote the Philistines from Geba until thou come to Gazer.

Geba until thou come to Gazer. For Geba, see the notes at 1 Samuel 14:1-52 :; Gazer (cf. 1 Chronicles 14:16), or, as elsewhere, Gezer. It stands in Porter's, 'Handbook' in the list of places not yet identified. 'But,' says Mr. Grove (Smith's 'Dictionary,' sub voce), 'its general position is not difficult to infer.' It must have been between the lower Beth-horon and the sea (Mediterranean, Joshua 16:3; 1 Kings 4:17); therefore on the great maritime plain which lies beneath the hills of which Beitur et-Tahta is the last outpost, sad the regular coast road of communication with Egypt (1 Kings 9:16). It is therefore appropriately named as the last point to which David's pursuit of the Philistines extended on the occasion referred to in the context.

06 Chapter 6

Verse 1
Again, David gathered together all the chosen men of Israel, thirty thousand.

Again, David gathered together all the chosen men of lsrael - (see 2 Samuel 5:1.) The object of this second assembly was to commence a national movement for establishing the ark in Jerusalem, after it had continued nearly fifty years in the house of Abinadab (see the notes at 1 Chronicles 13:1-5).

Verse 2
And David arose, and went with all the people that were with him from Baale of Judah, to bring up from thence the ark of God, whose name is called by the name of the LORD of hosts that dwelleth between the cherubims. From Baale of Judah - or Baalah (Joshua 15:9; Joshua 15:11; Joshua 15:60), or Kirjath-baal (2 Samuel 18:14); i:e., Kirjath-jearim, now Kuryet el-Enab (see the notes at these passages, and 1 Chronicles 2:50; 1 Chronicles 2:52). A very large force of picked men was selected for this important work, lest the undertaking might be opposed or obstructed by the Philistines. Besides, a great concourse of people accompanied them, out of veneration for the sacred edifice, it is said, from Baale. The journey to Baale, which is related, 1 Chronicles 13:6, is pre-supposed, and the historian describes the course of the procession from that place to the capital.

Verse 3
And they set the ark of God upon a new cart, and brought it out of the house of Abinadab that was in Gibeah: and Uzzah and Ahio, the sons of Abinadab, drave the new cart.

They set the ark of God upon a new cart - or covered wagon (see the notes at 1 Samuel 6:7).This was a hasty and inconsiderate procedure, in violation of an express statute (see the notes at Numbers 4:14-15; Numbers 7:9; Numbers 18:3); and although the Philistines, who had conveyed it from their territory to the borders of lsrael in a cart, had been allowed, as ignorant pagans, to do so with impunity, the case was very different with those who had been instructed in the divine law. But the whole population were moved to such transports of joy by the prosperous course of national events, that in the delirium of that festive season they did not pause to consider minutely the measures they adopted for attaining their object. They were extremely anxious to have the ark established in Jerusalem, where they could have access to it on all occasions when there was need to pray for counsel and succour; and for the attainment of so precious a treasure, so important a benefit to the national interest, all classes were eager to undertake any trouble, or to submit to any inconvenience. But, unhappily, they 'did evil, that this good might come.'

Uzzah and Ahio, the sons of Abinadab, drave the new cart - their services being enlisted probably on account of the inability of their father to accompany the cavalcade, from age or death.

Verse 4
And they brought it out of the house of Abinadab which was at Gibeah, accompanying the ark of God: and Ahio went before the ark.

Brought it out of the house of Abinadab which was at Gibeah [bagib`aah (Hebrew #1389), with the article] - on the hill (1 Samuel 7:1), or the mount (Joshua 15:11).

Ahio went before the ark - namely, as leading the oxen which drew it.

Verse 5
And David and all the house of Israel played before the LORD on all manner of instruments made of fir wood, even on harps, and on psalteries, and on timbrels, and on cornets, and on cymbals.

David and all the house of Israel played before the Lord on all manner of instruments made of fir wood. The quality of the wood used in the formation of musical instruments is of the greatest importance. The peculiar fitness of fir wood for that purpose was recognized in very ancient times (Wilkinson, 'Ancient Egyptians,' 2:, pp 32, 35; 'Egypt's Testimony,' p. 217), and the knowledge of it probably borrowed from Egypt by the Hebrews. Indeed, a preference still continues to be given to this wood above that of every other tree, in the fabric of musical instruments. [The Septuagint has interpolated: en oodais, with songs].

On harps - (see the notes at 1 Samuel 10:5; 1 Samuel 16:23.)

On psalteries - (see the notes at 1 Samuel 10:5.)

On timbrels - (see the notes at Exodus 15:20; Judges 11:34.)

On cornets - a musical instrument which gave a tinkling sound on being rapidly moved, (Wilkinson's 'Ancient Egyptians,' 2:, p. 323, etc.)

On cymbals - an instrument of percussion (see the notes at 1 Samuel 18:6), two being struck together to produce a clanging sound (Wilkinson's 'Ancient Egyptians,' 3:, p. 72, 73: cf. Josephus, 'Antiquities,' b. 7:, ch. 12:, sec. 3). The musicians and singers were divided into seven companies (see the notes at 1 Chronicles 15:1-29 :: cf. Josephus, 'Antiquities,' b. 7:, ch. 4:, sec. 2). It has been supposed by some writers that Psalms 24:1-10 was sung in parts on this occasion.

Verse 6
And when they came to Nachon's threshingfloor, Uzzah put forth his hand to the ark of God, and took hold of it; for the oxen shook it.

Came to Nachon's threshing-floor, Uzzah put forth his hand. Although he was not a priest, he might be a Levite, and as such was interdicted by express statute from touching any holy thing (Numbers 4:15 : cf. 1 Samuel 6:19). The Chaldee version renders the words, 'came to the place prepared for the reception of the ark' - i:e., near the city of David (2 Samuel 6:13).

The oxen shook it - or stumbled (1 Chronicles 13:9). Fearing that the ark was in danger of being overturned, Uzzah, under the impulse of momentary feeling, laid hold of it, to keep it steady. Whether it fell and crushed him, or some sudden disease attacked him, he lay dead upon the spot; and this melancholy occurrence not only threw a cloud over the joyous scene, but entirely stopped the procession, because the ark was left where it then was, in the near neighbourhood of the capital. It is of importance to observe the proportionate severity of the punishments attending the profanation of the ark. The Philistines suffered by diseases, from which they were relieved by their oblations, because the law had not been given to them; the Bethshemites also suffered, but not fatally, their error proceeding from ignorance or inadvertency; but Uzzah, who was a Levite, and well instructed, suffered death for his breach of the law. The severity of Uzzah's fate may seem to us too great for the nature and degree of the offence; but it does not become us to sit in judgment on the dispensations of God; and, besides, it is apparent that the divine purpose was to inspire awe of His majesty, a submission to His law, and a profound veneration for the symbols and ordinances of His worship.

Verse 7
And the anger of the LORD was kindled against Uzzah; and God smote him there for his error; and there he died by the ark of God.

No JFB commentary on this verse.

Verse 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.

David was displeased - rather, grieved; for, whatever were his first impressions, he became sensible of the sin that had been committed, and, sincerely repenting, took care that the people should not again all into the same, error (cf 1 Chronicles 15:2; 1 Chronicles 15:13). Josephus informs us ('Antiquities,' b. 7:, ch. 4:, sec. 2) that the name of the place was continued even until his time.

Verse 9
And David was afraid of the LORD that day, and said, How shall the ark of the LORD come to me?

David was afraid of the Lord that day ... His feelings on this alarming judgment were greatly excited on various accounts-dreading that the displeasure of God had been provoked by the removal of the ark, that the punishment would be extended to himself and people, and that they might fall into some error or neglect during the further conveyance of the ark. He resolved, therefore, to wait for more light and direction as to the path of duty. An earlier consultation by Urim would have led him right at the first, whereas in this perplexity and distress he was reaping the fruits of inconsideration and neglect.

Verse 10
So David would not remove the ark of the LORD unto him into the city of David: but David carried it aside into the house of Obededom the Gittite.

No JFB commentary on this verse.

Verse 11
And the ark of the LORD continued in the house of Obededom the Gittite three months: and the LORD blessed Obededom, and all his household.

Obed-edom the Gittite - a Levite (1 Chronicles 15:18; 1 Chronicles 15:21; 1 Chronicles 15:24; 1 Chronicles 16:5; 1 Chronicles 26:4). He is called a Gittite, either from his residence at Gath, or more probably from Gath-rimmon, one of the Levitical cities (Joshua 21:24-25).

Verse 12
And it was told king David, saying, The LORD hath blessed the house of Obededom, and all that pertaineth unto him, because of the ark of God. So David went and brought up the ark of God from the house of Obededom into the city of David with gladness.

It was told king David ... The lapse of three months, which had proved that the ark could be kept without either danger or inconvenience, not only restored the agaitated mind of the monarch to a tranquil and settled tone, but led to a discovery of his former error. Having learned that the ark was kept in its temporary resting-place, not only without inconvenice or danger, but with great advantage, he resolved fothwith to remove it to the capital, with the observance of all due form and solemnity (1 Chronicles 15:1-13). It was transported now on the shoulders of the priests, who had been carefully prepared for the work, and the procession was distinguished by extraordinary solemnities and demonstrations of joy.

Verse 13
And it was so, that when they that bare the ark of the LORD had gone six paces, he sacrificed oxen and fatlings.

When they that bare the ark ... had gone six paces. Some think that four altars were hastily raised for the offering of sacrifices at the distance of every six paces (but see 1 Chronicles 15:26).

Verse 14
And David danced before the LORD with all his might; and David was girded with a linen ephod.

David danced before the Lord. The Hebrews, like other ancient people, had their sacred dances, which were performed on their solemn anniversaries and other great occasions of commemorating some special token of the divine goodness and favour, (Exodus 15:20; Judges 11:34; Judges 21:21; 1 Samuel 18:6; Psalms 149:3; Psalms 105:1-45, etc.,) with all his might-intimating a wild movement of the feet with violent efforts of leaping, and, divested of his royal mantle, in a state of undress-conduct apparently unsuitable to the gravity of age or the dignity of a king-the linen ephod being not exclusively the official habit of priest and Levites, but worn frequently by others (cf. 1 Samuel 2:18) who were in any capacity engaged in the service of God. But the laying aside of his kingly attire, and the assumption of this light tunic, was unquestionably done as an act of religions homage, his attitudes and dress being symbolic, as they have always been in Oriental countries, of penitence, joy, thankfulness, and devotion. It was customary for bands of women to meet warriors on their return home (1 Samuel 18:7-8) with music and dancing, one leading the rest, as Miriam also did before the Lord, as "a man of war" (Exodus 15:20). On this accasion David acted himself as the leader, in lieu of Michal, who ought to have lad the female choir (see the notes at 2 Samuel 6:16; 2 Samuel 6:20).

Verse 15
So David and all the house of Israel brought up the ark of the LORD with shouting, and with the sound of the trumpet.

No JFB commentary on this verse.

Verse 16
And as the ark of the LORD came into the city of David, Michal Saul's daughter looked through a window, and saw king David leaping and dancing before the LORD and she despised him in her heart.

Michal ... saw king David leaping and dancing ... and she despised him in her heart. The pride of her aristocratic rank was grievously offended by her husband's public exhibition of himself in a character so undignified, and resembling, as she thought, rather the conduct of mountebank or buffoon than the sovereign of Israel. But Michal's thought was different from the ludicrous ideas which our imaginations are apt to associate with a man of grave character and dignified rank indulging in wild gestures and grotesque attitudes. The dance consisted in serious and solemn measures, and was associated in the minds of Eastern people with sentiments of religious worship. But Michal, who had no proper sense of religion, considered that David was exalting the priesthood above the throne, or, in other words, giving undue honour-an excess of eclat-to the officials of the sanctuary.

Verse 17
And they brought in the ark of the LORD, and set it in his place, in the midst of the tabernacle that David had pitched for it: and David offered burnt offerings and peace offerings before the LORD.

In the midst of the tabernacle that David had pitched for it. The old tabernacle remained at Gibeon (1 Chronicles 16:39; 1 Chronicles 21:29; 2 Chronicles 1:3). It was probably not removed because it was too large for the temporary place the king had appointed for it, and because he contemplated the erection of a magnificent temple.

And David offered burnt offerings and peace offerings ...

Verse 18
And as soon as David had made an end of offering burnt offerings and peace offerings, he blessed the people in the name of the LORD of hosts.

He blessed the people - in the name of God, as Moses, Joshua, and Samuel had done before him. As the vicegerent or representative of Yahweh, he was entitled to do this act as much as any other connected with the office of theocratic ruler (see the notes at 1 Kings 8:53; 1 Kings 8:56) There was here no interference with the special duties of the sacerdotal office. Manoah (Judges 13:16-19) and Samuel (1 Samuel 7:9 : cf. 1 Kings 18:1-46) had offered burnt offerings; and any one might offer peace offerings, except under conditions which, according to the law, rendered such oblations the exclusive work of the priests.

Verse 19
And he dealt among all the people, even among the whole multitude of Israel, as well to the women as men, to every one a cake of bread, and a good piece of flesh, and a flagon of wine. So all the people departed every one to his house.

He dealt among all the people ... a cake of bread [chalat (Hebrew #2471) lechem (Hebrew #3899)] - a cake of the sort that were offered in sacrifices (Leviticus 8:26; Leviticus 24:5); unleavened, perforated (Exodus 29:2; Exodus 29:23; Leviticus 2:4; Leviticus 8:26; Leviticus 24:5; Numbers 15:20); as are used among the Arabs and modern Jews, and smeared over with olive oil.

And a good piece of flesh , [w

Verse 20
Then David returned to bless his household. And Michal the daughter of Saul came out to meet David, and said, How glorious was the king of Israel to day, who uncovered himself to day in the eyes of the handmaids of his servants, as one of the vain fellows shamelessly uncovereth himself!

Michal ... came out to meet David. Proud of her royal extraction, she upbraided her husband with lowering the dignity of the country by the active share he had taken in the public ceremonial, especially by mingling in the dance along with the bands of male and female musicians.

Uncovered himself ... as one of the vain fellows shamelessly uncovereth himself , [haareeqiym (Hebrew #7386), the empty, i:e., worthless, people; k

Verse 21-22
And David said unto Michal, It was before the LORD, which chose me before thy father, and before all his house, to appoint me ruler over the people of the LORD, over Israel: therefore will I play before the LORD.

No JFB commentary on these verses.

Verse 23
Therefore Michal the daughter of Saul had no child unto the day of her death.

Therefore Michal ... had no child unto the day of her death - (see the notes at 2 Samuel 21:8.)

07 Chapter 7

Verse 1
And it came to pass, when the king sat in his house, and the LORD had given him rest round about from all his enemies;

When the king sat in his house - not while he was musing at home, but after he had become established in the splendid mansion he had built. The date of the memorable transactions recorded in this chapter must he fixed at a period soon after the accession of David to the throne of all Israel. The narrative, as given both in this passage and in the Book of Chronicles, follows apparently, in the natural order of events, the conquest of Jerusalem, the building of his palace, and the removal of the ark to the metropolis of the kingdom. Nay, it is expressly said, 1 Chronicles 17:1, that immediately consequent on the completion of the palace, the king announced his purpose to erect a new and permanent sanctuary. To these considerations, which seem clearly to determine the early date of the temple-scheme, may be added a circumstance of a different kind, namely, that Solomon, the son and the destined successor of David, was not yet born.

It has been objected that David's purpose to erect the temple is here said to have originated when "the Lord had given him rest round about from all his enemies." There is nothing said of this in the parallel passage of Chronicles (1 Chronicles 17:1); and we find him involved in contests with many of the neighbouring states (2 Sam

8), which were followed by foreign wars and intestine troubles during all his life. But the statement, that he had "rest round about from all his enemies," referred to an interval of peace which occurred shortly after his succession, on the discomfiture of the Philistines, with whom, according to Josephus, the Syrians and Phoenicians were combined in two successive campaigns (see the notes at 2 Samuel 5:17-25) - a defeat so complete that they ceased for a long time to invade the Hebrew territory. This interval of peace was remarkable; and David most probably fancied it to be the period referred to by Moses (Deuteronomy 12:10-11) for the erection of a national place of worship.

Verse 2
That the king said unto Nathan the prophet, See now, I dwell in an house of cedar, but the ark of God dwelleth within curtains.

See now, I dwell in an house of cedar. The palace which Hiram had sent men and materials to build in Jerusalem had been finished. It was magnificent for that ago, though made wholly of wood: houses in warm countries not being required to possess the solidity and thickness of walls which are requisite for dwellings in regions exposed to rain and cold. Cedar was a rare, valuable, and durable timber. The elegance and splendour of his own royal mansion, contrasted with the mean and temporary tabernacle in which the ark of God was placed, distressed the pious mind of David. To him it appeared that some other provision should now be made for the ordinances of the national religion than had hitherto existed. He felt that although a moveable sanctuary might have comported with the migratory life of the Hebrews in the desert, it was altogether unsuitable in their settled state of society; and he proposed to erect, not only a more permanent edifice, but one characterizied by all the external splendour and sumptuous style of decorations which wealth and art could supply.

Verse 3
And Nathan said to the king, Go, do all that is in thine heart; for the LORD is with thee.

Nathan said to the king, Go, do all that is in thine heart. The piety of the design commended it to the prophet's mind, and he gave his hasty approval and encouragement to the royal plans. The prophets, when following the impulse of their own feelings, or forming conjectural opinions, fell into frequent mistakes (see the notes at 1 Samuel 16:6; 2 Kings 4:27).

Verse 4
And it came to pass that night, that the word of the LORD came unto Nathan, saying,

It came to pass that night, that the word of the Lord came unto Nathan. The command was given to the prophet on the night immediately following - i:e., before David could either take any measures, or incur any expenses.

Verse 5
Go and tell my servant David, Thus saith the LORD, Shalt thou build me an house for me to dwell in?

Shalt thou build me an house for me to dwell in? The interrogation here, according to the Hebrew idiom, expresses a strong negation, and is equivalent to, "Thou shalt not build me an house to dwell in" (1 Chronicles 17:4 : see similar instances, 2 Samuel 22:6-8; Genesis 4:9; Amos 5:25.}

Verse 6
Whereas I have not dwelt in any house since the time that I brought up the children of Israel out of Egypt, even to this day, but have walked in a tent and in a tabernacle.

I ... have walked in a tent and in a tabernacle. 'Yahweh's walking' refers to His ark accompanying the migrations of the Israelites through the desert, no less than to its frequent removals in Canaan to Gigal, Shiloh, Nob, and Gibeon (cf. 1 Chronicles 17:5). [As to the difference between 'ohel (Hebrew #168), tent, and mishkaan (Hebrew #4908), tabernacle, the one describes the outer coverings of goats' hair, the other the framework, or proper dwelling. The Septuagint has (very incorrectly), en katalumati kai en skeenee, in a khan and a tent.]

Verse 7
In all the places wherein I have walked with all the children of Israel spake I a word with any of the tribes of Israel, whom I commanded to feed my people Israel, saying, Why build ye not me an house of cedar?

Spake I a word with any of the tribes of Israel , [shibTeey (Hebrew #7626), tribes; but in 1 Chronicles 17:6 the word is shop

Verse 8
Now therefore so shalt thou say unto my servant David, Thus saith the LORD of hosts, I took thee from the sheepcote, from following the sheep, to be ruler over my people, over Israel:

So shalt thou say unto my servant David. Yahweh's designation of David by the honourable title of his servant, was to give him a gracious assurance that his pious intentions were appreciated. It was a kind and delicate form of address, with a view not to dishearten him or wound him feelings, by a stern or disdainful rejection of his proposal; and though it is not stated here, it is affirmed elsewhere (1 Kings 8:18) that a positive expression of approval was given him on this occasion.

Verse 9
And I was with thee whithersoever thou wentest, and have cut off all thine enemies out of thy sight, and have made thee a great name, like unto the name of the great men that are in the earth.

No JFB commentary on this verse.

Verse 10
Moreover I will appoint a place for my people Israel, and will plant them, that they may dwell in a place of their own, and move no more; neither shall the children of wickedness afflict them any more, as beforetime,

Moreover I will appoint a place for my people Israel - i:e., according to my ancient promise, which has already been so far fulfilled by their being put in actual possession of Canaan. I will, through thy agency, establish their national tenure of that land, as well as their national privileges, in spite of all the assaults of their enemies.

Neither shall the children of wickedness afflict them anymore [b

Verse 11
And as since the time that I commanded judges to be over my people Israel, and have caused thee to rest from all thine enemies. Also the LORD telleth thee that he will make thee an house.

Also the Lord telleth thee that he will make thee an house.} As a reward for his pious purpose, God would increase and maintain the family of David, and, instead of dooming him to the fate of Saul, secure the succession of the throne to his dynasty. There is here a paranomasia or play upon the word house. David had proposed to build a house for the glory of God; but God announces His purpose to 'make David an house.' By the erection of a magnificent temple, it was intended to establish a center of religious unity for the nation; but now it was made known that the presence and the oracles of God would be henceforth embodied, not in a national temple, but in the living line of David's dynasty. In other words, the promise now made, with the previous blessings it involved, would from this time be associated, not with a temple of stone, but with "the son of David." This announcement is celebrated in strains of the liveliest gratitude and joy (Psalms 21:1-5; Psalms 61:5-6; Psalms 138:2-8).

Verse 12
And when thy days be fulfilled, and thou shalt sleep with thy fathers, I will set up thy seed after thee, which shall proceed out of thy bowels, and I will establish his kingdom.

I will set up thy seed after thee ... , [zar`

Verse 13
He shall build an house for my name, and I will stablish the throne of his kingdom for ever.

He shall build an house for my name, and I will stablish the throne of his kingdom for ever. This declaration referred, in its primary application, to Solomon, and to the temporal kingdom of David's family. The first clause of the verse refers to the building of the temple. 'The general establishment of the royal house of David precedes the building of the temple; the eternal establishment, mentioned in the last clause of 2 Samuel 7:13, follows the, building of the temple, or is coincident with it (Hengstenberg).

Verse 14
I will be his father, and he shall be my son. If he commit iniquity, I will chasten him with the rod of men, and with the stripes of the children of men:

I will be his father, and he shall be my son - i:e., my procedure toward him will be kind, tender, and paternal (cf. Psalms 89:26).

If he commit iniquity , ['

Verse 15
But my mercy shall not depart away from him, as I took it from Saul, whom I put away before thee.

But my mercy shall not depart away from him ... - (cf. Psalms 89:33-34.)

Verse 16
And thine house and thy kingdom shall be established for ever before thee: thy throne shall be established for ever.

Thine house and thy kingdom shall be established for ever before thee ... The chain of Messianic promises which for ages had been broken, or transmitted obscurely under the forms of Mosaic ritual, was now renewed by the addition of a new and most important link, in the great promise made to David of perpetual succession in his family. This promise was understood by him (as it was also by Solomon) as including the exercise of universal dominion (cf. Psalms 2:1-12; Psalms 62:1-12); and although the theocracy soon reached its culminating point of conquest under David, as well as of peace and splendour under Solomon-although it was destined, with all the accompaniment of Mosaic polity and ceremonial institutions, at a remote era to be overthrown-although, in short, 'the sceptre did depart from Judah'-yet the promise was, in a larger and sublimer sense, fulfilled in David's son, of another nature (Hebrews 1:8). This is the oath which God aware by his holiness to David-the covenant which He made with him respecting the perpetuity of his royal seed and kingdom (Psalms 89:3-4; Psalms 89:35-36) - the word upon which He caused him to hope (Psalms 119:49), and which is afterward so much dwelt upon through the Psalms, and by the succeeding prophets.

This promise, like that made to Abraham, has a twofold aspect-one points to David's natural posterity and temporal kingdom, the other to the Messiah and the kingdom of heaven. It respected the former only as types and pledges of the latter. Some, indeed, restrict this promise entirely to the Messiah, and deny that it was applicable to David's natural descendants at all. The passages which seem to apply any part of it to these, refer, in their opinion, to another premise made unto David, which was of a temporal nature, and altogether distinct from this. But we have no account of any such premise in all the history. The truth is, this promise, like many others in the Old Testament, has a twofold sense-it takes in the type as well as the antitype; so that these who saw it accomplished in what respected David's temporal house, had a proof that the Lord spoke by the prophet Nathan, and consequently a pledge that He would also in due time fulfill the spiritual part of it also.

That it included David's descendants, who by ordinary generation were to succeed him on the throne of Israel, is evident from David's application of it to his son Solomon, in whom the temporal part of it had a partial accomplishment (1 Chronicles 22:6-11; 1 Chronicles 28:5-8). The Lord himself also applies it to Solomon, when He appeared in vision (2 Chronicles 8:7-18). It contains a threatening against such of David's children as should commit iniquity, which was verified on his royal posterity who succeeded him on the throne, whom the Lord punished for their transgressions, as the sacred history abundantly shows. It was to fulfill the temporal part of this promise that the Lord continued the house of David so long on the throne of Judah, notwithstanding all their frequent and aggravated rebellions against Him (1 Kings 11:36; 2 Kings 8:19; 2 Chronicles 21:7); sea it was repeatedly appealed to by the Jewish Church when the judgments inflicted upon David's temporal house and kingdom seemed to make it void. This promise as it represented David's natural seed was conditional, so that the Lord at length deprived them of the kingdom; but He did not by that deprivation violate or nullify the covenant with His servant; for this was of it what he threatened at the commencement of it to do in the event of their committing iniquity. (1 Chronicles 27:9).

But how, then, was the promise made good, that David's seed should sit on his throne for ever? The spiritual and eternal part of the promise pointed to the Messiah, who was to come of the seed of David according to the flesh, and to be raised up from the dead to sit for ever on His heavenly throne. The promise as it respected the Messiah was absolute, and in Him had its full accomplishment (cf. the last words of David, 2 Samuel 23:5; Acts 2:25-47 with Isaiah 9:6-7; Isaiah 11:1-10; Isaiah 55:1-5; Jeremiah 23:5-6; Jeremiah 33:14-26; Ezekiel 34:23-24; Ezekiel 37:24-25; Daniel 2:44; Hosea 3:5; Luke 1:31-33; Luke 1:60-70 : see Hegstenberg's 'Christology,' 1:, pp. 123-145; 'Edinburgh Evangelical Magazine,' May, 1803; Hardwick's 'Christ and other Masters,' 1:, p. 145).

Verse 17
According to all these words, and according to all this vision, so did Nathan speak unto David.

No JFB commentary on this verse.

Verse 18
Then went king David in, and sat before the LORD, and he said, Who am I, O Lord GOD? and what is my house, that thou hast brought me hitherto?

Then went king David in, and sat before the Lord. Sitting was anciently an attitude for worship (Exodus 17:12; 1 Samuel 4:13; 1 Kings 19:4). As to the particular attitude, David sat most probably upon his heels. It was the posture of the ancient Egyptians before the shrines; it is the posture of deepest respect before a superior in the East. Persons of highest dignity sit thus when they do sit in the presence of kings; and it is the only sitting attitude assumed by the modern Mohammedans in their places and rites of devotion. In Pococke's Travels' is drawn the figure of a person half-sitting, half-kneeling, that is, kneeling so as to rest the muscular part of the body upon the heels. This, he informs us, is the attitude in which inferiors sit at this day before great men in the East; and it is regarded as a posture of proper humility. Who am I, O Lord God? and what is my house? This prayer breathes throughout a spirit of joyful surprise and overflowing gratitude. The exordium shows that David's thoughts had been taking a rapid retrospective survey of his marvelous career, from his humble origin until his elevation to the throne-a career distinguished in every stage by signal tokens of the divine favour, the crowning expression of which was the promised prosperity of his royal line (Psalms 21:3 : see Pye Smith's 'Scripture Testimony,' p. 117).

Verse 19
And this was yet a small thing in thy sight, O Lord GOD but thou hast spoken also of thy servant's house for a great while to come. And is this the manner of man, O Lord GOD?

Thou hast spoken also of thy servant's house for a great while to come , [l

Verse 20
And what can David say more unto thee? for thou, Lord GOD, knowest thy servant.

What can David say more unto thee - i:e., my obligations are infinitely greater than I can express; and then, "thou, Lord, knowest thy servant," must refer to the deep, unspeakable feelings of his ravished heart. But by reference to the parallel passage (1 Chronicles 17:17), this is spoken rather as a prayer, intimating that David could neither ask nor desire anything greater than what had been now conferred; and therefore he would leave all his wants to be supplied by his gracious 'Lord, who knew his servant.'

Verse 21
For thy word's sake, and according to thine own heart, hast thou done all these great things, to make thy For thy word's sake, and according to thine own heart, hast thou done all these great things, to make thy servant know them.

For thy word's sake, and according to thine own heart, hast thou done all these great things - i:e., it was of thine own gratuitous liberality, not from personal merits of mine, that thou hast entertained these marvelous purposes of favour toward me; and still more, that thou hast disclosed them for my individual gratification, as well as my family aggrandizement (cf. 1 Chronicles 17:19).

Verse 22
Wherefore thou art great, O LORD God: for there is none like thee, neither is there any God beside thee, according to all that we have heard with our ears.

No JFB commentary on this verse.

Verse 23
And what one nation in the earth is like thy people, even like Israel, whom God went to redeem for a people to himself, and to make him a name, and to do for you great things and terrible, for thy land, before thy people, which thou redeemedst to thee from Egypt, from the nations and their gods?

What one nation ... is like thy people, even like Israel, whom God went to redeem. The phraseology is used more humano; and the allusion is to the deliverance from Egyptian bondage. The rest of the sentence, which is confused and nearly unintelligible in our version, is translated by Kennicott as follows: 'And to make himself a name, and to do for them things great and terrible, to drive out from before thy people (whom thou redeemedst to thee out of Egypt) the nations and their gods. And thou hast confirmed to thyself thy people Israel, to be a people unto thee for ever; for thou, Yahweh, hast been their God.'

Verses 24-26
For thou hast confirmed to thyself thy people Israel to be a people unto thee for ever: and thou, LORD, art become their God.

No JFB commentary on these verses.

Verse 27
For thou, O LORD of hosts, God of Israel, hast revealed to thy servant, saying, I will build thee an house: therefore hath thy servant found in his heart to pray this prayer unto thee.

For thou, O Lord of hosts, God of Israel, hast revealed to thy servant , [gaaliytaah (Hebrew #1540) 'et (Hebrew #854) 'ozen (Hebrew #241), hast uncovered the ear of thy servant] - i:e., enlightened his mind, by communicating through thy inspired prophet the knowledge of thy kind and gracious purposes.

Verse 28
And now, O Lord GOD, thou art that God, and thy words be true, and thou hast promised this goodness unto thy servant:

No JFB commentary on this verse.

Verse 29
Therefore now let it please thee to bless the house of thy servant, that it may continue for ever before thee: for thou, O Lord GOD, hast spoken it: and with thy blessing let the house of thy servant be blessed for ever.

Thou, O Lord God, hast spoken it - (cf. Isaiah 40:8; Isaiah 46:10; 1 Peter 1:25.)

08 Chapter 8

Verse 1
And after this it came to pass, that David smote the Philistines, and subdued them: and David took Metheg'ammah out of the hand of the Philistines.

David took Metheg-ammah out of the hand of the Philistines [wayiqach (Hebrew #3947) Daawid (Hebrew #1732) 'et (Hebrew #854) Meteg-haa-'Amaah (Hebrew #4965)] - and David took the bridle (bit) of the metropolis out of the hand of the Philistines; i:e., he subdued the metropolis of the Philistines (Gesenius, 'Lexicon' and 'Geschichte der Hebr. Sprache,' p. 41) - that is, Gath and her suburban towns, (1 Chronicles 18:1). That town had been 'a bridle' by which the Philistines kept the people of Judah in check. David used it now as a barrier to repress that restless enemy. To the same effect Havernick renders it, 'David took the arm-bridle (the rein, of dominion) out of the hand of the Philistines.' The historian in this book records in general terms what the chronicler relates in particular detail.

Verse 2
And he smote Moab, and measured them with a line, casting them down to the ground; even with two lines measured he to put to death, and with one full line to keep alive. And so the Moabites became David's servants, and brought gifts.

He smote Moab, and measured them with a line. This refers to a well-known practice of Eastern kings, to command their prisoners of war, particularly those who, notorious for the atrocity of their crimes, or distinguished by the indomitable spirit of their resistance, had greatly incensed the victors, to lie down on the ground, and then put to death a certain portion of them, which was determined by lot, but most commonly by a measuring line. Our version makes him put two-thirds to death, and spare one-third. The Septuagint and Vulgate make one-half. This war usage was not, perhaps, usually practiced by the people of God; but Jewish writers assert that the cause of this particular severity against this people was their having massacred David's parents and family, whom he had, during his exile, committed to the king of Moab.

Verse 3
David smote also Hadadezer, the son of Rehob, king of Zobah, as he went to recover his border at the river Euphrates.

Zobah - (cf. 1 Chronicles 18:3.) This kingdom was bounded on the east by the Euphrates, and it extended westward from that river, perhaps as far north as Aleppo. Its exact situation cannot be determined; but it is supposed to lie between the Euphrates and the Orontes, toward the northeast of Damascus. It was long the chief among the petty kingdoms of ['Araam (Hebrew #758)] Syria, and its king bore the hereditary title of Hadadezer, or Hadarezer (Hadad, helped).

As he went to recover his border at the river Euphrates - in accordance with the promises God made to Israel, that He would give them all the country as far as the Euphrates (Genesis 15:18; Numbers 24:17). In the first campaign David signally defeated him, and, besides is great number of foot-prisoners, took from him an immense amount of booty in chariots and horses: reserving only a small number of the latter, he hamstrung the rest. The text says "seven hundred"; but in 1 Chronicles 18:4 the number is stated at "seven thousand." The reason of this mutilation was, that horses being forbidden by the Mosaic constitution to the Hebrews, both in war and agriculture, it was of no use to keep them; and their neighbours, placing much dependence on cavalry, but having, for lack of a native breed, to procure them by purchase, the greatest damage that could be done to such enemies was to render their horses unserviceable in war (see also Genesis 49:6; Joshua 11:6; Joshua 11:9). A king of Damascene-Syria ['Aram (Hebrew #758) Dameseq (Hebrew #1834), i:e., the highlands above Damascus, in later times called simply 'Araam (Hebrew #758), Syria (1 Kings 15:18; Isaiah 7:1-8; Amos 1:5)] came to his succour; but David routed those auxiliary forces also, and having acquired immense booty, took possession of their country, put garrisons into their fortified towns, and made them tributary.

Verses 4-8
And David took from him a thousand chariots, and seven hundred horsemen, and twenty thousand footmen: and David houghed all the chariot horses, but reserved of them for an hundred chariots.

No JFB commentary on these verses.

Verse 9
When Toi king of Hamath heard that David had smitten all the host of Hadadezer,

Toi king of Hamath - Coele-Syria. Northwards it extended to the city Hamath, on the Orontes, which was the capital of the country. The Syrian prince, being delivered from the dread of a dangerous neighbour, sent his son with valuable presents to David, to congratulate him on his victories, and solicit his alliance and protection.

Verse 10
Then Toi sent Joram his son unto king David, to salute him, and to bless him, because he had fought against Hadadezer, and smitten him: for Hadadezer had wars with Toi. And Joram brought with him vessels of silver, and vessels of gold, and vessels of brass:

Joram - or Hadoram (1 Chronicles 18:10).

Verse 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;

Which also king David did dedicate unto the Lord. Eastern princes have always been accustomed to hoard up vast quantities of gold (see Layard, 'Nineveh and its Remains,' 2:, p. 344). This is the first instance of a practice uniformly followed by David, of reserving, after defraying expenses, mid bestowing suitable rewards upon his soldiers, the remainder of the spoil taken in war, to accumulate for the grand project of his life-the erection of a national temple at Jerusalem.

All nations which he subdued - i:e., on the east and north of Palestine. The former comprised Amalek, Edom, Moab, and Ammon. 'The main object of David's campaign on the east of the Jordan would be to reduce the fortresses on the frequent heights (Ramoth) of Gilead, and in the rocky fortresses of the Lejah' (Porter's 'Damascus,' 2:, p. 240). 'Some of these were held by the old occupants of the country, on whose territory the Israelites were established; and they were the sources of constant danger and anxiety to the eastern tribes. These intrenched foes of the Hebrews were dislodged and subjugated. And now, garrisoned by the troops of the mighty conqueror, each fortress became the means of confirming and extending his dominions' (Drew's 'Scripture Lands,' pp. 138, 139). Thus, by the conquests of David, the Hebrews had acquired territories equal to the boundaries of the promised land, and affording all the means for accomplishing the great work assigned them. The kingdom of Israel, as now extended, comprised, besides Palestine proper, the various northern states comprehended in the beautiful and wealthy country called by the general name of Aram (Syria), where the Zobahites ruled, as far as the Euphrates; all the region east of the Jordan; the woodlands of Gilead, the fertile plains of the Hauran, and the abundant pasturage of Bashan-all north and west from Hermon, and all east from the loftiest peaks of the Hanran; all the country southeast, especially the Edomite territory, including the command of the eastern harbour of the Red Sea, and the whole line of caravan roads into Arabia, and all the Paran wilds, by which they held the avenues to Egypt, and could control the land commerce between that country and Phoenicia; in short, from Carchemish and Damascus to Elath, and the frontier of Philistia; in other words, from the river of Egypt to the great river, the river Euphrates.

Verse 12
Of Syria, and of Moab, and of the children of Ammon, and of the Philistines, and of Amalek, and of the spoil of Hadadezer, son of Rehob, king of Zobah.

No JFB commentary on this verse.

Verse 13
And David gat him a name when he returned from smiting of the Syrians in the valley of salt, being eighteen thousand men.

Returned from smiting of the Syrians , ['et (Hebrew #854) 'Araam (Hebrew #758). Instead of Syrians, the Septuagint version has Edomites, the Septuagint having read 'Edowm (Hebrew #123) (1 Chronicles 18:12), which is the true, reading, as is evident from 2 Samuel 8:14 (see Davidson's 'Hebrew Text of the Old Testament,' in loco.)] This conquest, made by the army of David, was due to the skillful generalship and gallantry of Ahishai and Joab (1 Chronicles 18:12 : cf. Psalms 60:1-12, title). The valley was the ravine of Salt, in the neighbourhood of Sela, at the foot of Jebel Usdum (the Ghor, or upper part of the Arabah), adjoining the Salt Mountain, at the southwestern extremity of the Dead Sea, separating the ancient territories of Judah and Edom (Robinson's, 'Biblical Researchers,' 2:, p. 283; Porter's 'Handbook,' p. 61; Stanley, 'Sinai and Palestine,' p. 478).

Verse 14
And he put garrisons in Edom; throughout all Edom put he garrisons, and all they of Edom became David's servants. And the LORD preserved David whithersoever he went.

He put garrisons in Edom - with a view to secure his acquisition of so important a dependency. It was, however, after the commencement of the war with the Syrians, and probably on a personal visit to Petra (Psalms 9:9; Psalms 108:11).

Verse 15
And David reigned over all Israel; and David executed judgment and justice unto all his people.

David executed judgment and justice unto all his people. Though involved in foreign wars, he maintained an excellent system of government at home, the most eminent men of the age composing his cabinet of ministers.

Verse 16
And Joab the son of Zeruiah was over the host; and Jehoshaphat the son of Ahilud was recorder;

Joab ... was over the host - by virtue of a special promise (2 Samuel 5:8). Recorder - historiographer or daily annalist, whose duty it was to register current events of interest and importance in the kings' reigns-an office of great trust and importance in Eastern countries (Herodotus b. 6:, ch. 100:; b. 7:, ch. 9; Morier's 'Persia').

Verse 17
And Zadok the son of Ahitub, and Ahimelech the son of Abiathar, were the priests; and Seraiah was the scribe;

Zadok ... and ... Ahimelech the son of Aniathar were the priests. There is a confusion in the text here (cf. 1 Chronicles 18:16; 1 Chronicles 24:3; 1 Chronicles 24:6; 1 Chronicles 24:31). Ahimelech is substituted for Abiathar - "and Ahimelech the son of Abiathar" for 'Abiathar the son of Ahimelech.' But in 2 Samuel 20:25, and in all other passages, it is Abiathar who is mentioned as contemporary with Zadok. On the massacre of the priests at Nob, Saul conferred the priesthood on Zadok, of the family of Eleazar (1 Chronicles 6:50), while David acknowledged Abiathar, of Ithamar's family, who fled to him. The two high priests exercised their office under the respective princes to whom they were attached. But on David's obtaining the kingdom over all Israel, they both retained their dignity-Abiathar officiating at Jerusalem, and Zadok at Gibeon (1 Chronicles 16:39).

Verse 18
And Benaiah the son of Jehoiada was over both the Cherethites and the Pelethites; and David's sons were chief rulers.

Cherethites - i:e., Philistines (Zephaniah 2:5).

Pelethites - from Pelet (1 Chronicles 12:3). They were the valiant men who, having accompanied David during his exile among the Philistines, were made his body-guard.

And David's sons were chief rulers , [koh

09 Chapter 9

Verse 1
And David said, Is there yet any that is left of the house of Saul, that I may shew him kindness for Jonathan's sake?

Is there yet any that is left of the house of Saul? It is quite clear that David was ignorant that his friend had any member of his family surviving, for his inquiry related to 'any of the house of Saul.'

Verse 2
And there was of the house of Saul a servant whose name was Ziba. And when they had called him unto David, the king said unto him, Art thou Ziba? And he said, Thy servant is he.

A servant, whose name was Ziba. On inquiry, Saul's land steward was found, who gave information that there still survived a son of Jonathan, who was five years old at his father's death, and whom David, then wandering in exile, had never seen. His lameness (2 Samuel 4:4) had prevented him from taking any part in the public contests of the time. Besides, according to Oriental notions, the younger son of a crowned monarch has a preferable claim to the sucession over the son of a mere heir-apparent; and hence, his name was never heard of as the rival of his uncle Ish-bosheth. His insignificance had led to his being lost sight of; and it was only through Ziba that David learned his existence, and the retired life he passed with one of the great families in the pastoral regions of trans-Jordanic Canaan, who remained attached to the fallen dynasty. Mephibosheth (his proper name was Merib-baal, 1 Chronicles 8:34) was invited to court; but whether from the simplicity and bashfulness of a youth who had lived in a nomad country, and awed by the splendour of a court, or apprehending some danger from the supplanter of his family, he betrayed so much nervous alarm that he required all the tender and soothing words David kindly spake to reassure him (2 Samuel 9:7).

Verses 3-6
And the king said, Is there not yet any of the house of Saul, that I may shew the kindness of God unto him?

And Ziba said unto the king, Jonathan hath yet a son, which is lame on his feet.

No JFB commentary on these verses.

Verse 7
And David said unto him, Fear not: for I will surely shew thee kindness for Jonathan thy father's sake, and will restore thee all the land of Saul thy father; and thou shalt eat bread at my table continually. I ... will restore thee all the land of Saul thy father - i:e., grandfather; his private estate at Gibeah.

Thou shalt eat bread at my table continually. A place at the royal table on public days was assigned him, as is still the custom with Eastern monarchs. Saul's family estate, which had fallen to David in right of his wife (Numbers 27:8), or been forfeited to the crown by Ish-bosheth's rebellion (2 Samuel 12:8), was provided (2 Samuel 9:11; also 2 Samuel 19:28) for enabling him to maintained an establishment suitable to his rank, and Ziba appointed steward to manage it, on the condition of receiving one-half of the produce in remuneration of his labour and expense, while the other moiety was to be paid as rent to the owner of the land (2 Samuel 19:29), This is a very common arrangement in farming the soil in Eastern countries, especially when the proprietor furnishes the seed.

Verse 8-9
And he bowed himself, and said, What is thy servant, that thou shouldest look upon such a dead dog as I am?

No JFB commentary on these verses.

Verse 10
Thou therefore, and thy sons, and thy servants, shall till the land for him, and thou shalt bring in the fruits, that thy master's son may have food to eat: but Mephibosheth thy master's son shall eat bread alway at my table. Now Ziba had fifteen sons and twenty servants.

Ziba had fifteen sons and twenty servants. The mention of his sons, and the slaves in his house, was to show that Mephibosheth would be honoured with an equipage 'as one of the king's sons.'

Verse 11
Then said Ziba unto the king, According to all that my lord the king hath commanded his servant, so shall thy servant do. As for Mephibosheth, said the king, he shall eat at my table, as one of the king's sons.

No JFB commentary on this verse.

Verse 12
And Mephibosheth had a young son, whose name was Micha. And all that dwelt in the house of Ziba were servants unto Mephibosheth.

Mephibosheth had a young son, whose name was Micah. Whether born before or after his residence in Jerusalem cannot be ascertained. But through him the name and memory of the excellent Jonathan was preserved (see the notes at 1 Chronicles 8:34-35; 1 Chronicles 9:40-41).

10 Chapter 10

Verse 1
And it came to pass after this, that the king of the children of Ammon died, and Hanun his son reigned in his stead.

King of the children of Ammon died, and Hanun his son reigned in his stead , [Chaanuwn (Hebrew #2586), graciously regarded, compassionate; Septuagint, Annoon].

Verse 2
Then said David, I will shew kindness unto Hanun the son of Nahash, as his father shewed kindness unto me. And David sent to comfort him by the hand of his servants for his father. And David's servants came into the land of the children of Ammon.

I will show kindness unto Hanun, the son of Nahash, as his father showed kindness unto me. It is probable that this was the Nahash against whom Saul waged war at Jabesh-gilead (1 Samuel 11:11). David, on leaving Gath, where his life was exposed to danger, found an asylum with the king of Moab; and as Nahash, king of the Ammonites, was his nearest neighbour, it may be that, during the feud between Saul and David, he, through enmity to the former, was kind and hospitable to David.

Verse 3
And the princes of the children of Ammon said unto Hanun their lord, Thinkest thou that David doth And the princes of the children of Ammon said unto Hanun their lord, Thinkest thou that David doth honour thy father, that he hath sent comforters unto thee? hath not David rather sent his servants unto thee, to search the city, and to spy it out, and to overthrow it?

The princes of the children of Ammon unto Hanun. Their suspicion was not warranted either by any overt act or by a cherished design of David: it must have originated in their knowledge of the denunciations of God's law against them (Deuteronomy 23:3-6), and of David's policy in stedfastly adhering to it.

Verse 4
Wherefore Hanun took David's servants, and shaved off the one half of their beards, and cut off their garments in the middle, even to their buttocks, and sent them away.

Hanun ... shaved off the one half of their beards. From the long flowing dress of the Hebrews and other Orientals, the curtailment of their garments must have given them an aspect of gross indelicacy and ludicrousness. Besides, a knowledge of the extraordinary respect and value which has always been attached, and the gross insult that is implied in any indignity offered, to the beard in the East, will account for the shame which the deputies felt, and the determined spirit of revenge which burst out in all Israel on learning the outrage. Two instances are related in the modern history of Persia of similar insults by kings of haughty and imperious temper, involving the nation in war (see other instances in Joseph Wolff's 'Researches and Missionary Labours,' p. 496; and Graham's 'Jordan and the Rhine,' p. 189); and we need not therefore be surprised that David vowed revenge for this wanton and public outrage.

Verse 5
When they told it unto David, he sent to meet them, because the men were greatly ashamed: and the king said, Tarry at Jericho until your beards be grown, and then return.

Tarry at Jericho - or in the neighbourhood, after crossing the fords of the Jordan.

Verse 6
And when the children of Ammon saw that they stank before David, the children of Ammon sent and hired the Syrians of Bethrehob, and the Syrians of Zoba, twenty thousand footmen, and of king Maacah a thousand men, and of Ishtob twelve thousand men.

When the children of Ammon saw that they stank before David. To chastise those insolent and When the children of Ammon saw that they stank before David. To chastise those insolent and inhospitable Ammonites, who had violated the common law of nations, David sent a large army under the command of Joab, while they, informed of the impending attack, made energetic preparations to repel it by engaging the services of an immense number of Syrian mercenaries.

Beth-rehob - the capital of the low-lying region between Lebanon and Anti-Lebanon.

Zoba - (see the notes at 2 Samuel 8:3.)

Of king Maacah. His territories lay on the other side of Jordan, near Gilead (Deuteronomy 3:14).

Ish-tob - i:e., the men of Tob; the place of Jephthah's marauding adventures (see also 1 Chronicles 19:6; Psalms 60:1, title). As the Israelite soldiers poured into the Ammonite territory, that people met them at the frontier town of Medeba (1 Chronicles 19:7-9), the native troops covering the city, while the Syrian mercenaries lay at some distance encamped in the fields. In making the attack, Joab divided his forces into two separate detachments-the one of which, under the command of his brother Abishai, was to concentrate the attack upon the city, while he himself marched against the overwhelming host of mercenary auxiliaries. It was a just and necessary war that had been forced on Israel, and they could hope for the blessing of God upon their arms. With great judgment the battle opened against the mercenaries, who could not stand against the furious onset of Joab; and not feeling the cause their own, consulted their safety by flight. The Ammonites, who had placed their chief dependence upon a foreign aid, then retreated to intrench themselves within the walls of the town.

Verses 7-13
And when David heard of it, he sent Joab, and all the host of the mighty men.

No JFB commentary on these verses.

Verse 14
And when the children of Ammon saw that the Syrians were fled, then fled they also before Abishai, and entered into the city. So Joab returned from the children of Ammon, and came to Jerusalem.

So Joab returned ... and came to Jerusalem. Probably the season was too far advanced for entering on a siege.

Verse 15
And when the Syrians saw that they were smitten before Israel, they gathered themselves together.

No JFB commentary on this verse.

Verse 16
And Hadarezer sent, and brought out the Syrians that were beyond the river: and they came to Helam; and Shobach the captain of the host of Hadarezer went before them.

Hadarezer sent, and brought out the Syrians that were beyond the river , ['Araam (Hebrew #758); Septuagint, teen Surian ek tou peran tou potamou chalamak]. This prince had enjoyed a breathing-time after his defeat (2 Samuel 8:3); and, alarmed at the increasing power and greatness of David, as well as being an ally of the Ammonites, levied a vast army, not only in Syria, but in Mesopotamia, among his tributaries and vassals (2 Samuel 10:19), to invade the Hebrew kingdom. Shobach, his general, in pursuance of this design, had marched his troops as far as Helam, a border-town of Eastern Manasseh, when David, crossing the Jordan by forced marches, suddenly surprised, defeated, and dispersed them.

Verse 17
And when it was told David, he gathered all Israel together, and passed over Jordan, and came to Helam. And the Syrians set themselves in array against David, and fought with him.

No JFB commentary on this verse.

Verse 18
And the Syrians fled before Israel; and David slew the men of seven hundred chariots of the Syrians, and forty thousand horsemen, and smote Shobach the captain of their host, who died there. Seven hundred chariots of the Syrians. In the parallel passage of 1 Chronicles 19:18 the reading is seven thousand, which is more probable. The result of this great and decisive victory was, that all the petty kingdoms of Syria submitted, and became his tributaries (see the notes at 1 Chronicles 19:1-19 : cf. Psalms 60:1-12, title).

11 Chapter 11

Verse 1
And it came to pass, after the year was expired, at the time when kings go forth to battle, that David sent Joab, and his servants with him, and all Israel; and they destroyed the children of Ammon, and besieged Rabbah. But David tarried still at Jerusalem.

At the time when kings go forth to battle. The return of spring was the usual time of commencing military operations. This expedition took place the year following the war against the Syrians; and it was entered upon because the disaster of the former campaign having fallen chiefly upon the Syrian mercenaries, the Ammonites had not been punished for their insult to the ambassadors.

David sent Joab, and his servants ... they destroyed the children of Ammon. The powerful army that Josh commanded ravaged the Ammonite country, and committed great havoc both on the people and their property, until, having reached the capital, they besieged Rabbah. "Rabbah" denotes a great city. This metropolis of the Ammonites was situated in the mountainous tract of Gilead, not far from the source of the Arnon. Extensive ruins are still found on its site.

But David tarried still at Jerusalem , [yowsheeb (Hebrew #3427), sat still; Septuagint, ekathisen]. At the time when kings go forth to battle, king David remained at home, from indolence or self-indulgence. The latter supposition is generally adopted, as affording the true solution, the key to the crime he perpetrated.

`Quaeritur AEgisthus, qua re esset factus adulter; In promptu res est; desidiosus erat.'

Verse 2
And it came to pass in an eveningtide, that David arose from off his bed, and walked upon the roof of the king's house: and from the roof he saw a woman washing herself; and the woman was very beautiful to look upon.

In an evening-tide, that David arose from off his bed. The Hebrews, like other Orientals, rose at day-break, and always took a nap during the heat of the day, and afterward they lounged in the cool of the evening on their flat-roofed terraces. It is probable that, since the climate of Palestine in spring is exceedingly mild and balmy, the custom may have obtained among the Hebrews, as is still universal in Persia and other Eastern countries, of sleeping on the house-top. The repose in the open air is much more refreshing than in the confinement of a room (see Morier's 'Second Journey to Persia'). Most of the people in modern Palestine sleep there in warm weather still.

Verse 3
And David sent and inquired after the woman. And one said, Is not this Bathsheba, the daughter of Eliam, the wife of Uriah the Hittite?

One said - literally, he said to himself.

Is not this Bath-sheba ... , [Bat-Sheba` (Hebrew #1339), daughter of the oath; or Bath-shua (1 Chronicles 3:5); Septuagint, Beersabee.] She seems to have been a celebrated beauty, whose renown had already reached the ears of David, as happens in the East, from reports carried by the women from harem to harem.

Bath-sheba, the daughter of Eliam - or Ammiel (1 Chronicles 3:5), one of David's worthies (2 Samuel 23:34), and son of Ahithophel.

Verse 4
And David sent messengers, and took her; and she came in unto him, and he lay with her; for she was purified from her uncleanness: and she returned unto her house.

David sent messengers, and took her. The despotic kings of the East, when they take a fancy for a woman, send an officer to the house where she lives, who announces it to be the royal pleasure she should remove to the palace. An apartment is there assigned to her, and if she is chosen queen, the monarch orders the announcement to he made that he has taken her to be his chief wife. Many instances in modern Oriental history show the ease and despatch with which such secondary marriages are contracted, and a new beauty added to the royal seraglio. But David had to make a promise, or rather an express stipulation, to Bath-sheba, before she complied with the royal will (1 Kings 1:13; 1 Kings 1:15; 1 Kings 1:17; 1 Kings 1:28); for, in addition to her transcendent beauty, she appears to have been a woman of superior talents and address in obtaining the object of her ambition; and in her securing that her son should succeed on the throne-in her promptitude to give notice of her pregnancy-in her activity in defeating Adonijah's natural expectation of succeeding to the crown-in her dignity as king's mother-we see very strong indications of the ascendancy she gained and maintained over David, who perhaps had ample leisure and opportunity to discover the punishment of this unhappy connection in more ways than one (Taylor's 'Calmet').

Verse 5
And the woman conceived, and sent and told David, and said, I am with child.

The woman conceived, and sent and told David. Some immediate measures of concealing their sin were necessary, as well for the king's honour as for her safety, because death was the punishment of an adulteress (Leviticus 20:10), and therefore Uriah was ordered home from the war.

Verse 6-7
And David sent to Joab, saying, Send me Uriah the Hittite. And Joab sent Uriah to David.

No JFB commentary on these verses.

Verse 8
And David said to Uriah, Go down to thy house, and wash thy feet. And Uriah departed out of the king's house, and there followed him a mess of meat from the king.

Go down to thy house. This sudden recall, the manner of the king, his frivolous questions (2 Samuel 11:7), and his urgency for Uriah to sleep in his own house, probably awakened suspicions of the cause of this procedure.

There followed him a mess of meat from the king. A portion of meat from the royal table, sent to one's own house or lodging, is one of the greatest compliments which an Eastern prince can pay.

Verse 9
But Uriah slept at the door of the king's house with all the servants of his lord, and went not down to his house.

But Uriah slept at the door of the king's house. It is customary for servants, especially the porters or doorkeepers, to sleep in the parch or long gallery outside the doors-sometimes on a stone bench, sometimes on a form made of palm-fronds, and very often, indeed for the most part, on the ground, having nothing but a stone for a pillow; and the guards of the Hebrew king did the same. Whatever his secret suspicions might have been, Uriah's refusal to indulge in the enjoyment of domestic pleasure, and his determination to sleep "at the door of the king's house," arose (2 Samuel 11:11) from a high and honourable sense of military duty and property.

Verse 10
And when they had told David, saying, Uriah went not down unto his house, David said unto Uriah, Camest thou not from thy journey? why then didst thou not go down unto thine house?

No JFB commentary on this verse.

Verse 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.

Israel, and Judah, abide in tents , [bacukowt (Hebrew #5521)] - properly in booths. Its use, however, in this passage to signify tents, overturns one of the favourite objections of Coleso (see the notes at Exodus 12:37). But, doubtless, the resolution of Uriah was overruled by that Providence which brings good out of evil, and which has recorded this sad episode for the warning of the Church.

Verse 12-13
And David said to Uriah, Tarry here to day also, and to morrow I will let thee depart. So Uriah abode in Jerusalem that day, and the morrow.

No JFB commentary on these verses.

Verse 14
And it came to pass in the morning, that David wrote a letter to Joab, and sent it by the hand of Uriah.

David wrote a letter to Joab ...

Verse 15
And he wrote in the letter, saying, Set ye Uriah in the forefront of the hottest battle, and retire ye from him, that he may be smitten, and die.

Set ye Uriah in the fore front of the hottest battle. The various arts and stratagems by which the king tried to cajole Uriah, until at last he resorted to the horrid crime of murder, the cold-blooded cruelty of despatching the letter by the hands of the gallant but much-wronged soldier himself, the enlistment of Joab to be a partaker of his sin, the heartless affectation of mourning, and the indecent haste of his marriage with Bath-sheba, have left an indelible stain upon the character of David, and exhibit a painfully humiliating proof of the awful lengths to which the best of men may go when they want the restraining grace of God.

Verse 16-17
And it came to pass, when Joab observed the city, that he assigned Uriah unto a place where he knew that valiant men were.

No JFB commentary on these verses.

Verse 18
Then Joab sent and told David all the things concerning the war;

Then Joab sent and told David ... The report needs no comment. It is sufficient to say that it was worthy of the quarter from which it came; and in possessing so terrible a secret as the premeditated murder of Uriah, the wily Joab perceived his advantage, not only for an understanding on account of say military errors he might have committed, but for all other delinquencies.

12 Chapter 12

Verse 1
And the LORD sent Nathan unto David. And he came unto him, and said unto him, There were two men in one city; the one rich, and the other poor.

The Lord sent Nathan unto David. The use of parables is a favourite style of speaking among Oriental people, especially in the conveyance of unwelcome truth. This exquisitely-pathetic parable was founded on a common custom of pastoral people who have pet lambs, which they bring up with their children, and which they address in terms of endearment. The atrocity of the real, however, far exceeded that of the fictitious offence.

Verses 2-4
The rich man had exceeding many flocks and herds:

No JFB commentary on these verses.

Verse 5
And David's anger was greatly kindled against the man; and he said to Nathan, As the LORD liveth, the man that hath done this thing shall surely die:

The man that hath done this thing shall surely die. This award was more severe than the case deserved, or than was warranted by the divine statute (Exodus 22:1). The sympathies of the king had been deeply enlisted, his indignation aroused, but his conscience was still asleep; and at the time when he was most fatally indulgent to his own sins, he was most ready to condemn the delinquencies and errors of others.

Verse 6
And he shall restore the lamb fourfold, because he did this thing, and because he had no pity. And he shall restore the lamb fourfold, because he did this thing, and because he had no pity.

No JFB commentary on this verse.

Verse 7
And Nathan said to David, Thou art the man. Thus saith the LORD God of Israel, I anointed thee king over Israel, and I delivered thee out of the hand of Saul;

Nathan said to David, Thou art the man. These awful words pierced his heart, aroused his conscience, and brought him to his knees. The sincerity and depth of his penitential sorrow are evinced by the psalms he composed, (Psalms 32:1-11; Psalms 51:1-19; Psalms 103:1-22.) He was pardoned, so far as related to the restoration of the divine favour. But as from his high character for piety, and his eminent rank in society, his deplorable fall was calculated to do great injury to the cause of religion, it was necessary that God should testify His abhorrence of sin by leaving even His own servant to reap the bitter temporal fruits. David was not himself doomed, according to his own view of what justice demanded (2 Samuel 12:5); but he had to suffer a quadruple expiation in the successive deaths of four sons, besides a lengthened train of other evils.

Verse 8
And I gave thee thy master's house, and thy master's wives into thy bosom, and gave thee the house of Israel and of Judah; and if that had been too little, I would moreover have given unto thee such and such things.

I gave thee thy master's house, and thy master's wives. The phraseology means nothing more than that God in His providence, had given David, as king of Israel, everything that was Saul's. The history furnishes conclusive evidence that he never actually married any of the wives of Saul. But the harem of the preceding king belongs, according to Oriental notions, as a part of the regalia, to his successor (see the notes at 2 Samuel 3:7; 2 Samuel 16:21; 1 Kings 2:22).

Verse 9-10
Wherefore hast thou despised the commandment of the LORD, to do evil in his sight? thou hast killed Uriah the Hittite with the sword, and hast taken his wife to be thy wife, and hast slain him with the sword of the children of Ammon. No JFB commentary on these verses.

Verse 11
Thus saith the LORD, Behold, I will raise up evil against thee out of thine own house, and I will take thy wives before thine eyes, and give them unto thy neighbour, and he shall lie with thy wives in the sight of this sun.

I will raise up evil against thee out of thine own house ... The prophet speaks of God threatening to do what He only permitted to be done. The fact is, that David's loss of character, by the discovery of his crimes, tended, in the natural course of things, to diminish the respect of his family, to weaken the authority of his government, and to encourage the prevalence of many disorders throughout his kingdom.

Verses 12-14
For thou didst it secretly: but I will do this thing before all Israel, and before the sun.

No JFB commentary on these verses.

Verse 15
And Nathan departed unto his house. And the LORD struck the child that Uriah's wife bare unto David, and it was very sick.

The Lord struck the child ... and it was very sick. The first visible chastisement inflicted on David appeared on the person of that child which was the evidence and monument of his guilt. His domestics were surprised at his conduct, and in explanation of the singularity it is necessary to remark that the custom in the East is to leave the nearest relative of a decreased person to the full and undisturbed indulgence of his grief, until, on the third or fourth day at farthest (John 11:17), the other relatives and friends visit him, invite him to eat, lead him to a bath, and bring him a change of dress, which is necessary, from his having sat or lain on the ground. The surprise of David's servants, then, who had seen his bitter anguish while the child was sick, arose apparently from this, that when be found it was dead, he who had so deeply lamented, arose of himself from the earth, without waiting for their coming about him, immediately bathed and anointed himself with perfumes, as Orientals do when they go into society (Psalms 45:8; Proverbs 7:17; Amos 6:6), instead of appearing a mourner, and, after worshipping God with solemnity, returned to his accustomed repast, without any interposition of others.

In this short passage the divine names are used with greater variation than usual: 2 Samuel 12:15 has [Yahweh (Hebrew #3069)], Jehovah (the Lord); 2 Samuel 12:16 has [haa-'Elohiym (Hebrew #430)], God; and in 2 Samuel 12:22 the Hebrew text has [Yahweh (Hebrew #3069)], Jehovah (the Lord), where in our version is God. Whether the sacred historian was guided in the employment of these names by some unknown principle, or he used them indiscriminately, it is difficult to decide. But certainly their application in this narrative is not explicable on any theory yet propounded at all events not by that of Hengstenberg ('Pentateuch on the Names of God,' 1:, pp. 213-231).

Verses 16-23
David therefore besought God for the child; and David fasted, and went in, and lay all night upon the earth.

No JFB commentary on these verses.

Verse 24
And David comforted Bathsheba his wife, and went in unto her, and lay with her: and she bare a son, and he called his name Solomon: and the LORD loved him.

Bath-sheba ... bare a son, and he called his name Solomon - i:e. peaceable, "a man of rest" (see the notes at 1 Chronicles 22:9). But Nathan gave him the name of Jedidiah [Y

Verse 25
And he sent by the hand of Nathan the prophet; and he called his name Jedidiah because of the LORD And he sent by the hand of Nathan the prophet; and he called his name Jedidiah, because of the LORD.

No JFB commentary on this verse.

Verse 26
And Joab fought against Rabbah of the children of Ammon, and took the royal city.

Joab fought against Rabbah. The time during which this siege lasted, since the intercourse with Bath-sheba-and the birth of at least one child, if not two, occurred during the progress of it-probably extended over two years.

Verse 27
And Joab sent messengers to David, and said, I have fought against Rabbah, and have taken the city of waters.

The city of waters. Rabbah, like Aroer, was divided into two parts-one, the lower town, insulated by the winding course of the Jabbok, which flowed almost round it, and the upper and stronger town, called the royal city, from its being the seat of the Ammonite Government, and containing the palace of the king. Here was kept the iron bedstead of Og, as an antique relic, indicating the stature and strength of the gigantic king of Bashan. The first was taken by Joab, but the honour of capturing so strongly a fortified place as the other was an honour reserved for the king himself.

Verse 28
Now therefore gather the rest of the people together, and encamp against the city, and take it: lest I take the city, and it be called after my name.

Encamp against the city, and take it. It has always been characteristic of Oriental despots to monopolize military honours; and, since the ancient world knew nothing of the modern refinement of kings gaining victories by their generals, so Joab sent for David to command the final assault in person. A large force was levied for the purpose. David, without much difficulty, captured the royal city, and obtained possession of its immense wealth. Lest I take the city, and it be called after my name. The circumstance of a city receiving a new name after some great person, as Alexandria, Constantinople, Hyderabad, is of frequent occurrence in the ancient and modern history of the East.

Verse 29
And David gathered all the people together, and went to Rabbah, and fought against it, and took it.

No JFB commentary on this verse.

Verse 30
And he took their king's crown from off his head, the weight whereof was a talent of gold with the precious stones: and it was set on David's head. And he brought forth the spoil of the city in great abundance.

He took their king's crown from off his head. While the treasures of the city were given as plunder to his soldiers, David reserved to himself the crown, which was of rarest value. Its great weight makes it probable that it was, like many ancient crowns, not worn, but suspended over the head, or fixed on a canopy on the top of the throne; and its value a talent of gold = 5,000 pound sterling.

The precious stones - Hebrew, stone; according to Josephus, a sardonyx-was a round ball composed of pearls and other jewels, which was in the crown, and probably taken out of it, to be inserted in David's own crown.

Verse 31
And he brought forth the people that were therein, and put them under saws, and under harrows of iron, and under axes of iron, and made them pass through the brick-kiln: and thus did he unto all the cities of the children of Ammon. So David and all the people returned unto Jerusalem.

He brought forth the people ... and put them under saws ... This excessive severity and employment of tortures which the Hebrews on no other occasion are recorded to have practiced, must have been resorted to as an act of retributive justice on a people who were infamous for their cruelties (1 Samuel 11:2; Amos 1:13). Josephus ('Antiquities,' b. 7:, ch. 7:, sec. 5), who gives the same account as in our version, speaks of the conqueror torturing the Ammonites before putting them to death. But for the sake of humanity, and the honour of David's name, there is reason to believe that no such barbarities were inflicted, and that the language of the sacred historian is susceptible of a meaning consistent with the infliction of much milder punishment. He put them (to labour) in saws, iron mines, and brick-kilns. In other words, he reduced the captive Ammonites to the condition of slaves, employing them in such manual services, as sawyers, miners, hewers of wood, and similar exhausting occupations, as were suited only to the most humble and menial condition (see the notes at 1 Chronicles 20:3).

13 Chapter 13

Verse 1
And it came to pass after this, that Absalom the son of David had a fair sister, whose name was Tamar; and Amnon the son of David loved her.

Tamar - daughter of David by Maachah (2 Samuel 3:3).

Verse 2
And Amnon was so vexed, that he fell sick for his sister Tamar; for she was a virgin; and Amnon thought it hard for him to do any thing to her.

For she was a virgin. Unmarried daughters were kept in close seclusion from the company of men; no strangers, nor even their relatives of the other sex, being permitted to see them without the presence of witnesses. Of course, Amnon must have seen Tamar, because he had conceived a violent passion for her, which, though forbidden by the law (Leviticus 18:11), yet, with the sanction of Abraham's example (Genesis 20:12), and the common practice in neighbouring countries for princes to marry their half-sisters, he seems not to have considered an improper connection. But he had no means of making it known to her; and the pain of that disappointment preying upon his mind, produced a visible change on his appearance and health.

Verse 3
But Amnon had a friend, whose name was Jonadab, the son of Shimeah David's brother: and Jonadab was a very subtil man.

Jonadab, the son of Shimeah - or Shammah (1 Samuel 16:9), who was one of David's brothers. Although none of them were promoted to places of honour and emolument under government, probably from the feelings of alienation that subsisted between the king and his brethren, David seems to have acted in a kindly spirit toward their children; and the case of Jonadab is one of several known instances in which he had these young relatives about his court. By the counsel and contrivance of this scheming cousin a plan was devised for obtaining an unrestricted interview with the object of his attachment.

My brother Absalom's sister. In Eastern countries, where polygamy prevails, the girls are considered to be under the special care and protection of their uterine brother, who is the guardian of their interests and their honour, even more than their father himself (see the notes at Genesis 34:6-25).

Verse 4-5
And he said unto him, Why art thou, being the king's son, lean from day to day? wilt thou not tell me? And Amnon said unto him, I love Tamar, my brother Absalom's sister.

No JFB commentary on these verses.

Verse 6
So Amnon lay down, and made himself sick: and when the king was come to see him, Amnon said unto the king, I pray thee, let Tamar my sister come, and make me a couple of cakes in my sight, that I may eat at her hand.

Amnon lay down, and made himself sick. The Orientals are great adepts in feigning sickness, whenever they have any object to accomplish.

Let Tamar my sister come and make me a couple of cakes , [l

Verses 7-11
Then David sent home to Tamar, saying, Go now to thy brother Amnon's house, and dress him meat. No JFB commentary on these verses.

Verse 12
And she answered him, Nay, my brother, do not force me; for no such thing ought to be done in Israel: do not thou this folly.

Do not force me. The remonstrances and arguments of Tamar were so affecting and so strong, that had not Amnon been violently goaded on by the lustful passion of which he had become the slave, they must have prevailed with him to desist from his infamous purpose. In bidding him, however, "speak to the king, for he will not withhold me from thee," it is probable that she urged this as her last resource, saying anything she thought would please him, in order to escape for the present out of his hands.

Verse 13-14
And I, whither shall I cause my shame to go? and as for thee, thou shalt be as one of the fools in Israel. Now therefore, I pray thee, speak unto the king; for he will not withhold me from thee.

No JFB commentary on these verses.

Verse 15
Then Amnon hated her exceedingly; so that the hatred wherewith he hated her was greater than the love wherewith he had loved her. And Amnon said unto her, Arise, be gone.

Then Amnon hated her exceedingly. It is not unusual for persons instigated by violent and irregular passions to go from one extreme to other. In Amnon's case the sudden revulsion is easily accounted for; the atrocity of his conduct, with all the feelings of shame, remorse, and dread of exposure and punishment, now burst upon his mind, rendering the presence of Tamar intolerably painful to him.

Verse 16
And she said unto him, There is no cause: this evil in sending me away is greater than the other that thou didst unto me. But he would not hearken unto her.

No JFB commentary on this verse.

Verse 17
Then he called his servant that ministered unto him, and said, Put now this woman out from me, and bolt the door after her.

Bolt the door after her. The street door of houses in the East is always kept barred, the bolts being of wood. In the great mansions, where a porter stands at the outside, this precaution is dispensed with; and the circumstance, therefore, of a prince giving an order so unusual shows the vehement perturbation of Amnon's mind.

Verse 18
And she had a garment of divers colours upon her: for with such robes were the king's daughters that were virgins apparelled. Then his servant brought her out, and bolted the door after her.

A garment of divers colours , [k

Verse 19
And Tamar put ashes on her head, and rent her garment of divers colours that was on her, and laid her hand on her head, and went on crying.

Tamar put ashes on her head, and rent her garment of divers colours ... laid her hand on her head, and went on crying - i:e., sobbing. Oriental manners would probably see nothing beyond a strong sense of the injury she had sustained, if Tamar actually rent her dress. But as her veil is not mentioned, it is probable that Amnon had turned her out of doors without it, and she raised her hand with the design to conceal her face. By these signs, especially the rending of her distinguishing robe, Absalom at once conjectured what had taken place. Recommending her to be silent about it, and not publish her own and her family's dishonour, he took no notice of it to Amnon. But all the while he was in secret 'nursing his wrath, to keep it warm,' and only 'biding his time' to avenge his sister's wrongs, and by the removal of the heir-apparent, perhaps further also his ambitious designs.

Verse 20
And Absalom her brother said unto her, Hath Amnon thy brother been with thee? but hold now thy peace, my sister: he is thy brother; regard not this thing. So Tamar remained desolate in her brother Absalom's house.

Tamar remained desolate in her brother Absalom's house. He was her natural protector, as Simeon and Levi were of Dinah (Genesis 34:1-31); and the children of polygamists lived by themselves, as if they constituted different families.

Verse 21
But when king David heard of all these things, he was very wroth.

When king David heard of all these things, he was very wroth. It cannot be supposed but that David would be grieved and incensed at so gross an outrage, perpetrated by a member of his own family. In our version his indignation merely is declared, without the infliction of any penalty, whether by degradation or banishment from court. [A leniency so singular and misplaced is accounted for by a sentence which is found in the Septuagint version: kai ouk elupeese to pneuma Amnoon tou huiou autou hoti eegapa auton, hoti proototokos autou een, but he did not vex the mind of Amnon his son, because he loved him, because he was his firstborn son. (See also Josephus, 'Antiquities,' b. 7:, ch. 8:, sec. 2, where the same clause occurs, whence it may be referred that both drew it from the same source, the ancient Hebrew text of this book).]

Verse 22
And Absalom spake unto his brother Amnon neither good nor bad: for Absalom hated Amnon, because he had forced his sister Tamar.

No JFB commentary on this verse.

Verse 23
And it came to pass after two full years, that Absalom had sheepshearers in Baalhazor, which is beside Ephraim: and Absalom invited all the king's sons.

Absalom had sheep-shearers in Baal-hazor, which is beside Ephraim. A sheep-shearing feast is a grand occasion in the East. Absalom, proposing to give such an entertainment at his estate in Baal-hazor, about eight miles northeast of Jerusalem, near a town called Ephraim (Joshua 11:10), he first invited the king and his court, but the king declining, on account of the heavy expense to which the reception of royalty would subject his son, Absalom then limited the invitation to the king's sons, which David the more readily agreed to, in the hope that it might tend to the promotion of brotherly harmony and union.

Verses 24-27
And Absalom came to the king, and said, Behold now, thy servant hath sheepshearers; let the king, I beseech thee, and his servants go with thy servant.

No JFB commentary on these verses.

Verse 28
Now Absalom had commanded his servants, saying, Mark ye now when Amnon's heart is merry with wine, and when I say unto you, Smite Amnon; then kill him, fear not: have not I commanded you? be courageous, and be valiant.

When Amnon's heart is merry with wine ... kill him, fear not. On a preconcerted signal from their master, the servants, rushing upon Amnon, assassinated him at the table, while the rest of the brothers, horror-struck, and apprehending a general massacre, fled in frightened haste to Jerusalem.

Verse 29
And the servants of Absalom did unto Amnon as Absalom had commanded. Then all the king's sons arose, and every man gat him up upon his mule, and fled.

Every man gat him up upon his mule. This had become the favorite equipage of the great. King David himself had a state mule (1 Kings 1:33). The Syrian mules are, in activity, strength, and capabilities, still far superior to ours.

Verse 30
And it came to pass, while they were in the way, that tidings came to David, saying, Absalom hath slain all the king's sons, and there is not one of them left.

Tidings came to David, saying, Absalom hath slain all the king's sons. It was natural that, in the consternation and tumult caused by so atrocious a deed, an exaggerated report should reach the court, which was plunged into the depths of grief and despair. But the information of Jonadab, who seems to have been privy to the design, and the arrival of the other princes, made known the real extent of the catastrophe.

Verses 31-36
Then the king arose, and tare his garments, and lay on the earth; and all his servants stood by with their clothes rent.

No JFB commentary on these verses.

Verse 37
But Absalom fled, and went to Talmai, the son of Ammihud, king of Geshur. And David mourned for his son every day.

Absalom fled, and went to Talmai. The law as to premeditated murder (Numbers 35:21) gave him no hope of remaining with impunity in his own country; the cities of refuge could afford him no sanctuary: and he was compelled to leave the kingdom, taking refuge at the court of Geshur with his maternal grandfather, who would doubtless approve of his conduct.

Verse 38
So Absalom fled, and went to Geshur, and was there three years.

No JFB commentary on this verse.

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

The soul of king David longed to go forth unto Absalom. The verb, being feminine, does not refer to David, neither is it correct to say that David longed to go forth to Absalom; because there is no ground to suppose that he entertained either an intention or a wish to visit his exiled son. The clause should be rendered: The anger of king David ceased to go (left off going) forth against Absalom. In this sense the verb is used, 2 Samuel 11:1; Genesis 14:18, in apparent efforts to pursue the fratricide, and bring him to condign punishment for his crime. [So the Septuagint renders it: kai ekopasen ho basileus Dauid tou exelthein pros Abessaloom, and king David ceased from the labour of going out against Absalom.]

14 Chapter 14

Verse 1
Now Joab the son of Zeruiah perceived that the king's heart was toward Absalom. No JFB commentary on this verse.

Verse 2
And Joab sent to Tekoah, and fetched thence a wise woman, and said unto her, I pray thee, feign thyself to be a mourner, and put on now mourning apparel, and anoint not thyself with oil, but be as a woman that had a long time mourned for the dead:

Joab sent to Tekoah, and fetched thence a wise woman. The king was strongly attached to Absalom; and having now gotten over his sorrow for the violent death of Amnon, was desirous of again enjoying the society of his favourite son, wine had now been three long years absent. But a dread of public opinion, and a regard to the public interests, made him hesitate about recalling or pardoning his guilty son; and Joab, whose discerning mind perceived this struggle between parental affection and royal duty, devised a plan for relieving the scruples, and at the same time gratifying the wishes, of his master.

Having procured a country-woman of superior intelligence and address, he directed her to seek an audience of the king, and by soliciting his royal interposition in the settlement of a domestic grievance, convince him that the life of a murderer might in some cases be saved. Tekoah was about twelve miles south of Jerusalem and six south of Bethlehem; and the design of bringing a woman from such a distance was to prevent either the petitioner being known or the truth of her story easily investigated. But the whole spirit of knowledge and refinement in the kingdom at that time dwelt in the south (cf. 1 Kings 5:10; 1 Chronicles 2:6; Jeremiah 49:7; Obadiah 1:8). Her speech was in the form of a parable: the circumstances, the language, the manner well suited to the occasion, represented a case as like David's as it was policy to make it, so as not to be prematurely discovered. Having gotten the king pledged, she avowed it to be her design to satisfy the royal conscience that, in pardoning Absalom, he was doing nothing more than he would have done in the case of a stranger, where there could be no imputation of partiality. The device succeeded. David traced its origin to Joab; and, secretly pleased at obtaining the judgment of that rough but generally sound-thinking soldier, commissioned him to repair to Geshur, and bring home his exiled son.

Verses 3-6
And come to the king, and speak on this manner unto him. So Joab put the words in her mouth.

No JFB commentary on these verses.

Verse 7
And, behold, the whole family is risen against thine handmaid, and they said, Deliver him that smote his brother, that we may kill him, for the life of his brother whom he slew; and we will destroy the heir also: and so they shall quench my coal which is left, and shall not leave to my husband neither name nor remainder upon the earth.

They shall quench my coal which is left. The life of man is compared in Scripture to a light. To quench the light of Israel (2 Samuel 21:17) is to destroy the king's life; to ordain a lamp for any one (Psalms 132:17) is to grant him posterity; to quench a coal signifies here the extinction of this woman's only remaining hope that the name and family of her husband would be preserved. The figure is a beautiful one: a coal, live, but lying under a heap of embers-all that she had to rekindle her fire-to light her lamp in Israel.

Verse 8
And the king said unto the woman, Go to thine house, and I will give charge concerning thee.

No JFB commentary on this verse.

Verse 9
And the woman of Tekoah said unto the king, My lord, O king, the iniquity be on me, and on my father's house: and the king and his throne be guiltless.

The woman ... said ... O king, the iniquity be on me - i:e., the iniquity of arresting the course of justice and pardoning a homicide, whom the go'el was bound to slay wherever he might find him, unless in a city of refuge. This was exceeding the royal prerogative, and acting in the character of an absolute monarch. The woman's language refers to a common precaution taken by the Hebrew judges and magistrates, solemnly to transfer from themselves the responsibility of the blood they doomed to be shed either to the accusers or the criminals (2 Samuel 1:16; 2 Samuel 3:28); and sometimes the accusers took it upon themselves (Matthew 27:25).

Verses 10-12
And the king said, Whosoever saith ought unto thee, bring him to me, and he shall not touch thee any more.

No JFB commentary on these verses.

Verse 13
And the woman said, Wherefore then hast thou thought such a thing against the people of God? for the king doth speak this thing as one which is faulty, in that the king doth not fetch home again his banished.

Wherefore then hast thou thought ... Her argument may be made clear in the following paraphrase:-You have granted me the pardon of a son who had killed his brother, and yet you will not grant to your subjects the restoration of Absalom, whose criminality is not greater than my son's, since he killed his brother in similar circumstances of provocation. Absalom has reason to complain that he is treated by his own father more sternly and severely than the meanest subject in the realm; and the whole nation will have cause for saying that the king shows more attention to the petition of a humble woman than to the wishes and desires of a whole kingdom. The death of my son is a private loss to my family, while the preservation of Absalom is the common interest of all Israel, who now look to him as your successor on the throne.

Verse 14
For we must needs die, and are as water spilt on the ground, which cannot be gathered up again; neither doth God respect any person: yet doth he devise means, that his banished be not expelled from him.

We ... are as water spilt on the ground ... Metaphors are suggested by natural feelings, or originate from local peculiarities. In Oriental countries nothing is so valuable as water; and hence, the expressiveness of the phrase in the mouth or in the ear of a Hebrew or native of the East.

Verse 15-16
Now therefore that I am come to speak of this thing unto my lord the king, it is because the people have made me afraid: and thy handmaid said, I will now speak unto the king; it may be that the king will perform the request of his handmaid. No JFB commentary on these verses.

Verse 17
Then thine handmaid said, The word of my lord the king shall now be comfortable: for as an angel of God, so is my lord the king to discern good and bad: therefore the LORD thy God will be with thee.

As an angel of God, so is my lord the king to discern good and bad. 'Though this expression,' says Harmer ('Observations,' 3:, p. 496), 'may be imputed to the hyperbolical genius of the East, yet there was perhaps more of real persuasion than we are apt to suppose in the woman of Tekoah's comparison of David to a superior being. Sir John Chardin says that, having found fault with the king of Persia's valuation of a rich trinket, the grand master (of ceremonies) told him, that if a Persian had dared to have done such a thing, it would have been as much as his life was worth. "Know," said he "that the kings of Persia have a general and full knowledge of matters, as sure as it is extensive; and that equally in the greatest and the smallest things there is nothing more fast and sure than what they pronounce."'

Verses 18-21
Then the king answered and said unto the woman, Hide not from me, I pray thee, the thing that I shall ask thee. And the woman said, Let my lord the king now speak.

No JFB commentary on these verses.

Verse 22
And Joab fell to the ground on his face, and bowed himself, and thanked the king: and Joab said, To day thy servant knoweth that I have found grace in thy sight, my lord, O king, in that the king hath fulfilled the request of his servant.

Today thy servant knoweth that I have found grace in thy sight. Joab betrays not a little selfishness amid his professions of joy at this act of grace to Absalom, and flattered himself that he now brought both father and son under lasting obligations. In considering this act of David, many extenuating circumstances may be urged in favour of it: the provocation given to Absalom, his being now in a country where justice could not overtake him, the risk of his imbibing a love for pagan principles and worship, the safety and interests of the Hebrew kingdom, together with the strong predilection of the Hebrew people for Absalom, as represented by the stratagem of Joab. These considerations form a plausible apology for David's grant of pardon to his bloodstained son. But in granting this pardon he was acting in the character of an Oriental despot rather than a constitutional king of Israel. The feelings of the father triumphed over the duty of the king, who, as the supreme magistrate, was bound to execute impartial justice on every murderer, by the express law of God (Genesis 9:6; Numbers 35:30-31), which he had no power to dispense with (Deuteronomy 18:18; Joshua 1:8; 1 Samuel 10:25).

Verse 23-24
So Joab arose and went to Geshur, and brought Absalom to Jerusalem.

No JFB commentary on these verses.

Verse 25
But in all Israel there was none to be so much praised as Absalom for his beauty: from the sole of his foot even to the crown of his head there was no blemish in him.

But in all Israel there was none to be so much praised as Absalom for his beauty. This extraordinary popularity arose, not only from his high spirit and courtly manners, but from his uncommonly handsome appearance-one distinguished feature of which, seemingly an object of great admiration, was a profusion of beautiful hair. Its extraordinary luxuriance compelled him to cut it [miqeets (Hebrew #7093) yaamiym (Hebrew #3117)] at the end of days. Josephus says he polled every eighth day; 'at times,' 'from time to time' [ap' archees heemeroon eis heemeras], when it was found to weigh 2,000 shekels-equal to 112 oz. troy; but as 'the weight was after the king's shekel,' which was less than the common shekel, the rate has been reduced as low as 3 lbs. 2 oz. (Bochart, 'Hierozoicon'), and even less by others (see Harmer, 'Observations,' 4:, p. 320; Dr. A. Clarke).

Verse 26-27
And when he polled his head, (for it was at every year's end that he polled it: because the hair was heavy on him, therefore he polled it:) he weighed the hair of his head at two hundred shekels after the king's weight. No JFB commentary on these verses.

Verse 28
So Absalom dwelt two full years in Jerusalem, and saw not the king's face.

So Absalom dwelt ... Whatever error David committed in authorizing the recall of Absalom, he displayed great prudence and command over his feelings afterward; because his son was not admitted into his father's presence, but was confined to his own house, and the society of his own family. This slight severity was designed to bring him to sincere repentance, on perceiving that his father had not fully pardoned him, as well as to convince the people of David's abhorrence of his crime. Not being allowed to appear at court, or to adopt any state, the courtiers kept aloof; even his cousin did not deem it prudent to go into his society. For two full years his liberty was more restricted, and his life more apart from his countrymen, while living in Jerusalem, than in Geshur; and he might have continued in this disgrace longer, had he not, by a violent expedient, determined (2 Samuel 14:30) to force his case on the attention of Joab, through whose kind and powerful influence a full reconciliation was effected between him and his father.

15 Chapter 15

Verse 1
And it came to pass after this, that Absalom prepared him chariots and horses, and fifty men to run before him.

Prepared him chariots and horses, and fifty men to run before him , [raatsiym (Hebrew #7323)] - running footmen. Persons of quality, who ride on horseback, and still more those who are conveyed in splendid vehicles, are preceded by one servant, or by several, who run before their masters, carrying a stick or baton, which they constantly wave about them, and strike right and left to clear the way, especially in the streets of Oriental cities, which are always narrow and crowded. These avant-couriers are called sais in Egypt. They are accustomed to run, and can keep on at a rapid pace with the equipage which they precede, for many miles without stoppage, their feet covered with dust, and frequently bleeding from wounds. In ancient times fifty of these runners formed the usual attendance upon royalty (see the notes at 1 Kin. ; 18:48). Absalom's engagement of this number of attendants was assuming the state and equipage of a prince. The chariot, since the Hebrew [merkaabaah (Hebrew #4818)] indicates, was of a magnificent style; it is the word commonly applied to vehicles used by persons of rank and dignity (Genesis 41:43; Genesis 46:29; 1 Samuel 8:11); and the horses, a novelty among the Hebrew people, only introduced in that age as an appendage of royalty (Psalms 32:9; Psalms 66:12), formed a splendid retinue, which would make him 'the observed of all observers.'

Verse 2
And Absalom rose up early, and stood beside the way of the gate: and it was so, that when any man that had a controversy came to the king for judgment, then Absalom called unto him, and said, Of what city art thou? And he said, Thy servant is of one of the tribes of Israel.

Absalom rose up early, and stood beside the way of the gate. Public business in the East is always transacted early in the morning-the kings sitting an hour or more to hear causes or receive petitions in a court held anciently, and in many places still, in the open air at the city gateway; so that as those whose circumstances led them to wait on king David required to be in attendance on his morning levees, Absalom had to rise up early and stand beside the way of the gate. Through the growing infirmities of age, or the attack of a malignant sickness (Psalms 38:1-22; Psalms 39:1-13; Psalms 41:1-13), and the occupation of his government with foreign wars, many private causes had long lain undecided, and a deep feeling of discontent prevailed among the people. This dissatisfaction was artfully fomented by Absalom, who addressed himself to the various suitors, and after briefly hearing their tale, gratified everyone with a favourable opinion of his case.

Verse 3
And Absalom said unto him, See, thy matters are good and right; but there is no man deputed of the king to hear thee.

There is no man deputed of the king to hear thee [w

Verses 4-6
Absalom said moreover, Oh that I were made judge in the land, that every man which hath any suit or cause might come unto me, and I would do him justice!

No JFB commentary on these verses.

Verse 7
And it came to pass after forty years, that Absalom said unto the king, I pray thee, let me go and pay my vow, which I have vowed unto the LORD, in Hebron.

After forty years. It is generally admitted that an error has here crept into the text, and that instead of ['arbaa`iym (Hebrew #705)], "forty", we should read, with the Syriac and Arabic versions, and Josephus ['arba` (Hebrew #702)], 'four years' - i:e., after Absalom's return to Jerusalem, and his beginning to practice the base arts of gaining popularity.

My vow, which I have vowed unto the Lord - during his exile in Geshur; and the purport of it was, that whenever God's providence should pave the way for his re-establishment in Jerusalem, he would offer a sacrifice of thanksgiving. Hebron was the spot selected for the performance of this vow, ostensibly as being his native place (2 Samuel 3:3), and a famous high place, an ancient sacred place (Genesis 13:18; Genesis 18:1-33; Genesis 23:1-20), and a city of the priests (Joshua 21:11), in presence of whom the vow was to be paid (Leviticus 27:1-34), where sacrifices were frequently offered before the temple was built; but really as being in many respects the most suitable for the commencement of his rebellious enterprise. David, who always encouraged piety, and desired to see religious engagements punctually performed, gave his consent and blessing. What a black heart must Absalom have had when he could not only plot the ruin of his father, but pursue his treasonable designs under the mask of religion!

Verse 8-9
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.

No JFB commentary on these verses.

Verse 10
But Absalom sent spies throughout all the tribes of Israel, saying, As soon as ye hear the sound of the trumpet, then ye shall say, Absalom reigneth in Hebron.

Absalom sent spies throughout all the tribes of Israel. These emissaries were to sound the inclinations of the people, to further the interests of Absalom, and exhort all the adherents of his party to be in readiness to join his standard as soon as they should hear that he had been proclaimed king. Since the summons was to be made by the sound of trumpets, it is probable that care had been taken to have trumpeters stationed on the heights, and at convenient stations-a mode of announcement that would soon spread the news over all the country, of his inauguration to the throne.

Verse 11
And with Absalom went two hundred men out of Jerusalem, that were called; and they went in their simplicity, and they knew not any thing.

Two hundred men ... that were called - from their quality, reputation, and high standing, such as would create an impression that the king patronized the movement, and, being aged and infirm, was willing to adopt his oldest and noblest son to divide with him the cares and honours of government.

Verse 12
And Absalom sent for Ahithophel the Gilonite, David's counsellor, from his city, even from Giloh, while he offered sacrifices. And the conspiracy was strong; for the people increased continually with Absalom.

Absalom sent for Ahithophel - who he knew was ready to join the revolt, through disgust and revenge, as Jewish writers assert, at David's conduct toward Bath-sheba, who was his granddaughter.

Giloh - near Hebron [mi-Giloh (Hebrew #1542)]. [The nomina Gentilia, Giyloniy (Hebrew #1526), 'Iyloniy. (1 Kings 11:29; 1 Kings 12:15), lead us from the supposed form to the substantive termination -own-which liquids may drop, and express the remaining waw (w) vowel by he (h) (Ewald, sec. 163).]

The conspiracy was strong. The rapid accession of one place after another, in all parts of the kingdom, to the party of the insurgents, shows that deep and general dissatisfaction existed at this time against the person and government of David. The remnant of Saul's partisans, the unhappy affair of Bath-sheba, the overbearing insolence and crimes of Joab, negligence and obstruction in the administration of justice, were some of the principal causes that contributed to the success of this widespread insurrection (cf. Psalms 3:1).

Verse 13
And there came a messenger to David, saying, The hearts of the men of Israel are after Absalom. No JFB commentary on this verse.

Verse 14
And David said unto all his servants that were with him at Jerusalem, Arise, and let us flee; for we shall not else escape from Absalom: make speed to depart, lest he overtake us suddenly, and bring evil upon us, and smite the city with the edge of the sword.

David said ... Arise and let us flee. David, anxious for the preservation of the city which he had beautified, and confiding in a greater support throughout the country, wisely resolved on leaving Jerusalem.

Verses 15-17
And the king's servants said unto the king, Behold, thy servants are ready to do whatsoever my lord the king shall appoint.

No JFB commentary on these verses.

Verse 18
And all his servants passed on beside him; and all the Cherethites, and all the Pelethites, and all the Gittites, six hundred men which came after him from Gath, passed on before the king.

All the Cherethites, and all the Pelethites , [ha-K

Verses 19-21
Then said the king to Ittai the Gittite, Wherefore goest thou also with us? return to thy place, and abide with the king: for thou art a stranger, and also an exile.

No JFB commentary on these verses.

Verse 22
And David said to Ittai, Go and pass over. And Ittai the Gittite passed over, and all his men, and all the little ones that were with him.

Ittai ... pass over ... and all the little ones that were with him. It is characteristic of Oriental people that they carry their whole family along with them in all their migrations. These formed all the army of David. The monthly quota of militia were not in attendance, in consequence of the disorganized state of affairs. Perhaps he dispensed with them from suspicions of their fidelity.

Verse 23
And all the country wept with a loud voice, and all the people passed over: the king also himself passed over the brook Kidron, and all the people passed over, toward the way of the wilderness.

The brook Kidron - a winter torrent that flows through the valley between the city and the eastern side of the mount of Olives.

Verse 24
And lo Zadok also, and all the Levites were with him, bearing the ark of the covenant of God: and they set down the ark of God; and Abiathar went up, until all the people had done passing out of the city.

Zadok also, and all the Levites ... bearing the ark. Knowing the strong religious feelings of the aged king, they brought it to accompany him in his distress. But as he could not doubt that both the ark and their sacred office would exempt them from the attacks of the rebels, he sent them back with it, not only that they might not be exposed to the perils of uncertain wandering (cf. Psalms 132:14) - or he seems to place more confidence in the symbol of the divine presence than in God himself-but that, by remaining in Jerusalem, they might render him greater service by watching the enemy's movements.

Verses 25-27
And the king said unto Zadok, Carry back the ark of God into the city: if I shall find favour in the eyes of the LORD, he will bring me again, and shew me both it, and his habitation:

No JFB commentary on these verses.

Verse 28
See, I will tarry in the plain of the wilderness, until there come word from you to certify me.

I will tarry in the plain of the wilderness [b

Verse 29
Zadok therefore and Abiathar carried the ark of God again to Jerusalem: and they tarried there.

No JFB commentary on this verse.

Verse 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.

The ascent of mount Olivet - so called from its olive groves. Its situation is east of Jerusalem, from which it is separated by the valley of Jehoshaphat and the brook Kidron. Josephus reckons the distance at five stadia ('Antiquities,' b. 20:, ch. 6:), and Luke (Acts 1:12) says it was a Sabbath day's journey, namely, to the top. The same pathway over that mount has been followed ever since that memorable day.

Had his head covered - with a mourning wrapper (cf. 2 Samuel 19:4; Esther 6:12; Ezekiel 12:6). The humility and resignation of David marked strongly his sanctified spirit, induced by contrition for his transgressions. He had fallen, but it was the fall of the upright; and he rose again, submitting himself meekly in the meantime to the will of God (Chalmers). See examples of king Darius having his head covered, Q. Curtius, lib. 4:, cap.

10., sec. 33; and lib. 5:, cap. 12, sec. 8.

And he went barefoot. Walking barefoot was a token of profound distress-all the more significant that the barefooted pedestrian was of high rank. Anciently persons of station and opulence wore shoes formed of very costly materials, ornamented with gold, silver, or jewels. On the occurrence of some calamity, public or private, the mourners divested themselves of all their ornaments, down to their shoes, and walked barefoot (see Bynoeus de Calceis. 'Hebraeorum,' lib. 2:, cap. 5; Braunius de Vestitu, 'Sacerd. Hebr.,' pp. 45, 46; Guier, 'De Luctu,' cap. 15:, sec. 4).

Verse 31
And one told David, saying, Ahithophel is among the conspirators with Absalom. And David said, O LORD, I pray thee, turn the counsel of Ahithophel into foolishness.

O Lord ... turn the counsel of Ahithophel. This senator being the mainstay of the conspiracy, his defection stung David most acutely (Psalms 40:1-9).

Verse 32
And it came to pass, that when David was come to the top of the mount, where he worshipped God, behold, Hushai the Archite came to meet him with his coat rent, and earth upon his head:

Top of the mount, where he worshipped - looking toward Jerusalem, where were the ark and tabernacle.

Hushai the Archite - a native of Archi, on the frontiers of Benjamin and Ephraim (Joshua 16:2).

With his coat rent , [kutaan

16 Chapter 16

Verse 1
And when David was a little past the top of the hill, behold, Ziba the servant of Mephibosheth met him, with a couple of asses saddled, and upon them two hundred loaves of bread, and an hundred bunches of raisins, and an hundred of summer fruits, and a bottle of wine.

When David was a little past the top , [meehaaro'sh (Hebrew #7218)] - the head or summit of the mountain. [The Septuagint renders it: apo tees Roos, as if it were the name of the place.]

Ziba the servant of Mephibosheth met him. This crafty man, anticipating the certain failure of Absalom's conspiracy, took steps to prepare for his future advancement on the restoration of the king.

An hundred of summer fruits , [qayits (Hebrew #7019)] - summer-fruit harvest, special harvest of figs. [uwmee'aah (Hebrew #3967) qayits (Hebrew #7019) is considered by Gesenius as elliptical for uwmee'aah d

Verse 2
And the king said unto Ziba, What meanest thou by these? And Ziba said, The asses be for the king's household to ride on; and the bread and summer fruit for the young men to eat; and the wine, that such as be faint in the wilderness may drink.

The asses be for the king's household to ride on. The royal fugitives were moving on foot, not from inability to procure conveyances, but as being suitable to their present state of humiliation and penitence.

Verse 3
And the king said, And where is thy master's son? And Ziba said unto the king, Behold, he abideth at Jerusalem: for he said, To day shall the house of Israel restore me the kingdom of my father.

Today shall the house of Israel restore me the kingdom of my father. Such a hope might not unnaturally arise at this period of civil distraction, that the family of David would destroy themselves by their mutual broils, and the people reinstate the old dynasty. There was an air of plausibility in Ziba's story. Many on whom the king had conferred favours were now deserting him; no wonder therefore, that in the excitement of momentary feeling, believing, on the report of a slanderer, Mephibosheth to be among the number of the rebels, he pronounced a rash and unrighteous judgment, by which a great injury was inflicted on the character and interests of a devoted friend.

Verse 4
Then said the king to Ziba, Behold, thine are all that pertained unto Mephibosheth. And Ziba said, I humbly beseech thee that I may find grace in thy sight, my lord, O king.

No JFB commentary on this verse.

Verse 5
And when king David came to Bahurim, behold, thence came out a man of the family of the house of Saul, whose name was Shimei, the son of Gera: he came forth, and cursed still as he came.

When king David came to Bahurim - a city of Benjamin (2 Samuel 3:16; 2 Samuel 19:16). It is, however, only the confines of the district that is here meant.

Thence came out a man. The place where this incident is supposed to have occurred is a low ridge of chalk hills, beyond which is a long narrow wady (Ruwaby) running toward the Nahr el-Kelt-the ancient Bahurim-along which David and his party of fugitive royalists took their journey, while Shimei was on the opposite bank (Barclay's 'City of the Great King,' p. 563; 'Tent and Khan,' p. 368).

Shimei the son of Gera The misfortune of Saul's family and the occupation by David of what they Shimei, the son of Gera. The misfortune of Saul's family, and the occupation by David of what they considered their rightful possessions, afforded a natural, if not a justifiable cause for this ebullition of rude insults and violence by Shimei. He upbraided David as an ambitious usurper, and charged him, as one whose misdeeds had recoiled upon his own head, to surrender a throne to which he was not entitled. His language was that of a man incensed by the wrongs that he conceived had been done to his house. A Jewish tradition, preserved by Jerome ('Quaest. Hebraicae,' in loco), is, that Shimei of Gera was another name of Nebat, father of Jeroboam. David was guiltless of the crime of which Shimei accused him; but his conscience reminded him of other flagrant iniquities, and he therefore regarded the cursing of this man as a chastisement from heaven. His answer to Abishai's proposal evinced the spirit of deep and humble resignation-the spirit of a man who watched the course of Providence, and acknowledged Shimei as the instrument of God's chastening hand. One thing is remarkable, that he acted more independently of the sons of Zeruiah in this season of great distress than he could often muster courage to do in the days of his prosperity and power.

Verses 6-10
And he cast stones at David, and at all the servants of king David: and all the people and all the mighty men were on his right hand and on his left.

No JFB commentary on these verses.

Verse 11
And David said to Abishai, and to all his servants, Behold, my son, which came forth of my bowels, seeketh my life: how much more now may this Benjamite do it? let him alone, and let him curse; for the LORD hath bidden him.

Let him curse; for the Lord hath bidden him. The Orientals make use of bold figures, much less common among us, though not altogether unknown. They speak of the mediate cause without saying that it is the mediate cause, and use the very expression which denotes the immediate cause. We should regard Shimei as an instrument in the hands of Providence. In the East they go a far greater length. There God has done and commanded all that men do contrary to His commandments. Shimei breaks forth into imprecations against David; and forthwith David regards God as having ordered Shimei to curse him.

Verse 12
It may be that the LORD will look on mine affliction, and that the LORD will requite me good for his It may be that the LORD will look on mine affliction, and that the LORD will requite me good for his cursing this day.

It may be that the Lord ... will requite me good for his cursing this day , [qillatiy (Hebrew #7045), the curse denounced on me. The Khethib (marginal reading) is qillaatow (Hebrew #7045), the curse denounced by him]. He regarded it as the nemesis of his crimes-the judgment of an avenging God, who let the excited minds of the people rush to the greatest excesses.

Verse 13
And as David and his men went by the way, Shimei went along on the hill's side over against him, and cursed as he went, and threw stones at him, and cast dust.

Went along on the hill's side over against him - as he descended the rough road on the eastern side of the mount of Olives; 'went along the side,' literally, the rib, of the hill.

Threw stones at him - as a mark of contempt and insult.

Cast dust. As if to add insult to injury, clouds of dust were thrown by this disloyal subject in the path of his unfortunate sovereign. But the throwing of dust is a significant mode, used in the East, of demanding public justice on a criminal (cf. Acts 22:23).

Verse 14
And the king, and all the people that were with him, came weary, and refreshed themselves there.

Came weary, and refreshed themselves there - in the city of Bahurim, as is generally understood. [But Reland ('Palaestina'), followed by Houbigant and others, take `

Verse 15
And Absalom, and all the people the men of Israel, came to Jerusalem, and Ahithophel with him.

Absalom, and all the people the men of Israel, came to Jerusalem. From Hebron they marched to the capital, of which, in its defenseless and deserted state, they obtained immediate possession, and there the usurper held his first council of war.

Verse 16
And it came to pass, when Hushai the Archite, David's friend, was come unto Absalom, that Hushai said unto Absalom, God save the king, God save the king.

Hushai said unto Absalom, God save the king. Hushai's devotion to David was so well known, that his presence in the camp of the conspirators excited great surprise. Professing, however, with great address, to consider it his duty to support the cause which the course of Providence and the national will had seemingly decreed should triumph, and urging his friendship, for the father as a ground of confidence in his fidelity to the son, he persuaded Absalom of his sincerity, and was admitted among the councillors of the new king.

Verses 17-19
And Absalom said to Hushai, Is this thy kindness to thy friend? why wentest thou not with thy friend?

No JFB commentary on these verses.

Verse 20
Then said Absalom to Ahithophel, Give counsel among you what we shall do.

Give counsel among you what we shall do. This is the first cabinet council on record, although the deference paid to Ahithophel gave him the entire direction of the proceedings.

Verse 21
And Ahithophel said unto Absalom, Go in unto thy father's concubines, which he hath left to keep the house; and all Israel shall hear that thou art abhorred of thy father: then shall the hands of all that are with thee be strong.

Ahithophel said unto Absalom. This councillor saw that, now the die was cast, half measures would be inexpedient; and to cut off all possibility of reconciliation between the king and his rebellious son, and thereby ensure the safety of those who had joined the conspiracy, gave this atrocious advice regarding the treatment of the royal women who had been left in charge of the palace. Women being held sacred, are generally left inviolate in the casualties of war. The history of the East affords only one parallel to this infamous outrage of Absalom. Ahithophel's counsel appeared politic, but in reality it was most pernicious-a flagrant breach of the divine law (Leviticus 20:11), a greater crime than that of Reuben, who forfeited his birthright (1 Chronicles 5:1), and sure to draw down upon the perpetrator the execration of all good people. Thus, however, the adultery of David with Bath-sheba was punished by this horrid crime of Absalom, committed apparently in the same palace, according to the denunciation of the prophet (2 Samuel 12:11).

17 Chapter 17

Verse 1-2
Moreover Ahithophel said unto Absalom, Let me now choose out twelve thousand men, and I will arise and pursue after David this night:

Moreover Ahithophel said unto Absalom. The success of the measure was certain, and the many evils of a civil war entirely avoided.

Let me now choose out twelve thousand men ... His proposal was to take, out of the vast multitude who had joined the standard of the insurgents, 12,000 picked men; and if the command of this select cerium were entrusted to him, he would undertake to pursue the royalist party, to attack that small handful, aiming only at the life of the king, and thus, by his fall, complete a sudden revolution, through which Absalom would succeed to the vacant throne. The recommendation to take prompt and decisive measures before the royalist forces could be collected and arranged evinced the deep political sagacity of this councillor.

Verse 3
And I will bring back all the people unto thee: the man whom thou seekest is as if all returned: so all the people shall be in peace.

I will bring back all the people ... the man whom thou seekest is as if all returned. [The Septuagint, apparently reading l

Verses 4-11
And the saying pleased Absalom well, and all the elders of Israel.

No JFB commentary on these verses.

Verse 12
So shall we come upon him in some place where he shall be found, and we will light upon him as the dew falleth on the ground: and of him and of all the men that are with him there shall not be left so much as one.

We will light upon him as the dew falleth on the ground. No image could have symbolized the sudden onset of an enemy so graphically to an Oriental mind as the silent, irresistible, and rapid descent of this natural moisture on every field and blade of grass.

Verse 13
Moreover, if he be gotten into a city, then shall all Israel bring ropes to that city, and we will draw it into the river, until there be not one small stone found there.

Then shall all Israel bring ropes to that city. In besieging a town, hooks or cranes were often thrown upon the walls or turrets, by which, with ropes attached to them, the besiegers, uniting all their force, pulled down the fortifications in a mass of ruins.

Verse 14
And Absalom and all the men of Israel said, The counsel of Hushai the Archite is better than the counsel of Ahithophel. For the LORD had appointed to defeat the good counsel of Ahithophel, to the intent that the LORD might bring evil upon Absalom.

The counsel of Hushai ... is better than the counsel of Ahithophel. The reasons specified being extremely plausible, and expressed in the strong hyperbolical language suited to dazzle an Oriental imagination, the council declared in favour of Hushai's advice; and their resolution was the immediate cause of the discomfiture of the rebellion, although the counsel itself was only a link in the chain of causation held by the controlling hand of the Lord.

Verse 15
Then said Hushai unto Zadok and to Abiathar the priests, Thus and thus did Ahithophel counsel Absalom and the elders of Israel; and thus and thus have I counselled.

No JFB commentary on this verse.

Verse 16
Now therefore send quickly, and tell David, saying, Lodge not this night in the plains of the wilderness, but speedily pass over; lest the king be swallowed up, and all the people that are with him.

Send quickly, and tell David. Apparently doubting that his advice would be followed, Hushai ordered secret intelligence to be conveyed to David of all that transpired, with an urgent recommendation to cross the Jordan without a moment's delay, lest Ahithophel's address and influence might produce a change on the prince's mind, and an immediate pursuit be determined on.

Verse 17
Now Jonathan and Ahimaaz stayed by Enrogel; for they might not be seen to come into the city: and a wench went and told them; and they went and told king David. By En-rogel , [b

Verse 18
Nevertheless a lad saw them, and told Absalom: but they went both of them away quickly, and came to a man's house in Bahurim, which had a well in his court; whither they went down.

They went ... away quickly, and came to a man's house ... which had a well in his court. The court was that of the house, and the well an empty cistern. All the houses of the better class are furnished with such reservoirs. Nothing could more easily happen than that one of these wells, in consequence of a deficiency of water, should become dry; and it would then answer as a place of retreat, such as David's friends found in the man's house at Bahurim.

Verse 19
And the woman took and spread a covering over the well's mouth, and spread ground corn thereon; and the thing was not known.

The woman ... spread a covering over the well's mouth [hamaacaak (Hebrew #4539)] - the covering. It is used specially for the veil or curtain before the entrance of the tabernacle and of the court (Exodus 26:36, etc.; 35:17; 39:40) - generally for a door hanging curtain. The meaning of the clause therefore is, 'the woman took the mesek, the door hanging, which, as the most convenient at the moment, she had taken down, and spread it upon the mouth of the well; and to give a greater air of naturalness to the appearance of the place, she threw upon the covering a heap of bruised grain.' Josephus says, 'she laid fleeces of wool over them' ('Antiquities, b.

vii., ch. 9:, sec. 7). Thus the kind providence of God, who watched so wondrously over the interests of David, protected the imperilled lives of the two messengers until they carried Hushai's important message to the fugitive king. Following the counsel given him, not to stop all night in the wilderness, he went down the steep mountain pass by which the Israelites first penetrated into the interior of Palestine (Joshua 7:1-26) to Jericho and Gilgal, then hastened to cross the river (the mode of transit is not described), and by dawn of the following day the whole party had gotten safely over. The circumstances of that distressing flight, aggravated by the lone hour of midnight, and the roar of the numerous cataracts of the Jordan, are graphically depicted in Psalms 42:1-11; Psalms 43:1-5, which, although bearing the name of the sons of Korah, represent vividly and fully the feelings of the disconsolate but pious monarch. The spreading of a covering over the well's mouth for the drying of grain is a common practice.

Verses 20-22
And when Absalom's servants came to the woman to the house, they said, Where is Ahimaaz and Jonathan? And the woman said unto them, They be gone over the brook of water. And when they had sought and could not find them, they returned to Jerusalem.

No JFB commentary on these verses.

Verse 23
And when Ahithophel saw that his counsel was not followed, he saddled his ass, and arose, and gat him home to his house, to his city, and put his household in order, and hanged himself, and died, and was buried in the sepulchre of his father.

When Ahithophel saw that his counsel was not followed - his vanity was wounded, his pride mortified, on finding that his ascendancy was gone; but that chagrin was aggravated by other feelings-a painful conviction that, through the delay which had been resolved on, the cause of Absalom was lost. Hastening home, therefore, he arranged his private affairs, and knowing that the storm of retributive vengeance would fall chiefly upon him, as the instigator and prop of the rebellion, he hanged himself. It may be remarked that the Israelites did not at that time refuse the rights of sepulture even to those who died by their own hands. He had an imitator in Judas, who resembled him in his treason as well as in his infamous end.

Verse 24
Then David came to Mahanaim. And Absalom passed over Jordan, he and all the men of Israel with him.

Then David came to Mahanaim - in the high Eastern country of Gilead, the seat of Ish-bosheth's government.

Absalom passed over Jordan. It is not said how long an interval elapsed; but there must have been sufficient time to make the intended levy throughout the kingdom.

Verse 25
And Absalom made Amasa captain of the host instead of Joab: which Amasa was a man's son, whose name was Ithra an Israelite, that went in to Abigail the daughter of Nahash, sister to Zeruiah Joab's mother.

Amasa. By the genealogy it appears that this captain stood in the same relation to David as Joab, both being his nephews. He seems to have been an illegitimate son, his father, Ithra, being an Israelite, and his mother an Ammonitess (see the notes at 1 Chronicles 2:16-17), and of course Amasa was Absalom's cousin.

Verse 26
So Israel and Absalom pitched in the land of Gilead.

No JFB commentary on this verse.

Verse 27
And it came to pass, when David was come to Mahanaim, that Shobi the son of Nahash of Rabbah of the children of Ammon, and Machir the son of Ammiel of Lo'debar, and Barzillai the Gileadite of Rogelim,

When David was come to Mahanaim. The necessities of the king and his followers were hospitably ministered to by three chiefs, whose generous loyalty is recorded with honour in the sacred narrative. That three persons should be in circumstances, at their own expense, to furnish adequate supplies of food and other necessaries to the royal fugitives can be no matter of surprise, when it is considered that the owners of so immense flocks as are reared on the extensive pasture lands of the East are far wealthier than the cultivators of land.

Shobi - must have been brother of Hanun. Disapproving, probably, of that young king's outrage upon the Israelite ambassadors, he had been made governor of Ammon by David, on the conquest of that country. [See Josephus, 'Antiquities,' b. 7:, ch. 9:, sec. 8, where he is called Siphar: Septuagint, Naas, the Vatican has: Abigaian thugatera Naas adelfeen Sarouias, Abigail, daughter of Naas and sister of Zeruiah; and the Alexandrine has-daughter of Naas, adelfon Sarouias, Naas, brother of Zeruiah.]

Machir - (see the notes at 2 Samuel 9:4.) This chief is supposed by some to have been brother of Bath-sheba, but without foundation (cf. 1 Chronicles 3:5 with 2 Samuel 11:3 of this book). His locale cannot be exactly determined, in our ignorance of the site of Lo-deber, which is known only to have been in the nomad region east of the Jordan.

Barzillai - a wealthy old grandee, whose great age and infirmities made his loyal devotion to the distressed monarch peculiarly affecting. The supplies they brought, which, besides beds for the weary, consisted of the staple produce of their rich lands and pastures, may be classified as follows:-Edibles: wheat, barley [s

Verse 28
Brought beds, and basons, and earthen vessels, and wheat, and barley, and flour, and parched corn, and beans, and lentiles, and parched pulse,

No JFB commentary on this verse.

Verse 29
And honey, and butter, and sheep, and cheese of kine, for David, and for the people that were with him, to eat: for they said, The people is hungry, and weary, and thirsty, in the wilderness.

In the wilderness - spread out beyond the cultivated table-lands into the steppes of Hauran.

18 Chapter 18

Verse 1
And David numbered the people that were with him, and set captains of thousands and captains of hundreds over them.

David numbered the people that were with him. The hardy mountaineers of Gilead came in great numbers at the call of their chieftains; so that, although without money to pay any troops, David soon found himself at the head of a considerable army. The number of his soldiers is not stated in the sacred history. Josephus says they amounted to about 4,000 ('Antiquities,' b. 7:, ch. 10:, sec. 1). A pitched battle was now inevitable. But so much depending on the life of the king, he was not allowed to take the field in person, and therefore divided his forces into three detachments under Joab, Abishai, and Ittai, the commander of the foreign guards.

Verses 2-4
And David sent forth a third part of the people under the hand of Joab, and a third part under the hand of Abishai the son of Zeruiah, Joab's brother, and a third part under the hand of Ittai the Gittite. And the king said unto the people, I will surely go forth with you myself also.

No JFB commentary on these verses.

Verse 5
And the king commanded Joab and Abishai and Ittai, saying, Deal gently for my sake with the young man, even with Absalom. And all the people heard when the king gave all the captains charge concerning Absalom.

Deal gently for my sake with the young man, even with Absalom. This affecting charge, which the king gave to his generals, proceeded not only from his overweening affection for his children, but from his consciousness that this rebellion was the chastisement of his own crimes, Absalom being merely an instrument in the hand of retributive Providence; and also from his piety, lest the unhappy prince should die with his sins unrepented of.

Verse 6
So the people went out into the field against Israel: and the battle was in the wood of Ephraim;

The battle was in the wood of Ephraim , [ya`ar (Hebrew #3293), a forest, or dense growth of trees]. Its name was derived, according to some, from the slaughter of the Ephraimites by Jephthah (Judges 12:1-15); according to others, from the connection of blood with the trans-Jordanic Manasseh.

Verse 7
Where the people of Israel were slain before the servants of David, and there was there a great slaughter that day of twenty thousand men.

The people of Israel were slain. This designation, together with the immense slaughter mentioned later, shows the large extent to which the people were enlisted in this unhappy civil contest. The army of Absalom would be, as in all Eastern wars, an immense heterogeneous mass of people; and the first shock, the spilt blood of a few, generally decides the fate of the day.

Verse 8
For the battle was there scattered over the face of all the country: and the wood devoured more people that day than the sword devoured.

The wood devoured more people ... than the sword. The thick forest of oaks and terebinths, by obstructing the flight, greatly aided the victors in the pursuit, and was the occasion of more being slain in the rout than in the battle. This view is supported by Josephus: 'David's men were conquerors, as being superior in military strength and skill; so they pursued the rebels, as they fled away through the forests and valleys; some they took prisoners, and they killed many, more in the flight than on the field, because there fell about 20,000 that day' ('Antiquities,' b. 7:, ch. 10:, sec. 2).

Verse 9
And Absalom met the servants of David. And Absalom rode upon a mule, and the mule went under the thick boughs of a great oak, and his head caught hold of the oak, and he was taken up between the heaven and the earth; and the mule that was under him went away.

Absalom met the servants of David - or was overtaken.

And his head caught hold of the oak , [wayech

Verse 10
And a certain man saw it, and told Joab, and said, Behold, I saw Absalom hanged in an oak.

No JFB commentary on this verse.

Verse 11
And Joab said unto the man that told him, And, behold, thou sawest him, and why didst thou not smite him there to the ground? and I would have given thee ten shekels of silver, and a girdle.

I would have given thee ten shekels of silver and a girdle - i:e., would have raised him from the ranks to the status of a commissioned officer. Besides a sum of money, a girdle, curiously and richly done, was among the ancient Hebrews a mark of honour, and sometimes bestowed as a reward of military merit. This soldier, however, who may be taken as a fair sample of David's faithful subjects, had so great a respect for the king's will, that no prospect of reward would have tempted him to lay violent hands on Absalom. But Joab's stern sense of public duty, which satisfied him that there could be neither safety to the king, nor peace to the kingdom, nor security to him and other loyal subjects, so long as that turbulent prince lived, overcame his sensibilities, and looking upon the charge given to the generals as more befitting a parent than a prince, he ventured to disobey it.

Verse 12-13
And the man said unto Joab, Though I should receive a thousand shekels of silver in mine hand, yet would I not put forth mine hand against the king's son: for in our hearing the king charged thee and Abishai and Ittai, saying, Beware that none touch the young man Absalom. No JFB commentary on these verses.

Verse 14
Then said Joab, I may not tarry thus with thee. And he took three darts in his hand, and thrust them through the heart of Absalom, while he was yet alive in the midst of the oak.

He took three darts , [sh

Verse 15
And ten young men that bare Joab's armour compassed about and smote Absalom, and slew him.

No JFB commentary on this verse.

Verse 16
And Joab blew the trumpet, and the people returned from pursuing after Israel: for Joab held back the people.

Joab blew the trumpet, and ... held back the people. Knowing that, by the death of the usurper, there was no occasion for further bloodshed, he put an end to the pursuit, and thereby evinced the temperate policy of his conduct. However harsh and unfeeling to the king Joab may appear, there can be no doubt that he acted the part of a wise statesman in regarding the peace and welfare of the kingdom more than his master's private inclinations, which were opposed to strict justice as well as his own interests. Absalom deserved to die, by the divine law (Deuteronomy 21:18; Deuteronomy 21:21), as well as being an enemy to his king and country; and no time was more fitting than when he met that death in open battle.

Verse 17
And they took Absalom, and cast him into a great pit in the wood, and laid a very great heap of stones upon him: and all Israel fled every one to his tent.

They took Absalom, and cast him into a great pit ... and laid a very great heap of stones. The people of the East indicate their detestation of the memory of an infamous person by throwing stones at the place where he is buried. The heap is increased by the gradual accumulation of stones which passers-by add to it. Absalom would, of course, be stripped of his armour, although nothing is said of it in the sacred narrative. The following appeared a few years ago in all the continental journals, from which it was transferred to the pages of the English newspapers; and it is here submitted to the reader to be received for what it is worth:-`A strange discovery has just been made by Major Pappazolu, of Bucharest-the sword which belonged to Absalom: the blade has on one side the following words traced in Hebrew characters: "Present from Gessur to Absalom, son of David; Jeho, Jeho." On the same side is engraved the image of the hexagonal seal of David, and on the other some characters, the meaning of which has not been explained. On the corresponding place to those of the Hebrew characters, and on the opposite side of the blade, are those words engraved in gold - "Titus excepit ex Hierosolyma." This sword had a handle in gold, representing at the upper part a warrior's head, covered, with a helmet, and joined by a chain to a dragon's head, which formed the hilt. The old monk, possessor of this weapon, procured it from a Janissary, into whose hands it fell during the disturbances at Constantinople in 1807. In a moment of distress he sold the handle and the scabbard, which was, he says, made of serpent's skin, and mounted in gold. The ancient origin of the blade is proved by a manufacturer's mark in Semitic characters.'

Verse 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.

Absalom in his life-time had ... reared up for himself a pillar , [matsebet (Hebrew #4678), in the first clause, and yad (Hebrew #3027), hand, in the latter] - (see the notes at 1 Samuel 15:12.)

In the king's dale (cf. Genesis 14:17) - i:e., the valley of Jehoshaphat. This pillar was made of marble, according to Josephus ('Antiquities,' b. 7:, ch. 10:, sec. 3).

For he said, I have no son to keep my name in remembrance. It is elsewhere said that Absalom had three sons, and a daughter of great beauty, called Tamar (2 Samuel 14:27); but this pillar was in all likelihood raised previously to the appearance of this family; because Josephus expressly asserts that it was erected with the view of keeping alive his memory, even if he should have no children ('Antiquities,' b. 7:, ch. 10:, sec. 3). In the valley of Jehoshaphat, on the east of Jerusalem, is a tomb or cenotaph, said to be this "pillar" or monument: it is 24 feet square, dome-topped, and reaches 40 feet in height. This may occupy the spot, but cannot itself be the work of Absalom, as it evidently bears the style of a later architecture. It is substantially Doric, with an Ionin volute, and has been supposed to have been built about the time of the Maccabees (see Hardy's 'Notices of the Holy Land,' p. 137; Olin's 'Travels,' 2:, p. 145.) Some, however, maintain (Bonar's 'Land of Promise,' p. 132) that this is the very monument which Absalom constructed for himself, and that the architectural orders exhibited on it, and the other adjoining tombs, some Ionic, others Doric, were in a rude form found in Syria and Phoenicia, as well as in Egypt, long before they were imported into Greece, where they were carried to a high pitch of perfection.

Verse 19
Then said Ahimaaz the son of Zadok, Let me now run, and bear the king tidings, how that the LORD hath avenged him of his enemies.

Then said Ahimaaz ... Let me now run and bear the king tidings. The reasons of Joab's declining to accept Ahimaaz's offer to bear intelligence of the victory to David, and afterward letting him go along with another, are variously stated by commentators; but they are of no importance; and yet the alacrity of the messengers, as well as the eager excitement of the expectants, is graphically described.

Verse 20
And Joab said unto him, Thou shalt not bear tidings this day, but thou shalt bear tidings another day: but this day thou shalt bear no tidings, because the king's son is dead.

No JFB commentary on this verse.

Verse 21
Then said Joab to Cushi, Go tell the king what thou hast seen. And Cushi bowed himself unto Joab, and ran.

Then said Joab to Cushi , [la-Kuwshiy (Hebrew #3569)] - to the Ethiopian. Perhaps the ground of this soldier's selection for a mission so painful for any courtier to discharge, was that of his being a foreigner, and personally unknown to the king.

Verse 22
Then said Ahimaaz the son of Zadok yet again to Joab, But howsoever, let me, I pray thee, also run after Cushi. And Joab said, Wherefore wilt thou run, my son, seeing that thou hast no tidings ready?

No JFB commentary on this verse.

Verse 23
But howsoever, said he, let me run. And he said unto him, Run. Then Ahimaaz ran by the way of the plain, and overran Cushi.

By the way of the plain - or 'ciccar,' circle. This word is only used elsewhere in connection with the valley of the Jordan. It is possible that there may have been a place or region so called on the table-lands of Gilead, as the Septuagint seems to indicate. Or Mahanaim may have been so situated, with regard to the battlefield, as to be more easily accessible by a descent to the plain of the Jordan than over the hills themselves. Or the word may signify (as Ewald explains) a manner of quick running (Stanley, 'Sinai and Palestine,' p. 323).

Verse 24
And David sat between the two gates: and the watchman went up to the roof over the gate unto the wall, and lifted up his eyes, and looked, and behold a man running alone.

David sat between the two gates - i:e., in the tower-house on the wall that overhung the gate of Mahanaim; near it was a watch-tower, on which a sentinel was posted, as in times of war, to notify every occurrence.

Verse 25-26
And the watchman cried, and told the king. And the king said, If he be alone, there is tidings in his mouth. And he came apace, and drew near. No JFB commentary on these verses.

Verse 27
And the watchman said, Me thinketh the running of the foremost is like the running of Ahimaaz the son of Zadok. And the king said, He is a good man, and cometh with good tidings.

The running of the foremost is like the running of Ahimaaz - known probably by a waddling rolling of his person in running.

Verse 28
And Ahimaaz called, and said unto the king, All is well. And he fell down to the earth upon his face before the king, and said, Blessed be the LORD thy God, which hath delivered up the men that lifted up their hand against my lord the king.

All is well , [shaalowm (Hebrew #7965), peace] - the usual salutation among the Hebrews (Psalms 122:8). The delicacy of Ahimaaz's communication was made up by the unmistakeable plainness of Cushi's.

Verses 29-32
And the king said, Is the young man Absalom safe? And Ahimaaz answered, When Joab sent the king's servant, and me thy servant, I saw a great tumult, but I knew not what it was.

No JFB commentary on these verses.

Verse 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 son, my son Absalom! would God I had died for thee, O Absalom, my son, my son!

The king ... went up to the chamber over the gate [`al (Hebrew #5921) `aliyat (Hebrew #5944)]. 'To most houses of respectable size or public importance there is a smaller one annexed, which sometimes rises one storey higher than the house; at other times it consists of one room or two rooms only and a terrace; while others that are built, as they frequently are, over the porch or gateway, have, if we except the ground floor, which they have not, all the conveniences that belong to the house properly so called. It is a sequestered part of the building, to which a person can retire for meditation and undisturbed solitude' (Dr. Shaw's 'Travels:' see further the note at 2 Kings 4:10). The death of Absalom was a heavy trial, and it is impossible not to sympathize with the outburst of feeling by which David showed that all thoughts of the victory he had won as a king were completely sunk in the painful loss he had sustained as a father. The extraordinary ardour and strength of his affection for this worthless son breaks out in the redundancy and vehemence of his mournful ejaculations.

19 Chapter 19

Verse 1-2
And it was told Joab, Behold, the king weepeth and mourneth for Absalom.

No JFB commentary on these verses.

Verse 3
And the people gat them by stealth that day into the city, as people being ashamed steal away when they flee in battle.

The people gat them by stealth ... into the city. The rumour of the king's disconsolate condition spread a universal and unseasonable gloom. His troops, instead of being welcomed back, as a victorious army always was, with music and other demonstrations of public joy, slunk secretly and silently into the city, as if ashamed, after the commission of some crime.

Verse 4
But the king covered his face, and the king cried with a loud voice, O my son Absalom, O Absalom, my son, my son!

The king covered his face - one of the usual signs of mourning (see the notes at 2 Samuel 15:30).

Verse 5
And Joab came into the house to the king, and said, Thou hast shamed this day the faces of all thy servants, which this day have saved thy life, and the lives of thy sons and of thy daughters, and the lives of thy wives, and the lives of thy concubines;

Thou hast shamed ... the faces of all thy servants - by withdrawing thyself to indulge in grief, as if their services were disagreeable, and their devotion irksome to thee. Instead of hailing their return with joy and gratitude, thou hast refused them the small gratification of seeing thee. Joab's remonstrance was right and necessary, but it was made with harshness. He was one of those persons who spoil their important services by the insolence of their manners, and who always awaken a feeling of obligation in those to whom they render any services. He spoke to David in a tone of hauteur that ill became a subject to show toward his king.

Verse 6
In that thou lovest thine enemies, and hatest thy friends. For thou hast declared this day, that thou regardest neither princes nor servants: for this day I perceive, that if Absalom had lived, and all we had died this day, then it had pleased thee well.

No JFB commentary on this verse.

Verse 7
Now therefore arise, go forth, and speak comfortably unto thy servants: for I swear by the LORD, if thou go not forth, there will not tarry one with thee this night: and that will be worse unto thee than all the evil that befell thee from thy youth until now.

Now therefore arise, go forth, and speak comfortably unto thy servants. The king felt the truth of Joab's reprimand: but the threat by which it was enforced, grounded as it was on the general's unbounded popularity with the army, showed him to be a dangerous person; and that circumstance, together with the violation of an express order to deal gently for his sake with Absalom, produced in David's mind a settled hatred, which was strongly manifested in his last directions to Solomon.

Verse 8
Then the king arose, and sat in the gate. And they told unto all the people, saying, Behold, the king doth sit in the gate. And all the people came before the king: for Israel had fled every man to his tent.

The king arose, and sat in the gate - appeared daily in the usual place for the hearing of causes.

All the people came before the king - i:e., the loyal natives who had been faithful to his government, and fought in his cause.

Israel had fled - i:e., the adherents of Absalom, who, on his defeat, had dispersed, and saved themselves by flight.

Verse 9
And all the people were at strife throughout all the tribes of Israel, saying, The king saved us out of the hand of our enemies, and he delivered us out of the hand of the Philistines; and now he is fled out of the land for Absalom.

All the people were at strife. The kingdom was completely disorganized. The sentiments of three different parties are represented in 2 Samuel 19:9-10 - the royalists, the adherents of Absalom, who had been very numerous, and those who were indifferent to the Davidic dynasty. In these circumstances the king was right in not hastening back, as a conqueror, to re-ascend his throne. A re-election was in some measure necessary. He remained for some time on the other side of Jordan, in expectation of being invited back. That invitation was given, without, however, the concurrence of Judah; and David, disappointed and vexed by his own tribe's apparent lukewarmness, despatched the two high priests to rouse the Judahites to take a prominent interest in his cause. It was the act of a skillful politician, as, Hebron having been the seat of the rebellion, it was graceful on his part to encourage their return to allegiance and duty; and it was an appeal to their honour not to be the last of the tribes. But this separate message, and the preference given to them, occasioned an outburst of jealousy among the other tribes that was nearly followed by fatal consequences.

Verses 10-12
And Absalom, whom we anointed over us, is dead in battle. Now therefore why speak ye not a word of bringing the king back?

No JFB commentary on these verses.

Verse 13
And say ye to Amasa, Art thou not of my bone, and of my flesh? God do so to me, and more also, if thou be not captain of the host before me continually in the room of Joab.

And say ye to Amasa ... This also was a dexterous stroke of policy. David was fully alive to the importance of extinguishing the rebellion-of withdrawing from that cause the only leader who could keep it alive; and he therefore secretly intimated his intention to raise Amasa to the command of the army in room of Joab, whose overbearing haughtiness had become intolerable. The king justly reckoned that, from natural temper, as well as gratitude for the royal pardon, he would prove a more tractable servant; and David doubtless intended in all sincerity to fulfill this promise. But Joab managed to retain his high position, (see the notes at 2 Samuel 20:1-26.)

Verse 14
And he bowed the heart of all the men of Judah, even as the heart of one man; so that they sent this word unto the king, Return thou, and all thy servants.

He bowed the heart of all the men of Judah - i:e., Amasa, who had been won over, used his great influence in re-attaching the whole tribe of Judah to the interest of David. They who had stood aloof became ardent in their zeal for the king's restoration; and the partial severance of the kingdom which David apprehended from the coldness and inaction of Judah was nearly produced by the sudden impetuosity of their zeal in the cause of royalty.

Verse 15
So the king returned, and came to Jordan. And Judah came to Gilgal, to go to meet the king, to conduct the king over Jordan.

Judah came to Gilgal - as the most convenient place where preparations could be made for bringing the king and court over the Jordan.

Verse 16
And Shimei the son of Gera, a Benjamite, which was of Bahurim, hasted and came down with the men of Judah to meet king David.

Shimei ...

Verse 17
And there were a thousand men of Benjamin with him, and Ziba the servant of the house of Saul, and his fifteen sons and his twenty servants with him; and they went over Jordan before the king.

A thousand men of Benjamin with him. This display of his followers was to show what force he could raise against or in support of the king. Expressing the deepest regret for his former outrageous conduct, he was pardoned on the spot; and although the son of Zeruiah urged the expediency of making this chief a public example, his officiousness was repulsed by David with magnanimity, and with the greater confidence that he felt himself now re-established in the kingdom (see the notes at 1 Kings 2:8-9). David confirmed his pledge to this man by a solemn oath.

Ziba, the servant of the house of Saul. He had deceived his master, and when ordered to make ready the donkey for the lame prince to go and meet the king, slipped away by himself to pay court first; so that Mephibosheth, being lame, had to remain in Jerusalem until the kings arrival.

Verse 18
And there went over a ferry boat to carry over the king's household, and to do what he thought good. And Shimei the son of Gera fell down before the king, as he was come over Jordan;

Ferry boat - probably rafts, which are still used on that part of the river. If there was a ferry boat, it was a luxury apparently provided for the convenience of the king's household. But Josephus calls it a bridge of boats ('Antiquities,' b. 7:, ch. 11:, sec. 2). The Septuagint refers this to the men, the servants of Ziba, and the attendants of Shimei, who helped to carry the members of the royal household across the river [kai eleitourgeesan teen leitourgian tou diabibasai ton basilea, and they performed the service of carrying over the king. Kai diebee hee diabasis tou exegeirai ton oikon tou basileoos kai tou poieesai to euthes en ofthalmois autou-And the passage was effected by gathering together (on the western bank of the Jordan) the household of the king, and doing what was pleasing in his sight].

Verse 19
And said unto the king, Let not my lord impute iniquity unto me, neither do thou remember that which thy servant did perversely the day that my lord the king went out of Jerusalem, that the king should take it to his heart.

No JFB commentary on this verse.

Verse 20
For thy servant doth know that I have sinned: therefore, behold, I am come the first this day of all the house of Joseph to go down to meet my lord the king.

The first ... of all the house of Joseph - i:e., before all the rest of Israel (Ps. ; 80:1; 81:5; Zechariah 10:6).

Verses 21-23
But Abishai the son of Zeruiah answered and said, Shall not Shimei be put to death for this, because he cursed the LORD's anointed?

No JFB commentary on these verses.

Verse 24
And Mephibosheth the son of Saul came down to meet the king, and had neither dressed his feet, nor And Mephibosheth the son of Saul came down to meet the king, and had neither dressed his feet, nor trimmed his beard, nor washed his clothes, from the day the king departed until the day he came again in peace.

Mephibosheth ... came down to meet the king. The reception given to Mephibosheth was less creditable to David. The sincerity of that prince's grief for the misfortunes of the king cannot be doubted. He "had neither dressed his feet" (not taken the bath), "nor trimmed his beard" [`aasaah (Hebrew #6213) s

Verses 25-30
And it came to pass, when he was come to Jerusalem to meet the king, that the king said unto him, Wherefore wentest not thou with me, Mephibosheth?

No JFB commentary on these verses.

Verse 31
And Barzillai the Gileadite came down from Rogelim, and went over Jordan with the king, to conduct him over Jordan. Barzillai the Gileadite. The rank, great age, and chivalrous devotion of this Gileadite chief win our respect.

Verses 32-34
Now Barzillai was a very aged man, even fourscore years old: and he had provided the king of sustenance while he lay at Mahanaim; for he was a very great man.

No JFB commentary on these verses.

Verse 35
I am this day fourscore years old: and can I discern between good and evil? can thy servant taste what I eat or what I drink? can I hear any more the voice of singing men and singing women? wherefore then should thy servant be yet a burden unto my lord the king?

Can I discern between good and evil? - does not refer to moral good and evil, but solely to the varying means and enjoyments of life. His declining to go to court, his recommendation of his son, his convoy across the Jordan, and his parting scene with the king, are interesting incidents. What mark of royal favour was bestowed on Chimham has not been recorded; but it is probable that David gave a great part of his personal patrimony in Beth-lehem to Chimham and his heirs in perpetuity (Jeremiah 41:17).

The voice of singing men singing women? Bands of professional musicians form a prominent appendage to the courts of Oriental princes.

Verse 36
Thy servant will go a little way over Jordan with the king: and why should the king recompense it me with such a reward?

No JFB commentary on this verse.

Verse 37
Let thy servant, I pray thee, turn back again, that I may die in mine own city, and be buried by the grave of my father and of my mother. But behold thy servant Chimham; let him go over with my lord the king; and do to him what shall seem good unto thee.

Buried by the grave of my father and of my mother. This is an instance of the strong affection of people in the East toward the places of sepulture appropriated to their families.

Behold thy servant Chimham; let him go over with any lord the king. It is an interesting corroboration of Chimham's introduction to the court of David, that a trace of his residence and property is found so late as the days of Jeremiah (Jeremiah 41:17).

Verse 38-39
And the king answered, Chimham shall go over with me, and I will do to him that which shall seem good unto thee: and whatsoever thou shalt require of me, that will I do for thee.

No JFB commentary on these verses.

Verse 40
Then the king went on to Gilgal, and Chimham went on with him: and all the people of Judah conducted the king, and also half the people of Israel.

Gilgal ... all the people of Judah conducted the king, and also half the people of Israel. Whether from impatience to move on, or from some other cause, David did not wait until the representatives of all the tribes had arrived to conduct him on his return to the capital. The procession began as soon as Amasa had brought the Judahite escort, and the preference given to this tribe produced a bitter jealousy, which was nearly kindling a civil war, fiercer than that which had just ended. A war of words ensued between the chiefs of the various tribes, Israel resting their argument on their superior numbers: 'they had ten parts in the king,' whereas Judah had no more than one. Judah rested their right to take the lead, on the ground of their nearer relationship to the king. This was a claim dangerous to the house of David; and it shows the seeds were already sown of that tribal dissension which ere long led to the dismemberment of the kingdom.

20 Chapter 20

Verse 1
And there happened to be there a man of Belial, whose name was Sheba, the son of Bichri, a Benjamite: and he blew a trumpet, and said, We have no part in David, neither have we inheritance in the son of Jesse: every man to his tents, O Israel.

Sheba ... a Benjamite. Though nothing is known of this man, he must have been a person of considerable power and influence ere he could have raised so sudden and extensive a sedition. He belonged to the tribe of Benjamin, where the adherents of Saul's dynasty were still numerous, and perceiving the strong disgust of the other tribes with the part assumed by Judah in the Restoration his ill-designing heart resolved to turn it to the overthrow of David's authority in Israel.

Every man to his tents. This proverbial expression may have had its foundation in the fact that many of the Israelite peasantry adhered to the custom of the patriarchs who tilled land, and yet lived in tents, as Syrian peasants often do still. This was the usual watchword of national insurrection, and from the actual temper of the people, it was followed by effects beyond what he probably anticipated.

Verse 2
So every man of Israel went up from after David, and followed Sheba the son of Bichri: but the men of Judah clave unto their king, from Jordan even to Jerusalem.

From Jordan even to Jerusalem. The quarrel had broken out shortly after the crossing of the Jordan, between Judah and the other tribes who withdrew, so that Judah was left nearly alone, to conduct the king to the metropolis. Thus, it happened that at a moment when there was the greatest need of harmony and union, there was the most imminent danger of a worse dismemberment than before, and of the rejection by the greater portion of Israel of a king in whose favour Yahweh had but recently given decisive testimony.

Verse 3
And David came to his house at Jerusalem; and the king took the ten women his concubines, whom he had left to keep the house, and put them in ward, and fed them, but went not in unto them. So they were shut up unto the day of their death, living in widowhood.

The king took the ten women his concubines. Jewish writers say that the widowed queens of Hebrew monarchs were not allowed to marry again, but were obliged to pass the rest of their lives in strict seclusion. So are the wives of the emperor of China. On the death of the reigning sovereign all his women are transferred from the palace to a separate mansion, where they live in seclusion during the rest of their lives (Macarlney, p. 375). David treated his concubines in the same manner, after the outrage committed on them by Absalom. They were not divorced, because they were guiltless; but they were no longer publicly recognized as his wives; nor was their confinement to a sequestered life a very heavy doom, in a region where women have never been accustomed to go much abroad.

Verse 4
Then said the king to Amasa, Assemble me the men of Judah within three days, and be thou here present.

Then said the king to Amasa, Assemble me the men of Judah within three days. Amasa is now installed in the command which David had promised him. The revolt of the ten tribes probably hastened the public declaration of this appointment, which he hoped would be popular with them, and Amass was ordered within three days to levy a force from Judah sufficient to put down the insurrection. The appointment was a blunder, and the king soon perceived his error. The specified time passed, but Amasa could not muster the men. Dreading the loss of time, the king gave a commission to assemble the royal body-guard to Abishai, and not to Joab-a new affront, which no doubt wounded the pride of the stern and haughty old general. But he hastened, with his attached soldiers, to go as second to his brother, determined to take the first opportunity of wreaking his vengeance on his successful rival.

Verse 5
So Amasa went to assemble the men of Judah: but he tarried longer than the set time which he had appointed him.

No JFB commentary on this verse.

Verse 6
And David said to Abishai, Now shall Sheba the son of Bichri do us more harm than did Absalom: take thou thy lord's servants, and pursue after him, lest he get him fenced cities, and escape us.

David said to Abishai ... take thou thy lord's servants, and pursue after him, lest he ... escape us , [hatsiyl (Hebrew #5337) `eeyneenuw (Hebrew #5869), turn away our eyes - i:e., elude our sight; Septuagint, skiasei tous ofthalmous heemoon].

Verse 7
And there went out after him Joab's men, and the Cherethites, and the Pelethites, and all the mighty men: and they went out of Jerusalem, to pursue after Sheba the son of Bichri.

No JFB commentary on this verse.

Verse 8
When they were at the great stone which is in Gibeon, Amasa went before them. And Joab's garment that he had put on was girded unto him, and upon it a girdle with a sword fastened upon his loins in the sheath thereof; and as he went forth it fell out.

Amasa went before them. Having collected some forces, he by a rapid march overtook the expedition at Gibson, and assumed the place of commander, in which capacity he was saluted, among others, by Joab.

Joab's garment ... was girded - in the fashion of travelers and soldiers.

A girdle with a sword fastened upon his loins , [maat

Verse 9
And Joab said to Amasa Art thou in health my brother? And Joab took Amasa by the beard with the right And Joab said to Amasa, Art thou in health, my brother? And Joab took Amasa by the beard with the right hand to kiss him.

Took Amasa by the beard with the right hand to kiss him. This act, common with two friends on meeting, when one of them was come from a journey ('kissing of the beard' is always a token of warm greeting), indicates respect as well as kindliness; and the performance of it evinced the deep hypocrisy of Joab, who thereby put Amasa off his guard. No wonder, then, that while this act of friendly words of congratulation, after long absence, occupied Amasa's attention, he did not perceive the sword that was in Joab's left hand. The action of Joab was indeed a high compliment, but neither suspicious nor unusual; and to this compliment, Amasa paying attention, and no doubt returning it with suitable politeness, he could little expect the fatal event that Joab's perfidy produced.

Verse 10
But Amasa took no heed to the sword that was in Joab's hand: so he smote him therewith in the fifth rib, and shed out his bowels to the ground, and struck him not again; and he died. So Joab and Abishai his brother pursued after Sheba the son of Bichri.

Smote him ... in the fifth rib. The seat of the liver and bowels, where wounds are mortal.

Struck him not again - i:e., despatched him at the first blow.

Verse 11
And one of Joab's men stood by him, and said, He that favoureth Joab, and he that is for David, let him go after Joab.

He that favoureth Joab, and he that is for David, let him go after Joab. On the fall of Amasa, Joab of his own accord, assumed the command; and it is a striking proof of his unrivalled influence over the army, that with this villainous murder perpetrated before their eyes, they unanimously followed him as their leader in pursuit of Sheba. A soldier conjoined his name with David's, and such a magic spell was in the world. "Joab," that all the people "went on" - Amasa's men as well as the rest. The conjunction of these two names is very significant. It shows that the one could not afford to do without the other-neither Joab to rebel against David, nor David to get rid of Joab, though hating him.

Verse 12-13
And Amasa wallowed in blood in the midst of the highway. And when the man saw that all the people stood still, he removed Amasa out of the highway into the field, and cast a cloth upon him, when he saw that every one that came by him stood still.

No JFB commentary on these verses.

Verse 14
And he went through all the tribes of Israel unto Abel, and to Beth-ma'achah, and all the Berites: and they were gathered together, and went also after him.

He went through all the tribes of Israel unto Abel - beating up for recruits. But there the prompt marches of Joab overtook and hemmed him in by a close siege of the place.

Verse 15
And they came and besieged him in Abel of Beth-ma'achah, and they cast up a bank against the city, and it stood in the trench: and all the people that were with Joab battered the wall, to throw it down.

Abel of Beth-maachah - or Abel-maim (the meadow of waters) (cf. 1 Kings 15:20; 2 Kings 15:29; 2 Chronicles 16:4). A verdant place-the addition of "maachah" betokening that it belonged to the district Maachah, which lay far up the Jordan, at the foot of Lebanon. The first preparation for a siege was the construction of a causeway or embankment for wheeling the battering rams and other military machines close to the wall. These consisted sometimes simply of immense mounds of earth, at other times the heap of earth was largely mixed with branches of trees, or a rude pathway was formed of stones or brickwork. Such a construction was necessary, especially where there was a moat or trench round the city, as there appears to have been at Abel. Numerous illustrations of these military processes for carrying on a siege are found depicted on the monuments of Assyria and Egypt.

Verse 16
Then cried a wise woman out of the city, Hear, hear; say, I pray you, unto Joab, Come near hither, that I may speak with thee. Then cried a wise woman. The appeal of this woman, who, like Deborah, was probably a judge or governess of the place, was a strong one.

Verse 17
And when he was come near unto her, the woman said, Art thou Joab? And he answered, I am he. Then she said unto him, Hear the words of thine handmaid. And he answered, I do hear.

No JFB commentary on this verse.

Verse 18
Then she spake, saying, They were wont to speak in old time, saying, They shall surely ask counsel at Abel: and so they ended the matter.

They were wont to speak in old time. The translation on the margin gives a better meaning, which is to this effect: When the people saw thee lay siege to Abel, they said, Surely he will ask if we will have peace; because the law (Deuteronomy 20:10) prescribes that he should offer peace to strangers, much more then to Israelite cities; and if he do this, we shall soon bring things to an amicable agreement, because we are a peaceable people. The answer of Joab brings out the character of that ruthless veteran as a patriot at heart, who, on securing the author of this insurrection, was ready to put a stop to further bloodshed, and release the peaceable inhabitants from all molestation.

Verse 19
I am one of them that are peaceable and faithful in Israel: thou seekest to destroy a city and a mother in Israel: why wilt thou swallow up the inheritance of the LORD?

Thou seekest to destroy ... and a mother in Israel. The woman might mean herself by the use of this last expression, which is applied to another female governor, Deborah (Judges 5:7); but it is more probable that she intended it to refer to the city Abel, which, with the circumjacent villages, was "a mother in Israel." (See this use of the phrase, Numbers 21:25; Numbers 21:32; Numbers 32:42; Joshua 17:11; Judges 11:26.)

Verses 20-22
And Joab answered and said, Far be it, far be it from me, that I should swallow up or destroy.

No JFB commentary on these verses.

Verse 23
Now Joab was over all the host of Israel: and Benaiah the son of Jehoiada was over the Cherethites and over the Pelethites:

Now Joab was over all the host. David, whatever his private wishes, found that he possessed not the power of removing Josh; so, winking at the murder of Amasa, he re-establisbed that officer in his former post of commander-in-chief. The enumeration of David's cabinet is here given to show that the government was re-established in its normal course.

21 Chapter 21

Verse 1
Then there was a famine in the days of David three years, year after year; and David inquired of the LORD. And the LORD answered, It is for Saul, and for his bloody house, because he slew the Gibeonites.

Then there was a famine in the days of David three years, year after year. For the first two seasons the scarcity did not cause much anxiety, since David and the officers of his government probably regarded it as the natural consequence of neglecting the cultivation of the land chafing the troubles occasioned by Absalom and Sheba, and hoped that the internal resources of the country would be sufficient to supply the wants of the population. But a famine which continued over three years in succession, and the severity of which was unceasingly felt, at length produced alarm, and drove those in authority to supplicate the counsel and aid of God.

It is for Saul, and for his bloody house, because he slew the Gibeonites. It was declared not to have originated in any natural causes, but to have been inflicted by the immediate hand of God, and the moral cause of the judgment was made known to him. The sacred history has not recorded either the time or the reason of this massacre. Some I think that they were sufferers in the atrocity perpetrated by Saul at Nob (1 Samuel 22:19), where many of them may have resided as attendants of the priests; while others suppose it more probable that the attempt was made afterward, with a view to regain the popularity he had lost throughout the probable that the attempt was made afterward, with a view to regain the popularity he had lost throughout the nation by that execrable outrage.

Verse 2
And the king called the Gibeonites, and said unto them; (now the Gibeonites were not of the children of Israel, but of the remnant of the Amorites; and the children of Israel had sworn unto them: and Saul sought to slay them in his zeal to the children of Israel and Judah.)

The king called the Gibeonites - i:e., David called the small remnant of them that survived, chiefly of the Beerothites (1 Samuel 22:7), and his addressing them was in consequence of the answer he had received from the oracle of Yahweh. Whether his consultation with the Gibeonites, as to the satisfaction they required was David's own spontaneous act, or commanded by God is not said; but the latter is most probable as a statue was involved which none but God Himself could dispense with (Deuteronomy 24:16).

In his zeal to the children of Israel and Judah. Under pretence of a rigorous and faithful execution of the divine law regarding the extermination of the Canaanites, Saul had set himself to expel or destroy those whom Joshua had been deceived into sparing. His real object seems to have been, that the possessions of the Gibeonites, being forfeited to the crown, might be divided among his own people (cf. 1 Samuel 22:7). At all events, his proceeding against this people being in violation of a solemn oath, and involving national guilt, the famine was, in the wise and just retribution of Providence, made a national punishment, since the Hebrews either assisted in the massacre or did not interpose to prevent it; since they neither endeavoured to repair the wrong nor express any horror of it; and since a general protracted chastisement might have been indispensable to inspire a proper respect and protection to the Gibeonite remnant that survived.

Verse 3
Wherefore David said unto the Gibeonites, What shall I do for you? and wherewith shall I make the atonement, that ye may bless the inheritance of the LORD?

Wherefore David said unto the Gibeonites, What shall I do for you? The king, having been apprised by the oracle of God that the moral cause of the grievous judgment which had so long scourged the land was the iniquity perpetrated by Saul upon the Gibeonites, forthwith communicated with that people, offering to make any atonement in his power, on condition of their forgiving the crime of the homicidal king. The case was a very special one; and the entire narrative shows that, though reduced like the Spartan zealots to a state of perpetual servitude, they were not an oppressed people. Having been brought by the direct interposition of God into the place of the go'el, or blood-avenger, they were bound to demand satisfaction for the death of their slaughtered brethren from the murderer or his representatives; and that satisfaction of course must be on a large scale, proportioned to the wholesale murders that had been committed. Pecuniary compensation, accepted by some of the Arab tribes and other Orientals, was prohibited to the Hebrew nation by the law of God. The manslayer must expiate his crime by his blood: and the high position of him who had ordered the slaughter of the Gibeonites, together with the aggravated circumstances that marked the commission of the outrage, called aloud that justice should be allowed to take its course.

Verse 4-5
And the Gibeonites said unto him, We will have no silver nor gold of Saul, nor of his house; neither for us shalt thou kill any man in Israel. And he said, What ye shall say, that will I do for you.

No JFB commentary on these verses.

Verse 6
Let seven men of his sons be delivered unto us, and we will hang them up unto the LORD in Gibeah of Saul, whom the LORD did choose. And the king said, I will give them.

Let seven men of his sons be delivered unto us, and we will hang them up unto the Lord. The practice of the Hebrews, as of most Oriental nations, was to slay first, and afterward to suspend on a gibbet [w

Verse 7
But the king spared Mephibosheth, the son of Jonathan the son of Saul, because of the LORD's oath that was between them, between David and Jonathan the son of Saul.

No JFB commentary on this verse.

Verse 8
But the king took the two sons of Rizpah the daughter of Aiah, whom she bare unto Saul, Armoni and Mephibosheth; and the five sons of Michal the daughter of Saul, whom she brought up for Adriel the son of Barzillai the Meholathite:

The five sons of Michal ... whom she brought up for Adriel. Michal has by an error been substituted in the text for Merab, Saul's oldest daughter, who, as appears, 1 Samuel 18:19, was married to Adriel [Septuagint, Esdrieel]. Our translators, not daring to impugn the accuracy of the text, and yet finding it difficult to reconcile the passage before us with the one quoted from the First Book of Samuel, have suggested a conjectural solution by the use of the phrase "brought up," as if Adriel having become a widower by the death of his wife, his five young sons had been reared under the care of their aunt Michal. It is fatal however, to such a hypothesis that there is nothing in the original corresponding to "brought up." [The Hebrew text has yaal

Verse 9
And he delivered them into the hands of the Gibeonites, and they hanged them in the hill before the LORD: and they fell all seven together, and were put to death in the days of harvest, in the first days, in the beginning of barley harvest.

They hanged them in the hill before the Lord. Deeming themselves not bound by the criminal law of Israel (Deuteronomy 21:22-23), their intention was to let the bodies hang until God, propitiated by this offering, should send rain upon the land, because the lack of it had occasioned the famine. It was a pagan practice to gibbet men with a view of appeasing the anger of the gods in seasons of famine; and the Gibeonites, who were a remnant of the Amorites (2 Samuel 21:2), though brought to the knowledge of the true God, were not it seems, free from this superstition. God in His providence suffered the Gibeonites to ask and inflict so barbarous a retaliation, in order that they, having been injured, might obtain justice and some reporation of their wrongs, especially that the scandal brought on the name of the true religion, by the violation of a solemn national compact, might be wiped away from Israel, and that memorable lesson should be given to respect treaties and oaths.

Verse 10
And Rizpah the daughter of Aiah took sackcloth, and spread it for her upon the rock, from the beginning of harvest until water dropped upon them out of heaven, and suffered neither the birds of the air to rest on them by day, nor the beasts of the field by night.

Rizpah ... took sackcloth, and spread it for her upon the rock , [hasaq (Hebrew #8242)] - the sackcloth garment of widowhood, and, reclining upon it, kept watch, as the relatives of executed persons were accustomed to do, day and night, to scare the birds and beasts of prey away from the remains exposed on the low-standing gibbets (Psalms 79:2 : cf. Homer's 'Iliad,' and the story of the Ephesian matron). On that shadeless rock she would be exposed to the fierce heat of the sun during the whole of a Syrian summer; for the execution took place in spring, about the time, of the Passover.

The beginning of harvest. 'In Palestine the barley harvest precedes the wheat harvest about two weeks. At Jericho, in the depressed valley of the Jordan, the former takes place in the last half of April, and the latter in the first half of May (cf. Joshua 3:15). On the plain along the coast the harvest is usually a fortnight later; and on the mountains, at Jerusalem and Hebron, still later by another fortnight' (Robinson's 'Biblical Researches,' 2:, pp. 99, 100).

Until water dropped upon them out of heaven - i:e., until the fall of the autumnal rains in October. Thus did Rizpah, with devoted assiduity, and regardless of personal discomfort, privation, and exhausting fatigue, keep her solitary watch by day and night before the painful spectacle of the wasting relics of what were once the beloved persons of her sons. This brief and simple narrative presents a picture of maternal tenderness far more affecting than any episode that has been interwoven in tales of poetry or romance.

Verse 11
And it was told David what Rizpah the daughter of Aiah, the concubine of Saul, had done.

No JFB commentary on this verse.

Verse 12
And David went and took the bones of Saul and the bones of Jonathan his son from the men of Jabesh-gilead, which had stolen them from the street of Bethshan, where the Philistines had hanged them, when the Philistines had slain Saul in Gilboa:

David went and took the bones of Saul ... Erelong the descent of copious showers, or perhaps an order of the king, gave Rizpah the satisfaction of releasing the corpses from their ignominious exposure; and, incited by her pious example, David ordered the remains of Saul and his sons to be transferred from their obscure grave in Jabesh-gilead to an honourable interment in the family vault at Zelah, or Zelzah (1 Samuel 10:2), now Beit-jala.

Verse 13
And he brought up from thence the bones of Saul and the bones of Jonathan his son; and they gathered the bones of them that were hanged.

No JFB commentary on this verse.

Verse 14
And the bones of Saul and Jonathan his son buried they in the country of Benjamin in Zelah, in the sepulchre of Kish his father: and they performed all that the king commanded. And after that God was intreated for the land.

After that God was entreated for the land. It has been conjectured, from various circumstances recorded in the course of this book, that the surrender of seven of Saul's descendants, as compensation for the blood of the Gibeonites, took place at an earlier period in David's reign over Israel than appears from the position which the incident holds in the inspired record. The allusion to Saul's violent rapacity toward the Gibeonites as recent (2 Samuel 21:1), the execration which the execution of Saul's family excited against David among the Benjamites, and which was embodied in the insults which Shimei poured upon him in the time of his flight (2 Samuel 16:7-8), together with the significant language of Mephibosheth (2 Samuel 19:28) concerning the violent extinction of all his family, all seem to indicate the date of the transaction to have been not long after the establishment of David at Jerusalem. Some have hinted the suspicion that his ready consent to deliver up the seven victim for execution arose from his secret wish and policy to rid himself, by the extirpation of the Sauline dynasty, of all rivals who might disturb his peaceful occupation of the throne. But such a suspicion is injurious to the memory of David, and totally inconsistent with his spontaneous act of generous kindness in removing the bones of Saul and Jonathan to the ancestral grave at Zelah.

The fact is, that the consignment of Saul's grandchildren to execution was a painful but inevitable necessity. According to the state of society and the customs of the age and country, David could not have withheld the persons of the youths, seeing that the Gibeonites had refused 'the price of blood.' The record of the severe punishment on the posterity of Saul, on account of the slaughter of the Gibeonites, affords a minute but interesting evidence of the truth of the narrative respecting the national league which was formed by Israel with that people. It must have led the ancient Israelites to inquire, if they had any doubt upon the subject, whether, and in what circumstances, such a league a was formed; and the undesigned coincidence between this passage and the relation given in the ninth chapter of Joshua should be sufficient to remove scepticism from the mind of the modern reader.

Verse 15
Moreover the Philistines had yet war again with Israel; and David went down, and his servants with him, and fought against the Philistines: and David waxed faint.

Moreover the Philistines had yet war again with Israel. Although the Philistines had completely succumbed to the army of David, yet the appearance of any gigantic champions among them revived their courage, and stirred them up to renewed inroads on the Hebrew territory. Four successive contests they provoked during the latter period of David's reign, in the first of which the king ran so imminent a risk of his life, that he was no longer allowed to encounter the perils of the battlefield.

Verse 16
And Ishbibenob, which was of the sons of the giant, the weight of whose spear weighed three hundred shekels of brass in weight, he being girded with a new sword, thought to have slain David.

Ishbi-benob (Ishbe-benob, the Qeri') - his (my) dwelling is at Nob.

Which was of the sons of the giant , [haa-Raapaah (Hebrew #7497), with the article (cf. 1 Chronicles 20:4; 1 Chronicles 20:6; 1 Chronicles 20:8); Septuagint, en tois ekgonois tou Rafa (with the article also)] - the founder of a class or family remarkable for their strength and stature. In earlier times the Rephaim were a numerous race, inhabiting the regions east of Jordan and various parts in the south of Palestine; but in David's time only a few individuals of that description remained, and these were found among the Philistines.

Thought to have slain David. Although David in the early part of his reign had, by his military energy and signal victories, effectively humbled the power of the Philistines, the appearance of any powerful champion among them revived their hopes and stimulated the hostile spirit of those restless neighbours. It was on one of these occasions, when they had provoked a war, that David went at the head of his army to oppose their further turbulence, when, exhausted with fatigue and the infirmities of age, he was attacked during the contest, and nearly disabled by Ishbi-benob, when Abishai rushed to his aid and slew the monster. But such an occurrence created more than a momentary alarm; and his officers, determined not to expose so precious a life to a similar risk, exacted a solemn promise from the aged king that he would henceforth leave the command of the army to his generals.

Verse 17
But Abishai the son of Zeruiah succoured him, and smote the Philistine, and killed him. Then the men of David sware unto him, saying, Thou shalt go no more out with us to battle, that thou quench not the light of Israel.

Thou shalt go no more out with us to battle, that thou quench not the light of Israel. They show the importance attached to the preservation of the king's life by this beautiful and expressive image (cf. 1 Kings 11:36; Psalms 132:17).

Verse 18
And it came to pass after this, that there was again a battle with the Philistines at Gob: then Sibbechai the Hushathite slew Saph, which was of the sons of the giant.

There was again a battle with the Philistines at Gob [b

Verse 19
And there was again a battle in Gob with the Philistines, where Elhanan the son of Ja'are-oregim, a Bethlehemite, slew the brother of Goliath the Gittite, the staff of whose spear was like a weaver's beam.

There was again a battle in Gob. The scene of this contest is not mentioned (1 Chronicles 20:4). [The Septuagint has: en Rom; Alexandrine, en Gob.]

Where Elhanan the son of Jaare-oregim, a Beth-lehemite, slew the brother of Goliath the Gittite , ['Elchaanaan (Hebrew #445), God-bestowed] - one of David's warriors. [Ya`

Verse 20
And there was yet a battle in Gath, where was a man of great stature, that had on every hand six fingers, and on every foot six toes, four and twenty in number; and he also was born to the giant.

And there was yet a battle in Gath. It is evident that the battlefield of these successive encounters was Gath and its neighbourhood, to which David marched his army (2 Samuel 21:15), and to recover which from the possession of the Hebrew king (see the notes at 2 Samuel 8:1; 2 Chronicles 18:1) was the object of their frequent insurrections.

Where was a man of great stature , ['iysh (Hebrew #376) maadown (Hebrew #4067) (Khethib); 'iysh maadiyn, a man of measures a tall man (cf. 1 Chronicles 20:6); Septuagint, aneer Madoon] (whether this rendering was intended to be a mere repetition of the original, as is frequently done in that version, where the meaning was not understood, or to mark that be was a native of Madon (Joshua 11:1; Joshua 12:19), it is impossible to say). He was presumably a Rephaite, like those mentioned in the preceding verses; but, in addition to his extraordinary height, he was a lusus naturas, because he had 24 fingers and toes, 6 on each hand and foot.

Verse 21
And when he defied Israel, Jonathan the son of Shimeah the brother of David slew him.

And when he defied Israel, Jonathan the son of Shimeah, the brother of David, slew him , [Y

22 Chapter 22

Verse 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:

David spake unto the Lord the words of this song (cf. Exodus 16:1; Deuteronomy 31:30), in the day that they had delivered him [b

Verse 2
And he said, The LORD is my rock, and my fortress, and my deliverer;

He said, The Lord is my rock, and my fortress, and my deliverer. This redundancy of images was intended to symbolize David's very strong sense of security in God. [cal

Verse 3
The God of my rock; in him will I trust: he is my shield, and the horn of my salvation, my high tower, and my refuge, my saviour; thou savest me from violence.

The God of my rock , [tsuwriy (Hebrew #6697)]. In this word, Tsur, the leading idea is strength and permanence. There are two words, then, in this introduction rendered in our language "rock;" but they are used in different senses-the former in the sense of concealment, while the latter bears that of immovable firmness. This clause would be better rendered 'my rock-God.' It is metaphorically applied to God in many passages of Scripture - Deuteronomy 32:4; Deuteronomy 32:18; Psalms 18:2; Psalms 71:3, "my strong habitation," - Hebrew, a rock of habitation to me; Psalms 92:15; Psalms 144:1, "my strength" - Hebrew, my rock; Isaiah 26:4, "everlasting strength" - Hebrew, the rock of ages; Daniel 11:39, "most strong holds-Hebrew, fortresses of munitions (margin), or fortresses of rocks (cf. Genesis 49:24, "the stone of Israel").

My shield , [maaginiy (Hebrew #4043)] - my buckler. The mageen was less, both in size and weight, than the [tsinaah (Hebrew #6793)] shield covering the whole body (Deuteronomy 33:29; Psalms 5:12; Psalms 84:9-11; Ephesians 6:14).

And the horn of my salvation - my saving horn, i:e., by which I am saved. The figure devoting might, power, is borrowed from the bull and other cattle which repel attacks by means of their horns, and it occurs frequently (Deuteronomy 23:17; 1 Samuel 2:10; Luke 1:69).

My high tower , [misgabiy (Hebrew #4869)] - my height. The ordinary word for tower is Migdol. But Misgab is used in poetry, as here, and denotes refuge on a high rock [from saagab (Hebrew #7682), to be high]. Towers were built in the walls of cities, and placed at regular intervals, those at the angles being always the largest and strongest; sometimes a large tower stood by itself within the town (Judges 9:45; Judges 9:51), as a plane of resort to the inhabitants in time of danger, answering to the keep in our own castles (cf. 2 Kings 9:17). Towers were distinguished by their elevation. They were placed on an eminence, to which the ascent was by a flight of steps (cf. 2 Kings 9:1-37; Neb. 3:15). The Psalmist placed the 'higher tower' last in this series of epithets with great propriety, because it was always the last resort of the despairing inhabitants of a besieged city; and yet, although the metaphorical use of it in this passage is very clear, he has subjoined a plainer term, "my refuge." Since Eastern warriors have always been unskillful in conducting sieges, the towers afforded for the most part a complete security and defense to the inhabitants, except when fire was applied. And hence, the wise man, describing the safety of the righteous, notwithstanding he may be assaulted by adversity and foes which beset him in his pilgrimage on earth, uses a figure similar to this. "The name of the Lord is a strong, tower; the righteous runneth into it, and is safe: "Hebrew, is set aloft (margin) alike beyond the reach of the power of calamities to daunt or adversaries to overcome him (Proverbs 18:10 : cf. Psalms 9:9, "a refuge" - Hebrew, a high place; 18:2; 28:1; 59:9, "my defense" - Hebrew, my high place; 144:2; Isaiah 25:12, "the high fort;" 32:16, "he shall dwell on high" - Hebrew, in heights, or high places.

My saviour; thou savest me from violence. These are omitted in Psalms 18:1-50. In this introduction God is invoked by seven figurative names-a favourite number with David; and as each one of them, whether suggested by the physical features of the land or by the approved methods of defense in war, were chosen from the author's perusal experience of the security these afforded, they must be accepted as expressing his permanent feeling-gratitude in the retrospect of the past, comfort and joy in the enjoyment of the present, and confidence in the prospect of the future. They were images most naturally suggested to the mind of a man like David, who was frequently compelled, for self-perservation, to take refuge in mountain strongholds, and whose piety, looking habitually beyond the material and the external to the spiritual, used the rocks and caves, forts and other scenes of his chequered life, as the vehicle by which his thoughts ascended to his divine protector.

Verse 4
I will call on the LORD, who is worthy to be praised: so shall I be saved from mine enemies.

I will call on the Lord who is worthy to be praised - i:e., who is a Being of transcendent excellence.

So shall I be saved from mine enemies. Some, taking the future for the past, translate the verse, 'I did call upon the Lord, so I was saved.' This translation is certainly more in accordance than that in our version with the whole drift of the song, which is a tribute of thanksgiving for mercies received. The connection between this and the preceding clauses is formed by the bond of faith. Any one who calls on the Lord must come, "believing that He is, and that He is the bountiful Rewarder of all them that diligently seek Him;" and thus, through his faith in the power and willingness of the Lord to deliver him, he will obtain that blessing.

Verse 5
When the waves of death compassed me, the floods of ungodly men made me afraid;

When (for) the waves of death compassed me , [mishb

Verse 6
The sorrows of hell compassed me about; the snares of death prevented me;

The sorrows of hell compassed me , [chebleey (Hebrew #2256) Sh

Verse 7
In my distress I called upon the LORD, and cried to my God: and he did hear my voice out of his temple, and my cry did enter into his ears.

In my distress I called upon the Lord - literally, in the distress to me.

And cried to my God - "my," as standing to me in a covenant relation, and whom, having often addressed my prayer to him, I could approach in an enlightened knowledge of his character and confident reliance on his grace.

And he did hear my voice out of his temple , [meeheeykaalow (Hebrew #1964)] - from his palace. Joined with Yahweh, cheeykaal sometimes denotes the tabernacle (1 Samuel 1:9; 1 Samuel 3:3; Psalms 5:8); at other times the temple (2 Kings 24:13; 2 Chronicles 3:17; Jeremiah 50:28; Haggai 2:15; Zechariah 6:14-15); but here it is used poetically for heaven (cf. Psalms 11:4; Psalms 18:7; Psalms 29:9; Micah 1:2).

And my cry did enter into his ears , [w

Verse 8
Then the earth shook and trembled; the foundations of heaven moved and shook, because he was wroth.

Then the earth shook and trembled. The imagery of this highly poetical passage is supposed by Dr. Chandler ('Life of David.' 2:, p. 211) to have been borrowed from 2 Samuel 5:20-24, and by Dean Stanley, from 2 Samuel 6:8.

The foundations of heaven moved and shook. No certain conclusion can be drawn as to the popular notions prevalent among the Hebrews from the bold imagery of the poets; but it is generally believed that, while as a nomadic people they conceived of the earth as a round tent, and the expanse of the firmament as its covering. they, on their permanent settlement in Canaan, viewed it as a splendid palace resting upon many pillars (cf. Psalms 75:3; Psalms 104:5; Proverbs 8:25-29 : Rosenmuller's 'Geography,' 1:, Appendix 1:, A). But Gesenius supposes that by 'the foundations of the heavens' are rather meant lofty mountains, on which they seem to rest. Psalms 18:7 has, instead of "the foundations of heaven," "the foundations of the hills - i:e., subterranean rocks.

Because he was wroth , [kiy (Hebrew #3588) chaaraah (Hebrew #2734) low (H3807a), because it was kindled to him; scil. 'ap (Hebrew #639), anger (cf. 2 Samuel 19:43; Genesis 31:30; Genesis 34:7; 1 Samuel 15:11. The Septuagint has: hoti ethumoothee kurios autois, because the Lord was wroth with them-namely, David's enemies]. As to thunder being an expression of divine wrath, it was considered among the Hebrews (1 Samuel 2:10; 1 Samuel 7:10), and it is still popularly believed by multitudes in our own day, to be God's voice speaking in anger to the wicked.

Verse 9
There went up a smoke out of his nostrils, and fire out of his mouth devoured: coals were kindled by it.

There went up a smoke out of his nostrils. Here is a further expansion of the idea expressed in the preceding verse. [`aashaan (Hebrew #6227), poetically need for vapour, produced by the snorting of an enraged beast, and tropically for the divine wrath (cf. Isaiah 65:5); and so the Septuagint renders it as: anebee kapnos en tee orgee autou, a smoke ascended in his wrath.] And fire out of his mouth devoured. No object is mentioned as devoured by the fire; and the omission conveys more strongly the idea of fierce, raging all-consuming fire. [In the same manner Virgil ('AEneid,' 2:, line 758) speaks of ignis edax, and Homer ('Iliad,' b. 23:, line 182) of panta pur esthiei.]

Coals were kindled by it , [gechaaliym (Hebrew #1513), burning coals (opposed to pechaam (Hebrew #6352), a black coal, Proverbs 26:21)] - were inflamed from it, namely, His mouth, which is the proper antecedent. Hengstenberg, on Psalms 18:1-50, denies that the figure, 'a smoke going up out of his nostrils' has any reference to the snorting of a furious beast; and, considering that smoke is a natural sequence of fire, views the imagery as drawn exclusively from the representation of Sinai as being all on fire at the publication of the law (Exodus 19:18). His critical judgment is founded on a partial view of the case. The description in Exodus refers to what took place on earth; whereas this is a poetical picture of what occurred in heaven. Besides, his interpretation does certainly account for the fire and the smoke, but entirely excludes the figures of the nose and the mouth. Several of the expressions, however, used in this passage are clearly borrowed from Exodus 19:1-25.

Verse 10
He bowed the heavens also, and came down; and darkness was under his feet.

He bowed the heavens also, and came down. The scene is now removed from heaven to earth. Isaiah wished that God would "rend the heavens, and come down" (2 Sam.). The figure used in this passage is less bold, but very graphic and pertinent to the occasion, because the verb, 'bowed down' is equivalent to 'made tend downward;' and accordingly, while in clear, severe, settled weather the clouds appear high, they approach on the eve of a storm nearer to the earth. 'He came down,' not by change of place, but by the manifestation of His presence and power on David's behalf. This 'bowing the heavens' was a prelude to 'His coming down.' This is entirely a scenic representation, which owed its existence to the imagination of the sacred bard. But it is the privilege of faith to realize the presence and the operation of the Divine Being in the greatest disorders, both of the material and the moral world, touching the secret springs, and guiding all events to their destined issue, whether for the destruction of His enemies or for the deliverance and benefit of His people.

And darkness was under his feet. The word here used is not the common one for "darkness." It is used chiefly in poetry, and signifies a dark cloud, dense gloom (Job 22:13; Isaiah 60:2). [The Septuagint renders it by gnofos (Greek #1105), black, tempestuous darkness (see Hebrews 12:18).] The representation of 'darkness being under his feet' is borrowed partly from Exodus 19:16, and "there were thunders and lightnings, and a thick cloud upon the mount," and partly from Deuteronomy 5:22, "These words spake the Lord ... in the mount, out of the midst of the fire, of the cloud, and the thick darkness."

Verse 11
And he rode upon a cherub, and did fly: and he was seen upon the wings of the wind. And he road upon a cherub. A cherub in the Mosaic system is an ideal creature, which combined all the highest powers and properties of animal existences. It was, in fact, a personification of creation; and hence God is said poetically to have rode upon a cherub. The singular is used here in preference to the plural, cherubim, because as earthly kings in authority are represented as riding on some inferior animal, such as a horse, mule, etc., so Yahweh is described as borne, in his descent as a mighty sovereign, through the air by an imaginary being superior to man.

And he was seen upon the wings of the wind. The ancients, when they spoke allegorically of the wind, uniformly represented it as having "wings." It is an image exceedingly natural, and therefore common with all poets. But as used here, it is exegetical of the preceding clause of the verse, although the parallelism is not so complete or well-sustained as in Psalms 18:10, "And he rode upon a cherub, and did fly: yea, he did fly upon the wings of the wind" (cf. Psalms 68:17; Psalms 104:3). [It may be added that in the psalm the sublimity of the idea is heightened by the use of two separate verbs expressive of flight. In the first hemistich, wayaa`op (Hebrew #5774), and he did fly as an ordinary bird; but in the second, wayeeraa' (Hebrew #7200), yea, he did fly, is applied only to describe the rapid impetuosity of birds of prey (Deuteronomy 28:49; Jeremiah 48:40; Jeremiah 49:22).] This figurative representation denotes how quickly, in answer to the prayers of his servant, God came to the deliverance of David.

Verse 12
And he made darkness pavilions round about him, dark waters, and thick clouds of the skies.

He made darkness pavilions round about him , [cukowt (Hebrew #5521)] - booths; used here for a tabernacle of God (cf. Job 36:29; Psalms 97:2).

Dark waters , [chashrat (Hebrew #2841) mayim (Hebrew #4325)] - gathering of waters; i:e., clouds. [In the parallel passage of Psalms 18:12, the phrase is cheshkat (Hebrew #2824) mayim (Hebrew #4325), darkness of waters, i:e., rain-clouds.]

And thick clouds of the skies , [`aabeey (Hebrew #5645) sh

Verse 13
Through the brightness before him were coals of fire kindled.

Through the brightness before him were coals of fire kindled - i:e., at the appearance of His glorious Through the brightness before him were coals of fire kindled - i:e., at the appearance of His glorious majesty.

Verse 14
The LORD thundered from heaven, and the most High uttered his voice.

The Lord thundered from heaven, and the Most High uttered his voice - namely, against my enemies (see the notes at last clause of 2 Samuel 22:8). The second clause is a mere echo of the first, because "the voice" of God frequently denotes thunder, (Exodus 9:28; Job 37:5; Psalms 29:1.)

Verse 15
And he sent out arrows, and scattered them; lightning, and discomfited them.

He sent out arrows, and scattered them , [chitsiym (Hebrew #2671)]. Arrows, when applied metaphorically to God, signify sometimes calamities inflicted upon men, such as famine, pestilence, etc.; at other times, lightnings (cf. Psalms 144:6; Habakkuk 3:11); and that this is the sense which the word bears here is obvious from the latter half of the parallelism, in which [baaraaq (Hebrew #1300), lightning, is taken collectively-lightnings] the statement is repeated in plain language.

Verse 16
And the channels of the sea appeared, the foundations of the world were discovered, at the rebuking of the LORD, at the blast of the breath of his nostrils.

And the channels of the sea, appeared. ['apiqeey (Hebrew #650) denotes the channels of a brook or river; here the bottom of the sea.] This verse gives a general description of earthly disorder, without reference to any particular evil.

At the rebuking of the Lord , [b

Verse 17
He sent from above, he took me; he drew me out of many waters;

He sent from above. The verb "sent" being followed by the exegetical clause, "He took me," is stated absolutely here and in Psalms 57:3. But where such an explanatory clause is wanting, the object of the verb is mentioned, as in Psalms 144:7,

He drew me out of many waters - referring to 2 Samuel 22:5, where there is a figurative description of David's enemies under the name of "waves" and "floods," and the verb [yamsheeniy (Hebrew #4871), from maashah (Hebrew #4871)], to draw, naturally suggests the early history of Moses, from which this imagery is borrowed. 'Luther,' says Hengstenberg on Psalms 18:1-50, 'already called attention to this reference. It is the more important as Moses was a type of the Israelite people; the waters, an image of the hostile oppression in consequence of which Moses was exposed; and the event, a prophecy constantly fulfilling itself anew under similar circumstances.'

Verse 18
He delivered me from my strong enemy, and from them that hated me: for they were too strong for me.

He delivered me from my strong enemy. David's own weakness, contracted with the superior power of his enemies, was the reason of the divine interposition; and this contrast forms the leading idea in the two parallelistic portions of the verse. Perhaps the meaning would be better evolved by the following arrangement of the words:-`He delivered me from my enemy, because he was strong; and from them that hated me, because they were stronger than I.' The class from whom David had, through the help of Yahweh, been delivered comprised 'all them that hated him;' and chief among them was Saul, who, although not mentioned by name, was undoubtedly, as being formidable from his royal influence and from the number of his military emissaries, 'the strong enemy' in David's view.

Verse 19
They prevented me in the day of my calamity: but the LORD was my stay.

They prevented me in the day of my calamity , [y

Verse 20
He brought me forth also into a large place: he delivered me, because he delighted in me.

He brought me forth also into a large place , [lamerchaab (Hebrew #4800)] - into the wide place, into the breadth; i:e., He delivered me out of straits. This word is often used (cf. Psalms 4:2) to denote freedom and deliverance, in opposition to a state of confinement and difficulty (Gesenius). And thus the words, as applied to David, may be taken either in a literal or a metaphorical sense;-either as pointing to his deliverance from the caves and wild solitudes in which he had been compelled to seek refuge, or to the happy state of enlargement, of comfort, luxury, and royal dignity, to which he had been raised.

He delivered me, because he delighted in me , [kiy (Hebrew #3588) chaapeets (Hebrew #2654) biy (H871a)] - for he loved or favoured me. David ascribes all his many and wonderful deliverances to the good pleasure and grace of Yahweh as the grand source of them; and he shows wisdom, as well as piety, in premising this remark; otherwise he might have laid himself open, by what follows, to the charge of claiming them as the reward of his personal merits.

Verse 21
The LORD rewarded me according to my righteousness: according to the cleanness of my hands hath he recompensed me.

The Lord rewarded me according to my righteousness ... Since I was engaged in a good cause, and, in my devoted adherence to it, acted sincerely and inflexibly on the principles of righteousness both toward God and toward Saul, my relentless enemy-so God, who bound Himself by solemn promise to succour and reward persons of this stamp, was pleased to protect and uphold me against the power and the machinations of my unjust oppressors.

According to the cleanness of my hands hath he recompensed me. And because I resolutely refused to free myself from all my troubles, by taking the life of Saul, when I was urged to do it, or by any unrighteous acts whatever, God was to pave the way for my deliverance in a far more honourable and effectual manner.

Verse 22
For I have kept the ways of the LORD, and have not wickedly departed from my God.

For I have kept the ways of the Lord - i:e., I have endeavoured to subordinate my judgment, my passions, and my interest, to the declared will of God.

And have not wickedly departed from my God - and, however infirm of purpose, or inconsistent in action at times, I have never openly trampled upon any of His statutes, much less have thrown off all regard to the authority and the honour of that God who is the chosen portion of my soul.

Verse 23
For all his judgments were before me: and as for his statutes, I did not depart from them.

For all his judgments were before me - i:e., the divine law (Psalms 19:9) was predominantly present to my mind. I studied and pondered them, that it might become the guide and directory of my whole life.

And as for his statutes, I did not depart from them - even when expelled from the enjoyment of religious ordinances, and expatriated from the society of God's people.

Verse 24
I was also upright before him, and have kept myself from mine iniquity.

I was also upright before him. In private, as well as in public, in the wildest and most sequestered solitude, as well as in the populous city, it was my reigning desire, my aim and endeavour, to walk so as to please God.

And have kept myself from mine iniquity - i:e., either from the influence of inherent corruption, that it might not acquire ascendancy over my heart, or drive me into acts of open and deliberate wickedness in my conduct; or, from perpetrating the iniquity to which natural feeling and the force of circumstances tended so powerfully to stimulate me as a man, a soldier, and a destined monarch-namely, of killing Saul, and so taking just revenge on this malignant and implacable enemy, as well as freeing myself from a life of constant perils and painful necessities (see the note at 2 Samuel 1:16).

Verse 25
Therefore the LORD hath recompensed me according to my righteousness; according to my cleanness in his eye sight.

Therefore the Lord hath recompensed me according to my righteousness - a repetition of what he stated at the beginning of section III. (see the notes at 2 Samuel 22:21). In the intermediate verses he had described the manner in which he had performed his own part, and now he bears his testimony to the faithfulness with which Yahweh had fulfilled His. From this record of God's method of dealing with himself, he adverts to it as a general law in the divine administration, that God is in a certain sense to men precisely what they are to Him-meting out to every one the measure he metes to others, and leaving him to reap the fruit of his own doings.

Verse 26
With the merciful thou wilt shew thyself merciful, and with the upright man thou wilt shew thyself upright.

With the merciful thou wilt show thyself merciful - thou wilt perform mercy and truth to those who are merciful and true to others, as, through the help of thy grace, I have been.

Verse 27
With the pure thou wilt shew thyself pure; and with the froward thou wilt shew thyself unsavoury.

No JFB commentary on this verse.

Verse 28
And the afflicted people thou wilt save: but thine eyes are upon the haughty, that thou mayest bring them down.

The afflicted people thou wilt save - Thou hast shown me, by the course of my personal experience, that thou wilt plead the cause of these who are subjected to unmerited wrongs, and deliver all who cry for deliverance in circumstances of suffering and persecution, like me and my followers. But thine eyes are upon the haughty, that thou mayest bring them down - Thou wilt humble the pride and check the presumptuous career of those who, like my enemies, flattered themselves that 'their mountain was standing strong, and that they never would be greatly moved.' 'The particular qualities specified are only given as examples, and might have been exchanged for others without altering the general sense. The form of expression is extremely strong and bold, but scarcely liable to misapprehension even in the last clause of 2 Samuel 22:27. No one is in danger of imagining that God can act perversely even to the most perverse. But the same course of proceeding which would be perverse in itself, or toward a righteous person, when pursued toward a sinner, becomes a mere act of vindicating justice. The resemblance of the last clause of 2 Samuel 22:27 to Leviticus 26:23-24, makes 'it highly probable that the whole form of this singular dictum was suggested by that passage, the rather as this song abounds in allusions to the Pentateuch, and in imitations of it,' (Professor Alexander on 'Psalms 18:1-50 :')

In the preceding section of the song he describes himself as the humble object, the passive recipient, of the divine goodness and mercy; in this one he appears not as the object only, but also as the instrument of God's benefits. The former portion of the song was occupied exclusively with the dangers and deliverances connected with the Sauline persecution. That on which we are about to enter embraces other instances of deliverance by which his life was marked. The one recorded only tokens of the divine favour personal to himself, the other points to prospective blessings awaiting both him and his posterity.

Verse 29
For thou art my lamp, O LORD: and the LORD will lighten my darkness.

For thou art my lamp, O Lord. The light of a lamp was an image in common use among the Hebrews for prosperity; while its extinction betokened calamity (Esther 8:16; Job 18:5-6; Job 21:17; Job 29:3; Psalms 97:11; Psalms 132:17; Proverbs 24:20). But [neeyriy (Hebrew #5216)] the word here denoting a lamp is always applied metaphorically, as expressive of offspring (1 Kings 11:36; 1 Kings 15:4; 2 Kings 8:19; 2 Chronicles 21:7). The meaning then, is, the Lord had not only raised David from a state of obscurity to honour, of trouble to safety, of persecution to freedom and comfort, of inferiority to rank and glory, but conferred upon him, in addition to these personal benefits, the blessing and the dignity of a long-continued royal line.

And the Lord will lighten my darkness - i:e., whatever adversity may for a time befall my house, the Lord will appoint eventual prosperity. My family has been sadly diminished by the excision of several promising branches; but though my prospects have been greatly beclouded, 'the Lord will yet illumine my darkness:' others will, through the blessing of His kind providence, be raised to preserve my roof-tree flourishing in the land; and especially in the appearance of my last and greatest descendant, He will brighten every season of darkness and distress by the light of His salvation.

Verse 30
For by thee I have run through a troop: by my God have I leaped over a wall. For by thee I have run through a troop: by my God have I leaped over a wall.

For by thee I have run through a troop - i:e., broken through the thickest phalanx of my enemies [Septuagint, dramoumai monozoonos, will I run triumphant in war].

By my God have I leaped over a wall - i:e., scaled the battlements of the most strongly fortified cities and castles (cf. 2 Corinthians 2:14; Philippians 4:13).

Verse 31
As for God, his way is perfect; the word of the LORD is tried: he is a buckler to all them that trust in him.

As for God, his way is perfect , [taamiym (Hebrew #8549), complete, faultless; Septuagint, amoomos (Greek #299), blameless]. Amid all the darkness that sometimes shrouds, and the severity that often marks, the course of His providence, His counsel is unerringly wise, just, and good.

The word of the Lord is tried , [ts

Verse 32
For who is God, save the LORD? and who is a rock, save our God?

For who is God, save the Lord? and who is a rock, save our God? - "rock" (see the notes at 2 Samuel 22:2). The introductory [kiy (Hebrew #3588)] For, intimates that this verse furnishes the ground of the strong assurances which the preceding one contains; as if he had said, Since God is all that I have described Him to be, so He alone is such, and there is no other God, no other rock, in whom trust can be put. On this ground-namely, that of Yahweh being exclusively God-David rests his firm confidence in the fulfillment of the great promise, 2 Samuel 7:1-29.

Verse 33
God is my strength and power: and he maketh my way perfect.

God is my strength and power; and he maketh my way perfect - in the midst of all my weaknesses and errors, He enables me, by His grace, to perform all the duties and to bear all the trials of my royal station, so as to act in conformity with the principles and requirements of a theocratic ruler.

Verse 34
He maketh my feet like hinds' feet: and setteth me upon my high places.

He maketh my feet like hinds' feet; and setteth me upon my high places. The hind is the female of the roe (gazelle: see the notes at 2 Samuel 2:18; 1 Chronicles 12:8), and from the frequency of its representation on the ancient sculptures, was considered swifter than the male, both possessing the power of running equally along the level plain or up rugged sandstone hills, at a marvelous pace, so that successful pursuit of them up steep eminences is next to impossible. This is what is referred to here (cf. Habakkuk 3:19); the figure employed by the royal author implying that God, who had called him to engage in many military expeditions for the defense or enlargement of the kingdom of Israel, endowed him liberally with the possession of the qualities that were requisite in ancient warfare, especially swiftness in running from place to place, whether in pursuit or in adverse circumstances-agility to escape from enemies, so as to put himself on the "high places" - lofty heights and inaccessible fastnesses, where they could not reach him.

Virgil ('AEneid,' 7:) speaks of a warrior who was able 'cursu pedum praevertere ventos.' 'Many,' as De Wette, 'conceive that David is referring in this passage exclusively to speed in flight. But this is against the connection-the words, "He maketh my feet like binds' feet," occupy a middle position between equipment with strength and instruction in war-against the parallelism, and against the parallel passages, 2 Samuel 2:18; 1 Chronicles 12:8, where it is said of those who came out of the tribe of Gad to David, that their look was like that of lions, and their swiftness of foot like the gazelles on the mountains. A figurative element lies in what is said here of fleetness, which becomes quite obvious when we take it along with the last clause. David points to the quick and unrestrained course of his conquests, just as in 2 Samuel 22:29. And that by his being "set on high places," we are not to understand merely places of refuge in flight, may be gathered from other passages where that phrase occurs, "He made him ride on the high places" (Deuteronomy 32:13); "thou shalt tread upon their high places" (Deuteronomy 33:29), in which not secure flight, but resistless victory, is spoken of (Hengstenberg).

Verse 35
He teacheth my hands to war; so that a bow of steel is broken by mine arms.

He teacheth my hands to war; so that a bow of steel is broken by mine arms , [qeshet (Hebrew #7198) n

Verse 36
Thou hast also given me the shield of thy salvation: and thy gentleness hath made me great.

Thou hast also given me the shield of thy salvation - i:e., thy saving shield, thine almighty defense.

And thy gentleness hath made me great , [wa`anot

Verse 37
Thou hast enlarged my steps under me; so that my feet did not slip. Thou hast enlarged my steps under me; so that my feet did not slip - i:e., Thou hast given ample room and verge enough, so that, like a pedestrian, I can more freely walk, without the risk of stumbling, in a rugged or precipitous path.

Verse 38
I have pursued mine enemies, and destroyed them; and turned not again until I had consumed them.

I have pursued mine enemies, and destroyed them. This refers to the course of uninterrupted conquest that had attended his arms in the wars undertaken against the enemies of Israel. The language seems borrowed (Exodus 15:9). 'David's kingdom was, is, and ever shall be a victorious kingdom. Any temporal limitation of this declaration is inadmissible, as David's celebration of the divine grace cannot be narrower than this grace itself, partly already bestowed on him, and partly held in promise, which found its culminating point in Christ' (Hengstenberg).

Verse 39
And I have consumed them, and wounded them, that they could not arise: yea, they are fallen under my feet.

No JFB commentary on this verse.

Verse 40
For thou hast girded me with strength to battle: them that rose up against me hast thou subdued under me.

For thou hast girded me with strength to battle. Warriors were accustomed to gird themselves with a broad belt, to keep up their long garments, to bind these and their armour close together, and to fortify their loins, that they might be stronger and more fitted for the strenuous efforts necessary to be made in the combat. But instead of arrogating to himself the gallant achievements and brilliant victories mentioned in the previous verses, David ascribes his military vigour and prowess to God, repeating the words he had formerly used, 2 Samuel 22:32.

Verse 41
Thou hast also given me the necks of mine enemies, that I might destroy them that hate me.

Thou hast also given me the necks of mine enemies. Conquerors sometimes made their captives, especially if they were persons of rank and eminence, lie prostrate on the ground, and then put a foot upon their neck, in token of complete humiliation. This act of insolent triumph over a vanquished foe was frequently practiced in ancient warfare (Isaiah 51:23), and the early Hebrews followed in this respect the war usage of their times (Joshua 7:8; Joshua 7:12). Numerous examples of this custom are found also on the Assyrian monuments. But milder and more humane victors contented themselves with putting a rope, or merely their hand, round the neck of a captured adversary, as a sign of their acquired right to them (Genesis 49:8; Exodus 23:27; Deuteronomy 28:48; Isaiah 10:27; Jeremiah 27:8; Lamentations 5:5).

Verse 42
They looked, but there was none to save; even unto the LORD, but he answered them not.

They looked, but there was none to save; even unto the Lord, but he answered them not. David is here speaking of the enemies of Israel, into whose land he carried his victorious arms, and who, in the extremity of their distress, besides invoking the aid of their idols, did, it appears, sometimes pray to Yahweh (see the notes at Jonah 1:14): but He did not hear favourably. The reason why He did not listen to their importunate cries was, that they were without the pale of the covenant and its promises-that, being pagans, they were enemies to God, and could not address Him in the exercise of that faith which alone can render prayer acceptable.

Verse 43
Then did I beat them as small as the dust of the earth, I did stamp them as the mire of the street, and did spread them abroad.

Then did I beat them as small as the dust of the earth. This language may be only expressive of that contempt in which ancient conquerors were accustomed to indulge in speaking of worthless foes; they would tread them underfoot as the dust (cf. Isaiah 10:6; Zephaniah 1:17; Zechariah 10:5). But it is literally true that they might be reduced as small as dust. The bodies of slain enemies that lie exposed without the rites of burial on the field or streets, soon become the prey of dogs and vultures (1 Kings 14:11; 1 Kings 16:4; 1 Kings 21:19-23), and the bones, stripped of all flesh, blanch in the warm climate, where they are not long in being crumbled to dust, and so trodden under the feet of their masters. It was this sad issue, doubtless, that David had in his mind when he penned this passage in the song.

Verse 44
Thou also hast delivered me from the strivings of my people, thou hast kept me to be head of the heathen: a people which I knew not shall serve me.

Thou also hast delivered me from the strivings of my people [meeriybeey (Hebrew #7379)] - from the contentions-not wars, but strifes [`amiy (Hebrew #5971)] - of my people; i:e., the civil broils occasioned by Saul, Ish-bosheth, Absalom, Shebah, and the Judahites' jealousy of the other tribes, at the king's restoration. From the evils and dangers attendant upon all of these, the providence of God, who had destined him for the throne, had happily provided a way of escape.

Thou hast kept me to be head of the pagan , [gowyim (Hebrew #1471), of nations; tishm

Verse 45
Strangers shall submit themselves unto me: as soon as they hear, they shall be obedient unto me.

Strangers shall submit ... as soon as they hear, they shall be obedient unto me - literally, the children of an unknown land. "As soon as they hear" - on the report of my extending course of conquests. [yitkachashuw (Hebrew #3584) liy (H3807a), shall lie to me (cf. Deuteronomy 33:29; Psalms 66:3; Psalms 81:15), shall fawn upon or flatter me by professions of love and devotedness, which are only constrained tokens of homage, extorted from fear of the victor. An instance is furnished by the congratulatory message of Toi, king of Hamatch (2 Samuel 8:10). But yishaam

Verse 46
Strangers shall fade away, and they shall be afraid out of their close places. Strangers shall fade away, and they shall be afraid out of their close places.

Strangers shall fade away , [yiboluw (Hebrew #5034)] - shall wither or fall away; applied primarily in reference to leaves and flowers (Psalms 1:3; Psalms 37:2; Isaiah 1:30; Isaiah 28:1; Isaiah 40:7-8; Ezekiel 47:12), but similar to men (Exodus 18:18; Psalms 18:46; Psalms 37:2). The strangers shall decay in their hopes as well as in their strength.

And ... be afraid out of their close places , [w

Verse 47
The LORD liveth; and blessed be my rock; and exalted be the God of the rock of my salvation.

The Lord liveth , [chay (Hebrew #2416) Yahweh (Hebrew #3069)] - living be Yahweh, according to many interpreters, who consider there is here a transference to God of the acclamation usually made to earthly kings, 'O king, live for ever.' This expression, however, implying the liability to death, can only be proper to mortals, and seems most inappropriate to God. Besides, these words are the common form of Hebrew oath, and contain a strong affirmation, "as the Lord liveth." In that sense they must be taken here as describing the living God, in contrast to dead idols-imaginary beings, the creatures of superstitious fear. Thus, interpreted, the words form the commencement of a doxology.

And blessed be my rock - i:e., praised (see the notes at "rock," 2 Samuel 22:2).

Exalted be the God of the rock of my salvation - i:e., the divine rock of my salvation (cf. Isa. ; Micah 7:7; Habakkuk 3:18), or the God who is my sure, unchangeable Saviour (Luke 1:47). God cannot receive any accessions either of power, majesty, or glory; but He can be magnified in the conceptions and by the praises of men. This doxology consists of three parts, conformable to the Mosaic blessing (Numbers 6:24-26).

Verse 48
It is God that avengeth me, and that bringeth down the people under me,

It is God that avengeth me, and bringeth down the people under me. The reference is to Saul and other malignant enemies, on whom he did not execute vengeance himself, but left it to Him to whom vengeance belongeth. God had effected that result, and David here acknowledges it with gratitude and joy, not as gratified by the punishment inflicted as on his personal enemies, but on the enemies of God, through his gratified by the punishment inflicted as on his personal enemies, but on the enemies of God, through his instrumentality.

Verse 49
And that bringeth me forth from mine enemies: thou also hast lifted me up on high above them that rose up against me: thou hast delivered me from the violent man.

And that bringeth me forth from mine enemies - literally, And bringing me out, leading me forth; i:e., saving me.

Thou also hast lifted me up on high above them that rose up against me. The change from the participle in the previous clause to the second person, forming a direct address to God, imparts beauty and energy to the diction.

Thou hast delivered me from the violent man , [chamaaciym (Hebrew #2555), plural, or chaamaac (Hebrew #2555), singular (Psalms 18:46); 'iysh (Hebrew #376), man of wrongs or wrong; an oppressor (cf. 2 Samuel 22:16; Psalms 140:1-4)] - the ideal type of a numerous class, who, although from delicacy left unnamed in the body of the song, is mentioned in the introductory verse. Thus, in winding-up this song of praise and thanksgiving for all his deliverances, David recapitulates them, as previously enumerated, in three groups - (1) From Saul; (2) from intestine insurgents; and (3) from foreign enemies.

Verse 50
Therefore I will give thanks unto thee, O LORD, among the heathen, and I will sing praises unto thy name.

Therefore I will give thanks unto thee, O Lord, among the pagan , [bagowyim (Hebrew #1471)] - among the nations. Thank Thee for what?-for my deliverance, and for my advancement to the theocratic throne. [`al (Hebrew #5921) keen (Hebrew #3651)] wherefore-on which account, with references to all that he had described, bearing not only on his past and present experience of the divine goodness, but on the prospective blessings included in the covenant-I will thank Thee 'among the nations.' [The Septuagint has: dia touto exomologeesomai soi kurie en tois ethnesi.] Either - (1) in the assembled congregation of the Israelite tribes, to whom this word [gowyim (Hebrew #1471)] is sometimes applied (Joshua 3:17; Joshua 4:1; Ezekiel 2:3); (2) i:e., in the presence of those who from time to time resorted to Jerusalem on embassy of international importance, or before those of them to whom, as my tributaries, I may go or transmit correspondence; or, (3) among the pagan in the widest sense-as referring not to David personally, but to his royal successors, especially, to Christ.

Accordingly, this praise has ever since been given to God, wherever this song has been known and used in the churches; and in this extended spiritual view it is applied by Paul to the preaching of his gospel among the Gentiles (Romans 15:9), "that the Gentiles might glorify God for his mercy; as it is written, For this cause I will confess to thee among the Gentiles, and sing unto thy name."

Verse 51
He is the tower of salvation for his king: and sheweth mercy to his anointed, unto David, and to his seed for evermore.

He is the tower of salvation for his king. Here is a repetition of the figure used, 2 Samuel 22:3. "His king," the king whom He Himself chose and appointed.

And showeth mercy to his anointed. This phrase, being the special designation of the king of Israel, might be supposed limited in its application here to the author of the song; and therefore, in explanation of the comprehensive import of the term, he adds, "unto David, and to his seed for evermore," including all his royal posterity, and especially the Messiah, who is called David's seed (Acts 13:1; Romans 1:3; Galatians 3:16), his son (Psalms 89:27; Psalms 110:1, compared with Matthew 22:42), and the anointed king (Psalms 2:2). This song is a noble effusion of lyrical poetry. In the wide and discursive range of its survey all the salient points of David's life and experience are touched upon and described under a variety of bold and most striking images. As dedicated to a personal retrospect of the way by which David had been led, this song was a fitting hallelujah to be composed and sung at the close of his remarkable career. But, adapted also for public worship, it is a sublime, no less than a most appropriate, vehicle for the thanksgiving of devout worshippers; and containing as it does Messianic elements interspersed throughout, it has been, and will continue in future ages to be, one of the favourite songs of Zion.

23 Chapter 23

Verse 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,

Now these be the last words of David. Various opinions are entertained as to the precise meaning of this statement, which, it is obvious, proceeded from the compiler or collector of the sacred canon. Some think that, as there is no division of chapters in the Hebrew Scriptures, this introduction was intended to show that what follows is no part of the preceding song; others regard this as the last of the king's poetical compositions; while a third party consider it the last of his utterances as an inspired writer. The fact seems to be, that they formed the last divine communication which David received of the kingly character and glory of the Messiah; and although he probably composed some of his sacred lyrics afterward, especially Psalms 72:1-20, in which are embodied some glorious predictions of the great King, yet these were only an expansion or particular application of the "last words." The distinctness and fullness of the revelation left so vivid and permanent an impression, that it thenceforth formed the grand subject which filled and elevated his mental vision. His imagination dwelt upon it with increasing delight, until it eventually gave a tone to his habitual thoughts, and tinged with its golden hues his strong faith in the perpetuity of his dynastic glory. (See his dying charge to Solomon, 1 Kings 2:4) In this view the "last words" of David were analogous to the prophetic utterances of Jacob and Moses; and like theirs, too, these appear in the poetical form, extending ever seven verses, which are subdivided by the nature of their contents into sections-the one of five and the other of two verses.

David the son of Jesse said , [n

Verse 2
The Spirit of the LORD spake by me, and his word was in my tongue.

The Spirit of the Lord spake by me , [diber (Hebrew #1696) biy (H871a)] - speaketh in me; referring, not to his general inspiration only, but to the revelation which immediately follows.

And his word was in my tongue , [uwmilaatow (Hebrew #4405), His word]. Millah is an exclusively poetic term (Job 6:26; Job 33:32; Job 36:2; Psalms 19:5; Psalms 106:2; Psalms 139:4; Proverbs 23:9). 'The parallelism here employed is not to be viewed as consisting of two simply synonymous members, in which the same sentiment is taught without any difference of mode or degree, but is obviously of the class termed gradational, in which the idea introduced in the former member is continued, but amplified in the latter' (Henderson). In order to attach greater interest and importance to his composition, he premises that it was not the product of his own mind, the invention of his own poetic genius, or the result of his own penetrating sagacity: it was the inhabitation of the Divine Spirit, whose extraordinary influence had qualified him to be an inspired writer, supplying the matter, and afterward enabling him to select appropriate language, a fitting vehicle for the embodiment of the ideas, in the form of sacred song. Having made this statement with reference to his character as an organ of divine communications generally, he goes on to announce a special revelation which had been communicated to him, either by direct inward impression on his mind (cf. 1 Peter 1:11; 2 Peter 1:21), or by an audible voice, of which the sacred history records many instances.

Although many of the lyrical compositions of David contain prophetic elements wherever he is led to allude to his royal dynasty, developments more or less full of the grand premise made to him (2 Samuel 7:1-29), yet they were only incidentally or in part predictive; whereas these "last words" are wholly in this form, belonging exclusively to the high and pure domain of prophecy; and therefore they have not been, like the preceding song, incorporated with the book of Psalms. They contain a direct and beautiful prediction of the advent and benign government of the Messiah. But the whole poem is exceedingly elliptical, and therefore in several portions of it obscure. Our translators evidently felt great difficulty in rendering the Hebrew text, as may be inferred from the numerous interpolations or italicised words which they have employed as links to unite the apparently disjecta membra of the original, but by which, instead of harmonizing or illustrating the passage, they have produced confusion, and given a version to a great extent remote from the true meaning.

The researches of Kennicott, who lived and wrote since the King James Version was published, have thrown welcome light upon the passage; for, in his 'Dissertation' (vol. 1:) upon the Hebrew text, he mentions a remarkable feature in the oldest, most reliable of the MSS., namely that it has the name Yahweh in this passage-thus determining the poem to be a prophetic song of the Messiah. This was a discovery of a most interesting nature; and on the importance of which to the cause of Biblical criticism, Michaelis, at the time of its announcement to the Christian world, enlarged in the warmest terms of admiration and gratitude.

Verse 3
The God of Israel said, the Rock of Israel spake to me, He that ruleth over men must be just, ruling in the fear of God.

The God of Israel said, the Rock of Israel spake to me. The epithet, "the Rock," applied to God, expresses His immutability and inviolable faithfulness (see the notes at 2 Samuel 22:3; 2 Samuel 22:32; 2 Samuel 22:47; Deuteronomy 32:4). A revelation made by the God of Israel, who is so unchangeable and true to His covenant promises, must have some reference either to the interests of Israel as a nation, or to their subserviency, in the economy of Providence, to the future well-being of the world at large. "Spake to me," may be rendered, 'promised to me.' [In this sense diber (Hebrew #1696) is used, Deuteronomy 6:3; Deuteronomy 19:8, etc.]

He that ruleth ... must be just , [mowsheel (Hebrew #4910), participle; a ruler, a prince] - applied to the Messiah (Micah 5:1).

Over men , [baa'aadaam (Hebrew #120)] - over mankind, the human race (2 Sam.). The passage, according to the sense thus given to the words, will stand thus:

`The God of Israel said, The Rock of Israel promised to me A Ruler, just (righteous), a ruler-fear of God (i:e., ruling in the fear of God).'

This was to be the character of the Uuniversal Ruler (Isaiah 53:11; also 2 Samuel 11:2-3). The foundation of His government was to be righteousness, founded on principles of pure and undefiled religion (cf. Isaiah 9:6-7; Micah 5:2).

Verse 4
And he shall be as the light of the morning, when the sun riseth, even a morning without clouds; as the tender grass springing out of the earth by clear shining after rain.

And he shall be as the light of the morning when the sun riseth, even a morning without clouds.

Kennicott, founding on the text of the old manuscript referred to, which has the word 'Yahweh' in this passage, renders it, 'and as the morning light shall Yahweh, the Sun, arise, even an unclouded morning, and the verdure shall spring out of the earth by the warm, bright splendour after rain.' The Messiah is frequently compared to the sun (Malachi 4:2; Revelation 22:16), and the blessings of His reign to "the tender grass springing out of the earth by clear shining after rain" (cf. Psalms 72:6; Psalms 110:3; Isaiah 44:3). Little patches of grass are seen rapidly springing up in Palestine after rain; and even where the ground has been long parched and bare, within a few days or hours after the enriching showers begin to fall, the face of the earth is so renewed that it is covered over with a pure, fresh mantle of green. This beautiful imagery was designed to convey an idea of the auspicious effects that would result from the reign the great Ruler; and how truly descriptive it really was of the ministry and the religion of Christ needs no illustration-the morning sun representing its gladdening influences, and the springing of the tender grass symbolizing the growth, the beautiful development and progress, the silent, but rapid and steady advancement of piety and virtue among nations and people that are subject to the benign power of Christianity.

Verse 5
Although my house be not so with God; yet he hath made with me an everlasting covenant, ordered in all things, and sure: for this is all my salvation, and all my desire, although he make it not to grow.

Although my house be not so with God. Between his prediction of the beneficent effects of this Ruler's government and its destructive influences on his enemies, David throws in a parenthetical clause, relating to himself, which has been sadly marred in our translation. "The light of the morning" - i:e., the beginning of David's kingdom-was, unlike the clear, brilliant dawn of an Eastern day, overcast by many black and threatening clouds. Neither himself nor his family had been like the tender grass springing up from the ground, and flourishing by the united influences of the sun and rain; but rather like the grass that withereth, and is prematurely cut down. The meaning is, that although David's house had not flourished in an uninterrupted course of worldly prosperity and greatness, according to his hopes-although great crimes and calamities had beclouded his family history-some of the moot promising branches of the royal tree had been cut down in his lifetime-and many of his successors should suffer in like manner for their personal sins-although many reverses and revolutions may overtake his race and his kingdom-yet it was to him a subject of the highest joy and thankfulness that God will inviolably maintain His covenant with His family until the advent of His greatest Son, the Messiah, who was the special object of his desire, and the author of his salvation.

This is the common view of the passage-a view, however, encumbered by so many and so great difficulties as necessitates its abandonment. It represents David, whose doting fondness for his sons rendered him blind to their errors and crimes, as making a strong assertion to their disadvantage; as acknowledging his painful conviction that they were far from exemplifying the attributes of character that were symbolized by the morning sun and the springing of the tender grass; and selfishly congratulating himself, that though his house might be excluded from the blessings of the Great Ruler's government, he would personally enjoy them to the utmost extent of his wishes. It is opposed to the tenor of the context, which guarantees the fulfillment of the covenant promise, not to David personally so much as to his posterity; not to his family but to his house, his dynasty (see 2 Samuel 7:11-16); so that it obviously could not be his intention to draw a picture that would be flattering to himself and disadvantageous to his house, or to admit the one, but exclude the other from the blessings of the promise. Besides, it rests upon an unsound philological basis; because it has given to the Hebrew conjunction [kiy (Hebrew #3588), for], which stands at the commencement of the four clauses in 2 Samuel 23:5, as many different significations-although, yet, for, and although a second time. A word which is forced to play so many parts for the purpose of supporting a particular view is evidently perverted from its proper use; whereas, let it bear its legitimate sense, at the same time giving to the first and last clauses an interrogative form, and the several parts of the verse will appear to harmonize with each other, as well as with the context.

`For is not my house so with God? For He hath made with me an everlasting covenant, ordered in all things and sure; For this is all my salvation, and all my desire: For will He not make it (namely, my house) to grow?'

'Is not my house so with God?' - i:e., my dynasty bearing a resemblance to the morning sun and the luxuriant growth of the grass after a seasonable shower; and that his own reign, and that of many of his royal successors on the throne of Judah, did wonderfully approximate in spirit and in beneficent influence to that of the Messiah, the course of the sacred history relating to David, Solomon, Asa, Jehoshaphat, Hezekiah, Josiah, etc., abundantly attests.

An everlasting covenant, ordered in all things , [`

Verse 6
But the sons of Belial shall be all of them as thorns thrust away, because they cannot be taken with hands:

But the sons of Belial , [uwb

Verse 7
But the man that shall touch them must be fenced with iron and the staff of a spear; and they shall be utterly burned with fire in the same place.

But the man that shall touch them must be fenced with iron and the staff of a spear , [yimaalee'

(Hebrew #4390)] - filled with armour; i:e., must be well armed or defended. The verses, thus explained, will stand thus:

`But the sons of Belial, all of them Are as thorns to be thrust out (For they cannot be taken with the hand;

And the man who shall touch them Must be armed with an axe and a spear-staff), And to be utterly consumed with fire in the place.'

In proof that the sceptre of Christ will be a sceptre of judgment as well as of mercy, see Isaiah 61:2, who was anointed to proclaim the acceptable year of the Lord, and (at the same time) the day of vengeance of our God; in Psalms 63:1-11 the Messiah is represented as 'trampling His enemies in His fury;' Malachi 4:1, as burning all the proud, and all that do wickedly, as stubble, leaving neither root nor branch; Matthew 3:12, John Baptist describes him as having 'His fan in His hand, and thoroughly purging His floor, and gathering His wheat into the garner, but burning the chaff with fire unquenchable;' and Revelation 19:15, John, in the Apocalypse, says, 'Out of His mouth goeth sharp sword, that with it He should smite the nations, ruling them with a rod of iron, and treading the wine-press of the fierceness and wrath of Almighty God.'

In short, the exercise of judgment along with mercy is essential to that character of righteousness which is the foundation of His government. Since this brief but remarkable prophecy, though its reference to the Messiah is direct and clear, is yet, from its elliptical form, somewhat difficult to render, it may be interesting, in addition to the exegesis given above, to subjoin translations executed by three different persons.

Kimchi offers the following:-`For a morning of mist and clouds, now it shines, and now it rains, and is good only for the growth of grass from the earth. But my house is not so with God; it will shine at all times, and at all seasons, because He has made with me an everlasting covenant. Surely this is all my salvation and all my delight, that promises so bright and so glorious should be connected with my house: shall it not prosper (according to God's promise)?'

Dr. Pye Smith ('Scripture Testimony to the Messiah,' 1:, p. 262), following the text of Kennicott, and assuming the prophecy to bear a Messianic reference, conceives that, as the cross was the way to the crown, the idea of a crucified Saviour must be introduced into a poem relating to Messiah the king; and accordingly he finds it in the strong figurative language 2 Samuel 23:7. This interpretation, however, is not supported by the ordinal text, and in the concluding verse destroys the antithesis. His version is as follows:

`The oracle of David, the son of Jessai; Even the oracle of the high-raised hero Anointed by the God of Jacob, And the delightful author of the songs of Israel.

The Spirit of God speaketh by me, And His word is upon my tongue: The God of Israel saith, To me speaketh the God of Israel. Ruling over man is a righteous one,

Ruling in the fear of God; Even as the light of the morning shall he shine, Yahweh, the sun, A morning without clouds for brightness, (As) After rain the herbage from the earth.

Truly this is my house with God; For an everlasting covenant He has fixed with me But the wicked shall not grow As prickles, to be moved away all of them;

For they cannot be taken by the hand. And the man who shall touch them Will be filled with the iron and the shaft of the spear.'

Hengstenberg's version ('Christology,' 1:, p. 149) is added, as a third specimen of translation:

`For is not thus my house with God? For He hath made with me an everlasting covenant, Ordered in all things, and sure; For all my salvation and all my pleasure -

Should he not make it to grow?'

The "everlasting covenant, ordered in all things, and sure," guaranteed the perpetuity of David's royal "house." So far as related to the temporal part of the promise, it was fulfilled by the Lord's continuing the house of David on the throne of Judah, notwithstanding all their rebellion against him (1 Kings 11:36; 2 Kings 8:19; 2 Chronicles 21:7); and it was frequently pleaded by the Jewish church, when the judgements inflicted upon David's temporal house and kingdom seemed to nullify it. The promise contained in it, as it respected David's natural descendants, was conditional, so that the Lord at length deprived them of the kingdom; but he did not by that dispensation violate the covenant with His servant. How, then, was the promise made good, in "the everlasting covenant, ordered in all things, and sure"? Was the word "everlasting" to be taken, after all, in a limited, though a very extended sense? No; the duration of the covenant was, in the most strictly literal meaning of the word, to be "everlasting." It was to be fulfilled in the person of the Messiah, the last and greatest of David's descendants, and by His being raised from the dead, to sit for ever on His heavenly throne as King of Zion. The promise as it related to the Messiah was absolute, and in Him it had its full, accomplishment. It is plain, from the "last words" of this passage, that David rejoices in the believing confidence that the covenant made with him was "an everlasting covenant, ordered in all things, and sure," and confesses that it was all his salvation and all his desire, at the very close of his life, when the prospect perpetuating his dynasty on an earthly kingdom could yield him comparatively little comfort. But we are not left to our own conjectures upon this subject.

Peter, by the infallible inspiration of the Holy Spirit, tells us expressly how David understood this promise. After having cited his prophecy of Christ's resurrection from Psalms 16:1-11, he adds, "Therefore being a prophet, and knowing that God had sworn with an oath to him, that of the fruit of his loins, according to the flesh, he would raise up Christ to sit on his throne; he seeing this before spake of the resurrection of Christ, that his soul was not left in hell, neither his flesh did see corruption" (Acts 2:25-32). From these words it is evident that David understood, from the promise guaranteed to him by the everlasting covenant, not only that the Messiah was to come of his seed, but that He was to be raised up from the dead to sit on His heavenly throne. All the subsequent prophecies of the Messiah have a reference to this covenant promise made to David, and are just so many renewals, illustrations, and enlargements of it (Isa. 9:6-7; 11:1; 55:15 : cf. Psalms 89:28-29; Jeremiah 23:5-6; Jeremiah 33:14-26; Ezekiel 34:23-24; Hosea 3:5; Amos 9:11 with Acts 15:16-17).

Verse 8
These be the names of the mighty men whom David had: The Tachmonite that sat in the seat, chief among the captains; the same was Adino the Eznite: he lift up his spear against eight hundred, whom he slew at one time.

These be the names of the mighty men whom David had. This verse should be translated thus:-He who sits in the seat of the Tachmonite (i:e., of Jashobeam the Hachmonite), who was chief among the captains, the same is Adino the Eznite; he lifted up his spear against eight hundred, whom he slew at one time.-The text is corrupt in this passage; the number 800 should be 300 (Davidson's 'Herm.'). Under Joab he was chief or president of the council of war. The first or highest order was composed of him and his two colleagues, Eleazar [Septuagint, Eleanan] and Shammah [Septuagint, Samaia]. Eleazar seems to have been left to fight the Philistines alone; and on his achieving the victory, they returned to the spoil. In like manner Shammah (see the notes at 1 Chronicles 11:12) was left to stand alone in his glory, when the Lord by him worked a great victory. It is not very easy to determine whether the exploits afterward described were performed by the first or the second three.

Verses 9-14
And after him was Eleazar the son of Dodo the Ahohite, one of the three mighty men with David, when they defied the Philistines that were there gathered together to battle, and the men of Israel were gone away:

No JFB commentary on these verses.

Verse 15
And David longed, and said, Oh that one would give me drink of the water of the well of Bethlehem, which is by the gate!

The well of Beth-lehem. An ancient cistern, with four or five holes in the solid rock, at about ten minutes' distance to the north of the eastern corner of the hill of Beth-lehem, is pointed out by the natives as Bir-Daoud-that is, David's well. Dr. Robinson doubts the identity of the well; but others think that there are no good grounds for doing so. Certainly, considering this to be the ancient well, Beth-lehem must have once extended ten minutes further to the north, and must have lain in times of old, not as now on the summit, but on the northern rise of the hill; because the well is by or (1 Chronicles 11:7) at the gate. 'I find in the descriptions of travelers that the common opinion is, that David's captains had come from the southeast, in order to obtain, at the risk of their lives, the so-much-longed-for water; while it is supposed that David himself was then in the great cave that is not far to the southeast of Beth-lehem; which cave is generally held to have been that of Adullam. But (Joshua 15:35) Adullam lay "in the valley" - that is, in the undulating plain at the western base of the mountains of Judea, and consequently to the southwest of Beth-lehem. Be this as it may, David's three men had in any case to break through the host of the Philistines in order to reach the well; and the position of Bir-Daoud agrees well with this' (Van de Velde).

Verse 16
And the three mighty men brake through the host of the Philistines, and drew water out of the well of Bethlehem, that was by the gate, and took it, and brought it to David: nevertheless he would not drink thereof, but poured it out unto the LORD.

He would not drink thereof, but poured it out unto the Lord. The probability is that a vivid recollection of the refreshing water of Beth-lehem excited a momentary wish to taste it again, and he gave utterance to the wish, without dreaming that any of his attendants heard or heeded his exclamation. When he thought of the imminent peril at which the draught had been procured, he would not partake of it, lest he should seem to prefer the selfish gratification of his palate to the lives of his most valued soldiers. "He poured it out unto the Lord," as a sort of libation or acknowledgment of the divine goodness in preserving the lives of his men.

Verse 17
And he said, Be it far from me, O LORD, that I should do this: is not this the blood of the men that went in jeopardy of their lives? therefore he would not drink it. These things did these three mighty men.

Be it far from me, O Lord , [chaaliylaah (Hebrew #2486) liy (H3807a)] - Woe is me from Yahweh; God forbid [Septuagint, hileoos moi, kurie, Far be it from me, O Lord]. By no means (cf. Matthew 16:22).

Verse 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.

No JFB commentary on this verse.

Verse 19
Was he not most honourable of three? therefore he was their captain: howbeit he attained not unto the first three.

The fist three. The mighty men or champions in David's military staff were divided into three classes-the highest, Jashobeam, Eleazar and Shammah. The distinguished position this warrior, who was in the first class of David's mighties, arose from the gallant service which, along with Eleazar, he rendered to the king, by enabling him to maintain a successful stand against a troop of Philistine. The second class, Abishai, Benaiah, and Asahel; and the third class, the thirty, of which Asahel was the chief.

Verses 20-23
And Benaiah the son of Jehoiada, the son of a valiant man, of Kabzeel, who had done many acts, he slew two lionlike men of Moab: he went down also and slew a lion in the midst of a pit in time of snow: No JFB commentary on these verses.

Verse 24
Asahel the brother of Joab was one of the thirty; Elhanan the son of Dodo of Bethlehem,

Asahel , [`Asaah'eel (Hebrew #6214), made by God] - youngest son of Zeruiah, David's sister.

Elhanan , ['Elchaanaan (Hebrew #445), God bestowed].

Verse 25
Shammah the Harodite, Elika the Harodite,

Shammah , [Shamaah (Hebrew #8048), astonishment] - or Shammoth (1 Chronicles 11:27), or Shamhuth (1 Chronicles 27:8). The genuine form of the name, according to Kennicott ('Dissertation,' p. 181), is Shammoth the Harodite.

Elika the Harodite , ['Eliyqaa' (Hebrew #470)] - from a town, Charod (see the notes at 1 Chronicles 11:27).

Verse 26
Helez the Paltite, Ira the son of Ikkesh the Tekoite,

Helez the Paltite , [Chelets (Hebrew #2503)] (see the notes at 1 Chronicles 11:27) - "the Paltite," a corrupt form of Pelonite.

Ira the son of Ikkesh the Tekoite , [`Iyraa' (Hebrew #5896), wakeful]. He was the sixth captain of the sixth monthly course of 24,000 (see 1 Chronicles 27:9).

Verse 27
Abiezer the Anethothite, Mebunnai the Hushathite,

Abiezer the Anethothite , ['Abiy`ezer (Hebrew #44), father of help. The Septuagint explains Anethothite to mean: ek toon huioon tou Aoothitou].

Mebunnai the Hushathite , [M

Verse 28
Zalmon the Ahohite, Maharai the Netophathite,

Zalmon the Ahohite , [Tsalmown (Hebrew #6756), shady]. He is called, 1 Chronicles 11:29, Ilai the Ahohite, which, according to Kennicott ('Dissertation,' p. 187), is the correct reading. [The Septuagint has Helloon ho Aooitees.]

Maharai the Netophathite [Mah

Verse 29
Heleb the son of Baanah, a Netophathite, Ittai the son of Ribai out of Gibeah of the children of Benjamin,

Heleb the son of Baanah , [Cheeleb (Hebrew #2460) or Cheeled (Hebrew #2466) (1 Chronicles 11:30); or Chelday (Hebrew #2469) (1 Chronicles 27:15). The Septuagint and Vatican omit; Alexandrine, Alaf].

Ittai the son of Ribai , ['Itay (Hebrew #863) (perhaps near, Gesenius); also Ithai (1 Chronicles 11:31); Septuagint, Esthai].

Verse 30
Benaiah the Pirathonite, Hiddai of the brooks of Gaash, Benaiah the Pirathonite , [B

Verse 31
Abi-albon the Arbathite, Azmaveth the Barhumite,

Abi-albon the Arbathite - called Abiel, 1 Chronicles 11:32, from Arab, a Benjamite town (Joshua 15:52).

Azmaveth the Barhumite , [`Azmaawet (Hebrew #5820), strong like death (Gesenius) (cf. 1 Chronicles 11:33); Septuagint, Asmooth ho Bardiamitees .

Verse 32
Eliahba the Shaalbonite, of the sons of Jashen, Jonathan,

Eliahba the Shaalbonite, of the sons of Jashen, Jonathan - probably from Shaalbin, or Shaalabbin (a city of foxes), in the tribe of Dan (Joshua 19:42; Judges 1:35; 1 Kings 4:9). Instead of "the sons of Jashen, Jonathan," the parallel list (1 Chronicles 11:34) has "the sons of Hashem the Gizonite," and "Jonathan" stands in another connection. [The Septuagint has huioi Asan.] The disorderly state of the list in this passage Kennicott ('Dissertation,' 1:, pp. 201-203) has proposed to rectify by reading in both places, 'Gouni, of the sons of Hashem; Jonathan, the son of Shamha the Hararite.' This reading rests on the Alexandrine version of the passage in Chronicles. [Bertheau ('Chronik.,' p. 134) thinks that b

Verse 33
Shammah the Hararite, Ahiam the son of Sharar the Hararite, Shammah the Hararite. Kennicott ('Dissertation,' p. 181) conjoins this with Jonathan in the preceding verse; and, from a comparison of 1 Chronicles 11:34, proposes to correct the text by reading both in this and the parallel passage, 'Jonathan, the son of Shamha the Hararite.'

Ahiam the son of Sharar the Hararite , ['Achiy'aam (Hebrew #279), father's brother]. "Sharar" should be "Sacar" (1 Chronicles 11:35), according to Kennicott's suggestion.

Verse 34
Eliphelet the son of Ahasbai, the son of the Maachathite, Eliam the son of Ahithophel the Gilonite,

Eliphelet the son of Ahasbai , ['EliypeleT (Hebrew #467), God is his deliverance] - or Eliphal (1 Chronicles 11:35). "Ahasbai" (I take refuge in God, Gesenius) the Maachathite, from Maachah; probably the modern Lejah. [The Septuagint has: Alifaleth huios tou Machachi.]

Eliam the son of Ahithophel the Gilonite , ['Eliy`aam (Hebrew #463)] - omitted in the parallel list of 1 Chronicles 11:1-47; traditionally believed to be the same as the person mentioned, 2 Samuel 11:23 (Jerome, 'Quaest. Hebraicae,' in loco), the father of Bath-sheba. [The Septuagint calls him "Eliab".]

Verse 35
Hezrai the Carmelite, Paarai the Arbite,

Hezrai the Carmelite - or Hezro (1 Chronicles 11:37). Kennicott decides, on the almost unanimous authority of MSS., in favour of the name in this passage being the true one. "The Carmelite," from the southern Carmel, the estate of Nabal [Septuagint, Asarai ho Karmeelios].

Paarat the Arbite - or Naarai, the son of Ezbai (1 Chronicles 11:37), which is preferred by Kennicott. [The Septuagint and Vatican, omitting the first letter, combine the rest of the letters with the following word into the strange compound ouraioerchi.]

Verse 36
Igal the son of Nathan of Zobah, Bani the Gadite,

Igal the son of Nathan of Zobah. The parallel list (1 Chronicles 11:38) has "Joel the brother of Nathan," which is considered by Kennicott as the correct reading [Septuagint, Gaal huios Nathana].

Bani the Gadite , [Baaniy (Hebrew #1137), built. The Septuagint reads: Poludunameoos huios Galaaddi].

Verse 37
Zelek the Ammonite, Naharai the Beerothite, armourbearer to Joab the son of Zeruiah,

Zelek the Ammonite , [Tseleq (Hebrew #6768), fissure; Septuagint, Elie].

Nahari the Beerothite , [Nach

Verse 38
Ira an Ithrite, Gareb an Ithrite,

Ira an Ithrite , [`Iyraa' (Hebrew #5896) ha-Yitriy (Hebrew #3505)] - Ira (wakeful), Ithrite, from Jattir ('Attir), a town in the highland district of Judah. He is called the Jairite, 2 Samuel 20:26 [Septuagint, Iras ho Ethiraios].

Gareb an Ithrite , [Gaareeb (Hebrew #1619) ha-Yitriy (Hebrew #3505)] - Gareb (scabby) the Ithrite; i:e., according to a common opinion, 'the son of Jether,' But it is preferable to regard it, like the preceding, as denoting an inhabitant of Jattir.

Uriah the Hittite , ['Uwriyaah (Hebrew #223), light of Yahweh]. There are 31 men mentioned in the list, including Asahel; and these added to the two superior orders, make 37. Two of them, we know, were already dead-namely, Asahel and Uriah; and if the dead, at the drawing up of the list, amounted to seven, then we might suppose a legion of honour consisting of the definite number 30, and in which the vacancies, when they occurred, were replaced by fresh appointments.

24 Chapter 24

Verse 1
And again the anger of the LORD was kindled against Israel, and he moved David against them to say, Go, number Israel and Judah. Again the anger of the Lord was kindled against Israel, and he moved David ... "Again" carries us back to the former tokens of His wrath in the protracted famine which had severely scourged the kingdom (2 Samuel 21:1); and it appears that national sin of some heinous nature still prevailed, which necessitated a renewed infliction of divine judgments. God, though He cannot tempt any man (James 1:13), is frequently described in Scripture as doing what He merely permits to be done; and so in this instance He permitted David to fall into temptation, by withholding His supporting and restraining grace. It will be observed that "he" before "moved" is improperly introduced. [Wayaacet (Hebrew #5496) has no nominative]; and as this verb signifies stimulated, incited, often in a bad sense, the meaning seems to be that David had been stirred up to the adoption of measure either by the urgency of some minister, whose evil influence predominated in the privy council, or by the suggestion of some worldly and unhallowed passion, which had acquired the ascendancy in his own breast.

Verse 2
For the king said to Joab the captain of the host, which was with him, Go now through all the tribes of Israel, from Dan even to Beersheba, and number ye the people, that I may know the number of the people.

The king said to Joab ... Go now through all the tribes of Israel ... and number ye the people ... The order was given to Joab, who, though not generally restrained by religious scruples, did not fail to represent in strong terms (see the notes at 1 Chronicles 21:3) the sin and danger of this measure, and used every argument to dissuade the king from his purpose. The sacred history has not mentioned the objections which he and other distinguished officers urged against it in the council of David. But it expressly states that they were all overruled by the inflexible resolution of the king.

Verse 3-4
And Joab said unto the king, Now the LORD thy God add unto the people, how many soever they be, an hundredfold, and that the eyes of my lord the king may see it: but why doth my lord the king delight in this thing?

No JFB commentary on these verses.

Verse 5
And they passed over Jordan and pitched in Aroer on the right side of the city that lieth in the midst of the And they passed over Jordan, and pitched in Aroer, on the right side of the city that lieth in the midst of the river of Gad, and toward Jazer:

They passed over Jordan. This census was taken first in the eastern parts of the Hebrew kingdom; and it would seem that Joab was accompanied by a military force, either to aid in this troublesome work or to overawe the people, who might display reluctance or opposition.

The river of Gad , [b

Verse 6
Then they came to Gilead, and to the land of Tahtimhodshi; and they came to Danjaan, and about to Zidon,

The land of Tahtim-hodshi. What place is meant has been a matter of various conjecture. Apparently the most literal meaning is 'low land newly acquired,' namely, that of the Hagarenes, conquered by Saul (1 Chronicles 5:10). Others translate the words, 'the low land of Hodshi.' [The Septuagint has: eis geen Thabasoon hee estin Adasai; the Alexandrine, eis geen ethaoon adasai; which Thenius labours to render, 'into the land of Bashan, which is Edrei.]' '"The land of Tahtim-hodshi,"' says Porter, 'was manifestly a section of the upper valley of the Jordan, probably that now called Ard el-Huleh, lying deep down at the western base of Hermon.' The progress, after landing in Moab, was northward to Gilead, then from Gilead to the land of Tahtimhodshi to Dan-jaan. Thence they crossed the country to Zidon, and proceeding along the western coast to the Gibeonite cities, then to the southern extremities of the kingdom, they at length arrived in Jerusalem, having completed the census of ten tribes (for Levi and Benjamin were not numbered (1 Chronicles 21:6), and all persons who were under 20 years of age were omitted) in the space of 9 months and 20 days.

Verse 7-8
And came to the strong hold of Tyre, and to all the cities of the Hivites, and of the Canaanites: and they went out to the south of Judah, even to Beersheba.

No JFB commentary on these verses.

Verse 9
And Joab gave up the sum of the number of the people unto the king: and there were in Israel eight hundred thousand valiant men that drew the sword; and the men of Judah were five hundred thousand men.

Joab gave up the sum of the number of the people unto the king. The amount here stated, compared with 1 Chronicles 21:5, gives a difference of 300,000. The discrepancy is only apparent, and admits of an easy reconciliation; thus (see 1 Chronicles 27:1-34) there were twelve divisions of generals, who commanded monthly, and whose duty was to keep guard on the royal person, each having a body of troops consisting of 24,000 men, which together formed an army of 288,000; and as a separate detachment of 12,000 was attendant on the twelve princes of the twelve tribes mentioned in the same chapter, so both are equal to 300,000. These were not reckoned in this book, because they were in the actual service of the king as a regular militia. But 1 Chronicles 21:5 joins them to the rest, saying, 'all those of Israel were 1,100,000;' whereas the author of Samuel, who reckons only the 800,000, does not say, 'all those of Israel,' but barely, 'and Israel were,' etc. It must also be observed that, exclusive of the troops before mentioned, there was an army of observation the frontiers of the Philistines' country, composed of 30,000 men, as appears by 2 Samuel 6:1; which, it seems, were included the number of 500,000 of the people of Judah by the author of Samuel: but the author of Chronicles, who mentions only 470,000, gives the number of that tribe exclusive of those 30,000 men, because they were not all of the tribe of Judah, and therefore does not say, 'all those of Judah,' as he had said, 'all those of Israel,' but only, "and those of Judah." Thus, both accounts may be reconciled (Davidson).

Verse 10
And David's heart smote him after that he had numbered the people. And David said unto the LORD, I have sinned greatly in that I have done: and now, I beseech thee, O LORD, take away the iniquity of thy servant; for I have done very foolishly.

David's heart smote him ... And David said unto the Lord, I have sinned ... The act of numbering the people was not in itself sinful; for Moses did it twice, by the express authority of God. But David acted not only independently of such order or sanction, but from motives unworthy of the delegated king of Israel, and even inconsistent with constitutional principles-from pride and vain glory, from self-confidence and distrust of God, and, above all, from ambitious designs of conquest, in furtherance of which he was determined to force the people into military service, and to ascertain whether he could muster an army sufficient for the magnitude of the enterprises he contemplated. It was a breach of the constitution, an infringement of the liberties of the people, and opposed to that divine policy which required that Israel should continue a separate people (Michaelis, 'Commentary, vol. 3:, pp. 22, 23).

Josephus ('Antiquities,' b. 7:, ch. 13:, sec. 1) mentions an additional element in the sin of David at numbering the people-namely, that he neglected a divine statute which had expressly ordered that if the multitude were numbered, a poll-tax of half a shekel should be levied on every individual for the sanctuary (Exodus 30:12). It is very doubtful, however, how far this statement of Josephus is correct; because there is reason to believe that the impost of the half shekel was required only at the first census, to help the contributions for the erection of the tabernacle; and besides, if this tax had been continued in later times, so that it became David's duty to levy it at this new enumeration, it may be reasonably thought that he would require it. At all events, the silence of the historian is no proof that it was omitted or neglected. David's eyes were not opened to the heinousness of his sin until God had spoken unto him by His commissioned prophet.

Verse 11
For when David was up in the morning, the word of the LORD came unto the prophet Gad, David's seer, saying,

The word of the Lord came unto the prophet Gad ... saying ...

Verse 12
Go and say unto David, Thus saith the LORD, I offer thee three things; choose thee one of them, that I may do it unto thee.

Thus saith the Lord, I offer thee three things In the instances of Nebuchadnezzar, Belshazzar, and

others, effectual means were taken to humble their pride. They would doubtless have preferred any other means of punishment than that which was inflicted; but the choice was not permitted to them, as to David. Observe the difference of the two cases, and why a choice was in this latter instance granted. Before David was thus permitted to choose, or the Lord had announced by the seer what the three judgments were to be, he had himself turned to the Lord, and said, "Now, I beseech thee, do away the iniquity of thy servant, for I have done foolishly." He had already seen his error, he had repented of it, and turned again humbly to his God, and a choice was then in mercy granted to him.

Verse 13
So Gad came to David, and told him, and said unto him, Shall seven years of famine come unto thee in thy land? or wilt thou flee three months before thine enemies, while they pursue thee? or that there be three days' pestilence in thy land? now advise, and see what answer I shall return to him that sent me.

No JFB commentary on this verse.

Verse 14
And David said unto Gad, I am in a great strait: let us fall now into the hand of the LORD for his mercies are great: and let me not fall into the hand of man.

David said ... I am in a great strait. Well might he say so; because the chastisement was bitter in the extreme. Seven years of famine, three years of war, or three days of pestilence were the fearful alternatives set before him. They were all directly and eminently calculated to humble his pride and to diminish that confidence in human power and resources which had been the origin and mainspring of his sinful policy.

Let us fall now into the hands of the Lord. An overwhelming sense of his sin led him to acquiesce in the punishment denounced, notwithstanding its apparent excess of severity. He proceeded on a good principle in choosing the pestilence. In pestilence he was equally exposed, as it was just and right he should be, to danger as his people, whereas in war and famine he possessed means of protection far superior to them. Besides, he thereby showed his trust, founded on long experience, in the divine goodness.

Verse 15
So the LORD sent a pestilence upon Israel from the morning even to the time appointed: and there died of the people from Dan even to Beersheba seventy thousand men.

So the Lord sent a pestilence upon Israel, from the morning even to the time appointed - rather that morning, when Gad came, until the end of the three days.

And there died of the people, from Dan even to Beer-sheba, seventy thousand men. What an awful panic must have prevailed throughout the land! What a dreadful agony must David have endured during these horrible three days and nights! The whole land was converted into a vast lazar-house. Thus, by the sad removal of such multitudes of his subjects in all grades of society, was the pride of the self-willed and vain-glorious monarch, confiding in the extent of his population, deeply humbled.

Verse 16
And when the angel stretched out his hand upon Jerusalem to destroy it, the LORD repented him of the evil, and said to the angel that destroyed the people, It is enough: stay now thine hand. And the angel of the LORD was by the threshingplace of Araunah the Jebusite. And when the angel stretched out his hand upon Jerusalem to destroy it. The pestilence seems to have broken out at the opposite extremities of the country, and to have advanced with gigantic strides from all points, until it was ready to concentrate its violence upon Jerusalem.

The Lord repented him of the evil. God is often described in Scripture as "repenting", when He ceases to pursue a course he had begun.

Said to the angel that destroyed the people, It is enough; stay now thine hand. This destroying angel was hovering over mount Moriah, and brandishing his deadly sword over the inhabitants in the metropolis below, when the order to stay his hand was issued by the Lord. Such an apparition must have been a terrific spectacle. There are some who resolve this narrative into a strong and highly poetical description of an awful plague, which was with so fearful rapidity mowing down the people, and who maintain that "the angel of the Lord" is like the Homeric figure of Apollo discharging his arrows upon the Greeks, when a pestilence broke out among them. But the introduction of a bold poetical figure into a narrative of plain, unvarnished prose is most improbable; and the mention of the "angel of the Lord," as an intelligent superhuman agent, while it is consistent with the general style of the divine procedure in the ancient Church, is so much in keeping with the rest of this striking record that no one could doubt the reality of his interposition, whose mind was not warped by a preconceived theory against all occurrences contrary to the ordinary course of nature. But it is alleged by others that it was a popular belief among the Hebrews that angels presided over certain diseases; and hence, it became common to speak of a particular malady, especially if it was of a malignant nature, as "the angel of the Lord." But this notion about the angels became prevalent after the captivity; and not a shadow of evidence can be adduced to prove that it was held by them in the early days of David. It was derived from their foreign conquerors, and imported into Palestine on their return from the captivity, (see further the notes at 1 Chronicles 21:1-30.)

Verse 17
And David spake unto the LORD when he saw the angel that smote the people, and said, Lo, I have sinned, and I have done wickedly: but these sheep, what have they done? let thine hand, I pray thee, be against me, and against my father's house.

David spake (or, had said) ... I have sinned ... but these sheep, what have they done? The guilt of numbering the people lay exclusively with David. But in the body politic as well as natural, when the head suffers, all the members suffer along with it; and, besides, although David's sin was its immediate cause, the great increase of national offences at this time had (2 Samuel 24:1) kindled the anger of the Lord.

Verse 18
And Gad came that day to David, and said unto him, Go up, rear an altar unto the LORD in the threshingfloor of Araunah the Jebusite. Araunah - or Ornan (1 Chronicles 21:18), the Jebusite, one of the ancient inhabitants, who, having apparently become a convert to the true religion, retained his house and possessions. He resided on mount Moriah, the spot on which the temple was afterward built (2 Chronicles 3:1); but that mount was not then enclosed.

Verse 19-20
And David, according to the saying of Gad, went up as the LORD commanded.

No JFB commentary on these verses.

Verse 21
And Araunah said, Wherefore is my lord the king come to his servant? And David said, To buy the threshingfloor of thee, to build an altar unto the LORD, that the plague may be stayed from the people.

To buy the threshing-floor of thee, to build an altar unto the Lord, that the plague may be stayed from the people. It is evident that the plague was not stayed until after the altar was built and the sacrifice offered; so that what is related, 2 Samuel 24:16 was by anticipation. Previous to the offering of this sacrifice, he had seen the destroying angel, as well as offered the intercessory prayer (2 Samuel 24:17). This was a sacrifice of expiation; and the reason why he was allowed to offer it on mount Moriah was partly in gracious consideration to his fear of repairing to Gibeon (1 Chronicles 21:29-30), and partly in anticipation of the removal of the tabernacle, and the erection of the temple there (2 Chronicles 3:1).

Verse 22
And Araunah said unto David, Let my lord the king take and offer up what seemeth good unto him: behold, here be oxen for burnt sacrifice, and threshing instruments and other instruments of the oxen for wood.

No JFB commentary on this verse.

Verse 23
All these things did Araunah, as a king, give unto the king. And Araunah said unto the king, The LORD thy God accept thee.

All these things did Araunah, as a king , ['Araw

Verse 24
And the king said unto Araunah, Nay; but I will surely buy it of thee at a price: neither will I offer burnt offerings unto the LORD my God of that which doth cost me nothing. So David bought the threshingfloor and the oxen for fifty shekels of silver.

Nay; but I will surely buy it of thee at a price. The sum mentioned here-namely, fifty shekels of silver, equal to 5 pound sterling-was paid for the floor, oxen, and wood instruments only; whereas the large sum, 1 Chronicles 21:25, was paid afterward for the whole hill on which David made preparations for building the temple.

Verse 25
And David built there an altar unto the LORD, and offered burnt offerings and peace offerings. So the LORD was intreated for the land, and the plague was

David ... offered burnt offerings and peace offerings. There seems to have been two sacrifices-the first expiatory, the second a thanksgiving for the cessation of the pestilence (see the notes at 1 Chronicles 21:26). Burnt offerings might be offered without a priest anywhere; and although it may appear probable, from some passages of Scripture (1 Samuel 11:15), as well as the present, that peace offerings might be offered by non-Levitical Israelites, yet when these passages are fully examined, they do not support such a conclusion. [In that which is under review, the Septuagint contains a remarkable addition at the end of 2 Samuel 24:25, immediately after "peace offerings:" Kai prosetheeken Saloomoon epi to thusiasteerion ep' eschatoo, hoti mikron een en prootois-And Solomon added to the altar at last, because it was small at first.] 'It is possible that the first part of this verse, as given in the Septuagint, may be parenthetical, and refer to the subsequent that the first part of this verse, as given in the Septuagint, may be parenthetical, and refer to the subsequent fixing of the sacrifices there.

Yet it is certain, from the fuller account in the Book of Chronicles, that when David perceived that the Lord accepted his offering, he understood that this was to be the place which had been intended for fixing the worship, and therefore he may have had less scruple in departing from the usual rule. For my own part, I incline to the belief that the offering of the peace offering refers to David's fixing the worship there from that time forward, and, as the Septuagint adds, Solomon's continuing it. But although others may not so understand the passage, yet it is beyond controversy that the peace offering could never have been complete unless God's portion were offered to Him at His own dwelling. It may be that it was allowable in the private peace offerings for the worshipper to eat his part there, and afterward send God's portion to the tabernacle. And at any rate this, the only well-decided instance of making the peace offering away from the sanctuary, was at that place where henceforward the peace offerings were always to be made' ('Israel after the Flesh,' p.148).

