《The Biblical Illustrator – 1 Samuel (Ch.19~31)》(A Compilation)
19 Chapter 19 
Verses 1-24


Verse 4
1 Samuel 19:4
And Jonathan spake good of David unto Saul his father.
The blessed Peacemaker
I need not tell you how fast weeds grow; your own gardens show you every day: and if you have eyes to look within, your own hearts will show the same sad truth. Saul’s evil eye had now grown into continual hatred--he cares not even to conceal from man the murderous desires of his heart; and being disappointed, both in his own skill and craft he now openly speaks to Jonathan and all his servants that they should kill David. Well doth the Holy Ghost testify, “Evil men and seducers wax worse and worse.” “And Jonathan spake good of David unto Saul his father,” etc. “And Saul hearkened unto the voice of Jonathan,” etc. “Blessed are the peacemakers!” why? “They shall be called the children of God.” And is this the grand family likeness? how should we covet ill? Ah! surely if there is one feature that shines more brightly than another in our adorable elder brother, it is that of peacemaker. Do angels see their God cradled in a manger? it is as Peacemaker, while flocking multitudes strike up the new anthem which unites forever the choir below with the choir above, “Glory to God in the highest, on earth peace, good will towards men.” Do they see their maker agonised? a stranger to peace? a man of sorrows? It is that He might make peace forever by the blood of His cross, and proclaim peace to those who were afar off. Does He now appear as a Lamb slain? forever making intercession? For some David He is pleading, for some afflicted one He is interceding. (Helen Plumptre.)


Verse 12
1 Samuel 19:12
So Michal let David down through a window; and he went, and fled, and escaped.
David a fugitive
In this passage there is a minute account of an appalling danger to which David was exposed.

I. God’s servants are frequently exposed to alarming dangers.

1. This danger came at an unexpected time. David was now the king’s son-in-law, a great hero in the eyes of the nation, and beloved by all the people, and yet Saul thirsted for his blood.

2. This danger proceeded from a powerful enemy. Saul was himself a formidable antagonist, but he also had many servants, watching to do his bidding.

3. The danger assumed an alarming aspect. The king’s assassins had tracked David’s steps to Gibeah, and surrounded the palace, and apparently guarded every way of escape. The dangers to which David was exposed are typical of the dangers that beset God’s servants now. We are surrounded by dangers ovary moment. Many dangers arise from natural onuses. Many dangers arise from spiritual influences: personal habits, social engagements, and Satanic agency.

II. God’s servants are frequently warned of approaching danger. Before God destroyed the old world He warned Noah, and commanded him to prepare an ark for himself and family. Before God destroyed Sodom and Gomorrah He revealed His purpose to Abraham, and warned Lot of the impending danger. Before Herod sent forth to day all the children that wars in Bethlehem God warned Joseph in a dream, not to return to his own country. Before Saul had completed his plan far the murder of David, “Michal, his wife, told him saying: If thou save not thy life tonight, tomorrow thou shalt be slain.”

1. David’s warning came from different sources. Jonathan and Michal warned David. Intimation of approaching danger comes in many ways. By dreams, suggestions, and Divine impulses. God speaks clearly by His word, earnestly by His son, and constantly by His Spirit.

2. David’s warning demanded immediate attention.

3. David’s warning led to decisive action. He listened to his wife and saved his life. Our safety depends upon decisive action.

III. God’s servants are frequently delivered from impending dangers. The context shows that God delivers His servants in four ways.

1. By friendly mediation. Jonathan’s prudent and persuasive intercession softened the king’s obduracy. God can touch the hearts of our bitterest enemies.

2. By personal watchfulness. Saul had made the most solemn profession of reconciliation; but David kept his eye upon Saul’s javelin, while his fingers were upon his own harp. The enemy of our souls never slumbers; whether we watch or not, he watches.

3. By conjugal fidelity. Saul gave David Michal “to be a snare to him,” but she proved a protector. “The devil is sometimes outshot with his own bow.”

4. By Divine interposition. The path marked out for David was dark and dangerous, but God saw him, led him, and defended him. (J. T. Woodhouse.)


Verse 20
1 Samuel 19:20
The Spirit of God was upon the messengers of Saul, and they also prophesied.
The contagious influence of faithful prophesying
The prophet of former days was, in all substantial point, identical with the preacher of these. The commission both of prophet and preacher is to set forth the Divine Oracles; to speak to their fellow sinners the word which proceedeth out of the mouth of the Lord. It is only an accidental, not an essential difference between the two, that in the case of the prophet this word is derived from immediate inspiration, while in that of the preacher it is gathered by prayerful study out of the pages of a written record. Nor, so long as the testimony borne by both is a testimony of God’s Word, does it constitute an essential difference, that in the prophet’s case the testimony should oftentimes be a warning of future and impending events, in the preacher’s an admonition of present privileges and present duties.

I. A spiritual influence exerted upon certain persons. Both the messengers of Saul and Saul himself were constrained by a strange and irresistible impulse to prophesy before Samuel. In this seizure and ecstasy of minds, previously bent on the prosecution of a hostile purpose, there was, no doubt, something miraculous, or rather, something that must not be confounded with the ordinary operations of the Holy Spirit. But yet there were circumstances in the former which may usefully remind us of the latter. Saul stripping off his royal apparel, and lying down in the very dust before Samuel--what a picture does this present to us of the sinner’s self-abasement, when the convicting and converting influences of the Holy Spirit first pour in upon his heart! How does he prostrate himself, in deepest humiliation of spirit, at the foot of that cross which has now become his only hope? A blessed and happy influence this, which has been exerted upon his spirit; and one, haply, no less marvellous than the impression made upon Saul of old. Of the latter, men said, “Is Saul also among the prophets?” The spiritual character sat strangely and unwontedly upon this furious and worldly prince. So marvellous in men’s eyes was the transformation, that “Saul among the prophets” passed into a proverb of marvellousness. And is not the result of the Holy Spirit’s ordinary operations as much a marvel, in the strict and true sense of that word, as His bestowal of extraordinary gifts?

II. The instrumentality employed in making this impression upon Saul himself and his messengers. In the case of the latter, we are distinctly informed that it was not until they saw the company of the prophets prophesying and Samuel standing as appointed over them, that they also prophesied. What sight is so infectious, if we may be allowed to use the term, as that of a congregation of persons solemnly assembled for Divine worship, and joining, as with one heart and one tongue, in the sacred exercises of prayer and praise? Can such a sight fail--even if it make no permanent impression upon the spectator--of absorbing his mind for a season into the current of devotion? Over and above the associations of the place (which of themselves lend wings to devotion) there is a sympathy abroad--a sympathy recognised by the spiritual faculty within us--which lifts up the soul, as by an instinct, into unison with the song of praise and thanksgiving. When we see the company of the prophets prophesying, and Samuel standing as appointed over them, the Spirit of God is upon us, and we also prophesy. Such is, we believe, the experience of every devout mind; such the Christian’s realisation of the blessing annexed by charter to Public Worship, “Where two or three are gathered together in My name, there am I in the midst of them.” (E. M. Goulburn, D. D.)


Verse 24
1 Samuel 19:24
And he stripped off his clothes also, and prophesied before Samuel.
Religious enthusiasm, true and false
This passage brings before us three very remarkable men--Samuel, and Saul, and David. And this passage speaks to me of religious consolation and religious excitement. Now I ask you to observe that in the case of David there is no record of any agitation or excitement. It would have been little wonderful if he, fleeing for his life, had been overcome with emotion when he found himself with Samuel and with the servants of God, in safeguard. It was the servants of Saul that became excited, and then it was Saul himself showed religious frenzy. The son of Kish was one exceedingly sensitive to the influences of music and song. When his fit of mania came upon him the voice and harp of David wonderfully soothed and even melted him. We read at an earlier period, before he came into possession of the kingdom, that he met a company of prophets, and he too joined them. Years had passed, and now he was a worse man that he was at that day. His character had sorely deteriorated, but through that very disorder of his mind he was in some respects more susceptible than ever to a sort of religious excitement. When he came to Naioth he was quite beyond himself; the spiritual electricity of the place was too much for him, and he fell into a sort of paroxysm of enthusiasm. But he was no prophet. You may be among the prophets, and join your voices among them, and yet be no prophet.

1. There is a religious excitation or excitement which may not have any moral quality or influence whateverse It is not affected; it is real. It is not insincere; it is sincere. I despise the man who would play a part and pretend to be religiously excited when he is not. He is too base a creature. But I mean a person who really is lifted up and carried along with a rush of sacred enthusiasm. He cries for mercy, and he sings loudly of salvation. When he was alone he could not pray at all. He was carried along with the prophets. He had a wonderful fervour, his emotions were all aglow, and his brain was excited with a sort of sacred ecstasy. Now, this happens all the more easily if a man has a constitution accessible to such influences. I do not say that all excitement is useless, but I say that there is an excitement that only amounts to this. God forbid that we should for a moment deny that there are cases in which people get real permanent good. But the excitement is only the accompaniment; it is not the change. Excitement wears itself out. Paroxysms and ecstasies pass away.

2. The second thing is this: the degree in which religious emotion overpowers the body is generally proportioned to the ignorance of the mind, or to its alienation or estrangement from God. David joined the company of these prophets without any excitement or frenzy. I do not read a word about his lying naked upon the ground for a day and a night. Why was that? Because David had more of the matter in him than Saul. There was no resistance in David, therefore his body was not overpowered. But Saul was in an evil mood. He had come down to Naioth in a very evil mood. Envy and murder were in his heart, and when this pure sacred impulse came upon him, it met with the strongest resistance. If this is right, and surely this is right, this case should teach those persons who have at various times made a great ado over prostrations and trances and long lastings as signs of the work of grace, to be somewhat more cautious in their utterances. These things occur almost always in the case of a morbid hysterical temperament, in which case they are only a sign of disease, not of health; or in the case of a very ignorant person who is overwhelmed with things of which he has no intelligent conception; or in cases where there has been a very awful estrangement from God, and the Word of His grace finds an obstruction. There is a sympathy between the body and the spirit. They suffer together, they rejoice together. The body is not overpowered because the spirit of the man is open to the teachings of the Spirit of God. Mark you, it is Saul, not David, that cast off his garments in his excitement, and that threw himself in fanatical exhaustion upon the ground, if you reflect now and consider this, that this Bible is a collection of Eastern books, and remember that the East has always been the home of strange religious extravagance, do not you recognise a new proof of the Divine wisdom that pervades this Bible, that it is really inspired of the Holy Ghost in its well-balanced sobriety of mind? The Lord Jesus, Whom the Bible sets forth as the Holy One, harmless, undefiled, separate from sinners--Jesus Whom the Bible calls us to admire and love and follow, is full of the grandest enthusiasm. God was with Him. If ever there was a man full of Spirit it was the Man Christ Jesus. He was filled with the Holy Ghost, and went everywhere led by the Spirit, and at the same time full of sweet self-possession, full of meekness and wisdom, and so answered all questions on the spur of the moment in the wisest possible manner, and set forth perfectly the cause of righteousness. The Bible teaches us, and especially to be calm and fervent, fervent and calm. (Donald Fraser, D. D.)

20 Chapter 20 
Verses 1-42
1 Samuel 20:1-42
And David fled from Naioth, in Ramah, and came and said before Jonathan.
David and Jonathan
1. It will be suitable for us to dwell on the remarkable friendship between David and Jonathan--a beautiful oasis in this wilderness history.

2. We cannot turn from this chapter without adding a word on the friendships of the young. It is when hearts are tender that they are more readily knit to each other, as the heart of Jonathan was knit to the heart of David. But the formation of friendships is too important a matter to be safely left to casual circumstances.

A friendly prince a princely friend
I. The princely friendship.

1. An unselfish and self-denying avowal. He had soon to learn by experience, and he must have known the fact then, that to befriend David was to displease Saul. Yet is there no faltering in his fidelity. However contrary the waves may be, he changes not the vessel’s head; undeterred, he abides faithful. Calumnies and adulations change him not.

2. The religious character of this friendship is forced upon us. He begins with a covenant. Are any friendships worth cultivating whereupon we may not ask the Divine blessing?

3. Such a friendship was not only the affection of a man. He drew the power to thus “love on” from the Great Source of Love.

II. The purpose this friendship served.

1. God gave David a friend at court.

2. Another purpose the friendship of Jonathan served was to strengthen David’s faith. During his exile, especially in the early past, when his fortunes changed so suddenly, David’s faith became clouded. It is his voice that exclaims, “There is but a step between me and death.” The strong confidence is breathed by Jonathan (1 Samuel 20:14-15). When pressed almost beyond endurance and weary with continual flight, it is Jonathan who directs the trembling heart to God (1 Samuel 23:16-17).

Lessons:

1. Sanctified friendships are God’s hands of guidance. Such lead us always to Himself and never from Him.

2. Friendships formed for social or temporal gain are akin to traffic and bargain driving on the Temple floor, and must end in ruin. That is no real friendship which fails to lead us to God.

3. True friendships are stable. Human alliances are as fragile as the flowers the frost has traced upon the window, which melt away before the pure beams of love or the heat of trial from within. All friendships that are worth anything must begin with a covenant. (H. E. Stone.)


Verses 1-42
1 Samuel 20:1-42
And David fled from Naioth, in Ramah, and came and said before Jonathan.
David and Jonathan
1. It will be suitable for us to dwell on the remarkable friendship between David and Jonathan--a beautiful oasis in this wilderness history.

2. We cannot turn from this chapter without adding a word on the friendships of the young. It is when hearts are tender that they are more readily knit to each other, as the heart of Jonathan was knit to the heart of David. But the formation of friendships is too important a matter to be safely left to casual circumstances.

A friendly prince a princely friend
I. The princely friendship.

1. An unselfish and self-denying avowal. He had soon to learn by experience, and he must have known the fact then, that to befriend David was to displease Saul. Yet is there no faltering in his fidelity. However contrary the waves may be, he changes not the vessel’s head; undeterred, he abides faithful. Calumnies and adulations change him not.

2. The religious character of this friendship is forced upon us. He begins with a covenant. Are any friendships worth cultivating whereupon we may not ask the Divine blessing?

3. Such a friendship was not only the affection of a man. He drew the power to thus “love on” from the Great Source of Love.

II. The purpose this friendship served.

1. God gave David a friend at court.

2. Another purpose the friendship of Jonathan served was to strengthen David’s faith. During his exile, especially in the early past, when his fortunes changed so suddenly, David’s faith became clouded. It is his voice that exclaims, “There is but a step between me and death.” The strong confidence is breathed by Jonathan (1 Samuel 20:14-15). When pressed almost beyond endurance and weary with continual flight, it is Jonathan who directs the trembling heart to God (1 Samuel 23:16-17).

Lessons:

1. Sanctified friendships are God’s hands of guidance. Such lead us always to Himself and never from Him.

2. Friendships formed for social or temporal gain are akin to traffic and bargain driving on the Temple floor, and must end in ruin. That is no real friendship which fails to lead us to God.

3. True friendships are stable. Human alliances are as fragile as the flowers the frost has traced upon the window, which melt away before the pure beams of love or the heat of trial from within. All friendships that are worth anything must begin with a covenant. (H. E. Stone.)


Verse 3
1 Samuel 20:3
There is but a step between me and death.
Solemn News
Notice the views and feelings that will naturally possess a man who believes “there is but a step between him and death,” or that his end is near.

I. The world, with its pleasures, pursuits, and prospects, will, appear small. The mask is taken off now.

II. He will feel that his own personal salvation is to him above all things else in point of importance.

III. Next to his own salvation in point of importance, will be that of his family.

IV. He will not feel at home in the company of the wicked, or in any pursuit or pleasure upon which he could not ask the blessing of God.

V. He will desire to settle all, disputes and old grudges, and forgive his enemies.

VI. A man who believes “there is but a step between him and death” will desire to make his will. (T. Kelly.)

But a step
This was David’s description of his own condition. King Saul was seeking to destroy him. The bitter malice of that, king would not be satisfied with anything short of the blood of his rival.

1. There is a sense in which this text is no doubt literally true of every man--There is but a step between me and death; for life is so short that it is no exaggeration to compare it to a step.

2. But, in another sense, there is but a step between us and death, namely, that life is so uncertain. How unexpectedly it ends.

3. And this is all the more true when we consider that there are so many gates to the grave. We can die anywhere, at any time, by any means. Not alone abroad are we in danger, but at home in security we are still in peril. Wherever you are, you may well feel, “There is but a step between me and death.”

II. That to some this is specially true. To persons who have reached a ripe old age this is most certainly true: “There is but a step between me and death”? Now, do not object to think about it and talk about it. If you are all right with God, it can be no trouble to you to remember that as your years multiply, there must be so many the fewer in which you are to abide here below.

III. Suppose it is not so. There may be some here that will live to a very great age. Well, what then? If so, I should recommend you to follow the Scriptural advice, “Seek ye first the kingdom of God, and His righteousness.” Suppose that it is not true that there is but a step between you and death; nevertheless, while death is at a distance, health and strength furnish the best time for coming to Christ.

IV. But now suppose that it is so. Suppose that it is so, and suppose, as yet, that you have no good hope. If there is but a step between you and death, yet there is only a step between you and Jesus. There is only a step between you and salvation. God help you to take that step. Suppose that it is so, that you are moon to die; then set your house in order. (C. H. Spurgeon.)

The mystic stop
.

I. It is a certain step. All must take it.

II. It is an uncertain step.

1. When we must take it we cannot tell.

2. Where we must take it is altogether hid from us.

III. It is a final step. It is final because it puts an end to human distinctions.

IV. It is a parting step.

1. It parts us from this world of matter. We must bid farewell to flower and star.

2. It parts us from friends near and dear to us.

3. It parts us from ourselves. That tender union that subsists between soul and body is rudely torn asunder,

V. It is a solitary step. Death is a lonely thing.

VI. It is altogether a solemn step.

1. The step of birth is solemn.

2. The step of prayer is solemn.

3. Not less solemn is the step of death. Lord, prepare me for taking this step. (J. Dunlop.)

The nearness of death
This is true physically, morally, socially, influentially.

1. Physically--Breath is in the nostrils; we know not our narrow escapes from death; the point of a needle may destroy the life of the body, etc.

2. Morally--Character may be ruined in a moment; one sin broke up human history into ruin and sorrow, etc.

3. Socially--When character is ruined, society is closed against a man, etc.

4. Influentially--A man’s influence should be the measure of his moral standing; by one false step influence may be impaired or destroyed. The fact that there is but a step between life and death should do five things:--

I. It should give high significance and value to time. “Whatsoever thy hand findeth to do,” etc.

II. It should awaken the most anxious vigilance. Only one step, and it may be the next!

III. It should stimulate to preparedness for the future.

IV. It should impart a tenderer interest to all the relationships of life.

V. It should lead to the right use of temporal possessions. (J. Parker, D. D.)

Certainty of death
it was seemingly true concerning David.

1. This teaches us how liable we are to be wrong in our judgments. We can only judge from appearances; therefore we should draw all inferences of importance with caution.

2. Yet this judgment of David’s, perhaps, was the instrumental cause of his preservation. It made him cautious. Thus Providence sports with our calculations; “man knoweth not his appointed time, but is like the fishes ensnared in an evil net.”

II. The text is really true concerning some individuals now in the world.

1. Let us in the first place look at the great number of the sick scattered over the face of this well-peopled world.

2. Go into the gloomy ceils of condemned criminals, whose life must, pay the forfeit of their crimes on the coming morning.

3. Look at the combatants that are now preparing for deadly battle; their country’s cause palpitates at their heart, and burns on their tongue. They are destined to fall in the struggle.

4. Listen to the cries of those mariners in distress; “they are going up to the heavens, and now down to the depths.”

5. View those men of apoplectic structure. How precarious the hold they have of life! Fresh and hale one minute--the next dead.

III. The declaration in the text may be true with regard to some of us.

1. Sentence of death has been passed on all men.

2. This sentence has never been repealed. It has not become obsolete; it is not like the antiquated page of an almanac of past times.

3. But this respite is not for any given length of time. It is frugally extended only from moment to moment. A respited criminal knows the length of his respite; we do not. (T. Macconnel.)


Verse 6
1 Samuel 20:6
A yearly sacrifice for all the family.
The family festival
The word in this verse rendered “sacrifice” is in the margin of our English Bible rendered with somewhat greater felicity “feast.” There comes to view, therefore, in the narrative an unusually interesting fact; namely, that the family of Jesse continued to keep up their residence in Bethlehem, and carefully observed the household festivals through the year, as in earlier days they had been accustomed. The members of that scattered circle summoned each other regularly to a social reunion annually.

I. The advantages found in the observance of this yearly thanksgiving festival.

1. Of course, first and chief of these is the consideration that for all God’s love and care for us there is due at least full acknowledgment of the hand which has given them to us. “Count up your mercies.” A day in each year is surely not too much to be given to this formal rehearsal before God of our plentiful gains and prosperities.

2. In the second place, there is manifest advantage in these annual festivals growing out of the cultivation of our domestic affections and the perpetuation of our home tastes and feelings. It mingles religion with our best sympathies. He cannot be called a manly man who did not feel himself a weaker man from the month when his praying mother died and was buried, or who does not feel himself a braver, better man, if now perhaps the beloved old voice still lives to be his counsel and his inspiration.

3. Again: there is a manifest advantage in these thanksgiving festivals found in the perpetuation of ancestral memories to which they are calculated most strongly to minister. It is instinctive in the heart of every true man and woman to desire to live beyond the limits of an immediate generation. We toil hard for many a season to keep our name unsullied and preserve our fair fame unstained for the sake of our offspring.

4. And this leads me on to mention a fourth advantage derived from this annual feast; namely, the opportunity it offers for kindling and quickening a true patriotism in the hearts of the people.

II. With this exhibition of manifest advantages I can hardly need to argue further for such observance of the day. If we go with David at all on his errand, it must be in imagination only. And I think it will be profitable now to ask and answer where he did go.

1. To his own city.

2. In the second place, I suppose David went straight as was possible to his own home in Bethlehem.

3. Then, finally, I imagine David would want to go to various houses of his brethren. I take this from the fact that this day’s invitation was given by his brother. (C. S. Robinson, D. D.)

Christmas and New Year festivities
I. Remember to exalt God in your family festivities.

II. Thoroughly survey the history of the year since your last family festivities.

1. It was a yearly sacrifice. Year short space in time, but may be long in events. What changes may crowd into its weeks. Christmas does not always find the family in the old home.

2. On some homes shadows lie thick, others bathed in sunshine. Here Jacob has lost his Joseph, or Rachel mourns her children; here sportive childhood cries, “Oh, call my brother back to me, I cannot play alone.”

3. And then, they who come to the festivities come from such various scenes. Here at Bethlehem was David from the court; and Eliab, Abinadab, and Shammah from the camp.

4. Nor will any true heart give a secondary place to changes on character the year has produced.

III. Consider the personal obligations each owes to the family.

IV. In your festivities think of others. (G. B. Johnson.)


Verse 10
1 Samuel 20:10
What if thy father answer thee roughly?
A word for the persecuted
I. Our first point is, what you may do, what there is a possibility of you doing, should your friends answer you roughly.

1. You may “by-and-by be offended.” I mean that you may leave Christ altogether, because you cannot bear his cross.

2. Or, it may happen to you that, instead of being by-and-by offended, you may continue for awhile, but you may gradually give way, and at last yield altogether. There are many among us who could bear to lose our heads at a stroke for Christ, but to be burned at a slow fire--ah, that would try us!

3. But if left to ourselves we may fall into what is as bad as open apostasy. When we find the father, or the wife, or the friend answering us roughly, we may make a pitiful compromise between Christ and the world.

4. I will tell you what you may do also, and I pray that the Holy Spirit may lead you to do it. You may take up humbly, but firmly, this decided stand:--“If my father answer me roughly he must do so, but I have another Father who is in heaven and I shall appeal to him. If the world condemn me, I shall accept its condemnation.”

II. What the trial will do for us if we are helped to bear up under it. “What if thy father answer thee roughly?”

1. First, it will grieve us. It is by no means pleasant to be opposed in doing right by those who ought to help us in it. It is very painful to flesh and blood to go contrary to those we love.

2. The opposition of your friends will try your sincerity. If you are a hypocrite you will soon yield to opposition.

3. The rough answers of opponents will try your faith. You say you believe in Jesus: now we shall see if you do, for if you cannot bear a little trial from men and women, surely you will not be able to bear the worse trials from the devil and his angels. If you cannot bear the trials of life, how will you endure the ordeals of death?

4. Persecution will try your love to Jesus. If you really love Him you will cheerfully stand in the pillory of reproach with Him. Your valiant soldier in quiet barracks at home could fight, no doubt, but how do you know till he has passed through a campaign?

5. The rough answers of those who should be your friends will keep us awake. I think it was Erskine who used to say, “Lord, deliver me from a sleepy devil.”

6. Such afflictions drive you to your knees.

7. Trials from the enemies of Jesus confirm our faith. Those who are never tried usually possess a poor, tottering faith, but trial, especially persecution, is like the rough March wind which goes howling through the forest, and while the young oaks are almost torn up by the roots at first, it loosens the soil for them, and they send out more rootlets, till they get such a firm grip that they defy the hurricane.

8. Rough speeches, too, will have this good effect, upon genuine Christians, it will lead them to plead for those who utter them.

9. Certainly opposition has another good effect, that it drives those subject to it into the truly separated path; they are known to be Christians, and proclaimed as such by their revilers.

10. One good effect of being persecuted at home is this, it makes you gentler abroad.

III. How should you behave under the trial?

1. Never court opposition.

2. Endure whatever you have to endure with the greatest possible meekness.

3. After bearing with meekness return good for evil. For cruel words return warmer love and increased kindness. The most renowned weapon for a Christian to fight his antagonists with is that of overcoming evil with good.

4. Here let, me also remark that to this gentle endurance there must be added by the persecuted Christian much exactness of life.

IV. In doing all this what comfort may you expect.

1. You may have this for your comfort, that the persecutor is in God’s hands. He cannot do more than God lets him, and if God permits him to annoy, you may cheerfully bear it.

2. Next, remember, if you keep your conscience clear it is a great joy. Rough answers outside need not trouble you while within there is the answer of a good conscience towards God. Injure your conscience and you lose that consolation; preserve it from evil and you must be happy.

3. Remember that by patiently enduring and persevering you will have fellowship with the grandest spirits that ever lived.

4. Remember, too, that if you have extraordinary troubles Jesus will be doubly near to you.

5. You have the sweet thought also that you are doing more good where you are than if you were placed altogether among the godly. (C. H. Spurgeon.)


Verse 17
1 Samuel 20:17
And Jonathan caused David to swear again because he loved him.
Love plighting troth
I. Now, first, great love desires to bind itself to the beloved one. And, first of all, remember that Jesus bound Himself to His people by covenant bonds.

2. Then, next, Jesus would have us bound to Him on our part. This kind of bond can never be all on one side, for true friendship leads to mutual love.

II. Great love desires renewed pledges from its object: “Jonathan caused David to swear again, because he loved him: for he loved him as he loved his own soul.”

1. It was not out, of distrust, but by reason of a sort of sacred jealousy, that “Jonathan caused David to swear again.” Our Saviour is as jealous of us as His Father is; the immeasurable greatness of the love of Jesus Christ to us moves Him to feel an infinite jealousy of us.

2. This is the only return we can make for His love.

3. It is for our highest benefit that we should do this. Our love is often so feeble and cold that it needs to be stirred up again.

4. We are often tempted and allured by other loves, and are apt, to lend a listening ear to the charmer’s fascinating voice.

5. It is for our benefit that we should often renew our pledges of love to our Lord, because we cannot be happy unless we are wholly taken up with love to Him. (C. H. Spurgeon.)

He loved him as he loved his own soul.
True friendship
I. true friendship reports itself by practical sympathy in times of distress.

1. This friendship was truly unselfish.

2. This friendship was truly generous. David was a shepherd boy, Jonathan the king’s son.

3. This friendship was truly practical.

4. This friendship was truly reciprocal. David loved Jonathan as fervently as Jonathan loved David..

II. True friendship reports itself by solemn compacts in times of distress. “And Jonathan caused David to swear again, because he loved him: for he loved him as he loved his own soul.”

1. This covenant was formed in a reverent spirit. Jonathan appeals to God to witness his sincerity, to judge his motive, and to prosper his friend.

2. This covenant was submitted to a severe test.

3. This covenant was confirmed by an affectionate parting. (J. T. Woodhouse.)


Verse 18
1 Samuel 20:18
Thou shalt be missed.
Being missed
There are two aspects of truth in these words. One fact is plain enough; the vacant chair will one day be our own. I do not say that the highest motive that can inspire us is to be found in a desire to be gratefully remembered. No; Christian duty has its highest motives in the love of Christ, and in devotion to the right as right.

I. There is a recognition of reality all around and about us. Men are for the most part known for what they verily are.

II. There are graduated spheres of influence.

III. There are capacities individual to ourselves. Each Life is a separate creation of God’s. No two dogs even have the same countenances.

IV. There is a recognition of special friendship. We cannot feel alike to all if we would. (W. M. Statham.)

Thy seat shall be empty.
The vacant chair
1. I point out to you the father’s vacant chair.

2. I go a little farther on in your house, and I find the mother’s vacant chair.

3. I go on a little further, and I come to the invalid’s chair.

4. I pass on, and I find one more vacant chair. It is a high chair. It is the child’s chair. If that chair be occupied, I think it is the most potent chair in all the household. (T. De Witt Talmage.)


Verses 20-37
1 Samuel 20:20-37
And I will shoot three arrows.
The claims of friendship
I. The arrows taught that a strong and noble friend was standing in the breach.

1. Never be ashamed to own a friend. Do not count him your friend whose name you are ashamed to mention.

2. Never be ashamed to speak up for the cause of Truth. Let the arrows witness to the simplicity and fervour of your allegiance to whatever is lovely and of good report.

II. The arrows spoke of imminent danger. “Jonathan knew that it was determined of his father to put David to death.” “The arrows are beyond thee.” You have hoped against hope; you have tried to keep your position; you have done your duty, pleaded your cause, sought the intercession of your friends, prayed, wept, agonized: but it is all in vain; the arrow’s flight proves that you must go whither you may. But take these thoughts for your comfort.

1. There are things we never leave behind. David had an inalienable possession in the love of his friend, in the devotion of the people, in the memory of God’s goodness. There are threads woven into the fabric of our life which can never be extracted or obliterated.

2. There is a Divine purpose determining our course. To the had there was but royal caprice in the flight of the arrow. “What are you going, my little fellow?” “I am picking up the prince’s arrows; we generally go for game, but he is playing at it today.” That was all he knew; how little did he divine the purpose of his Master, and still less realise that each flitting arrow was, so to speak, taken from God’s quiver and directed by His hand. There is no chance in a good man’s life. Let us recognise the providence of the trifle. He is sending us away.

3. The going forth is necessary to secure greater happiness than we leave. Had David lingered in the palace, his life would have been forfeited, and he would have missed all the glory and bliss with which his cup ran over in after years. This was the way to the throne. Follow the arrow’s flight then--beyond the warm circle in which you bare so long sheltered; beyond the southland to the icy north; beyond the known to the unknown. Like another Abraham, go into the land which God will show thee; like another Columbus, turn thy prow in the wake of the setting sun.

III. The arrows taught that human love must suffer separation. This was the lash meeting of these two noble hearts for a long time. Indeed, the friends only met once more, shortly before Jonathan’s death. They had realised that this must be so. These are the hours that leave sears on hearts and whiten the hair. Christ comes to us in these dark moments as of old to the disciples, on whom had broken the full import of his departure. “Let not your hearts be troubled.” (F. B. Meyer, B. A.)


Verse 25
1 Samuel 20:25
David’s place warn empty.
The empty place
“And the king sat upon his seat, as at other times, even upon a seat by the wall: and Jonathan arose, and Abner sat by Saul’s side, and David’s place was empty” (1 Samuel 20:25). I shall look at these words in the spirit of accommodation to the ordinance of the Lord’s Supper. There, too, will be a feast, a feast provided not by an earthly king, but by Him who is the King of kings. Let us consider some of the reasons which may probably be assigned for these vacant places.

1. But some places are empty. Some are empty, and we may envy the men and women, brothers and sisters in Christ, who once sat there, but will sit there no more. They are gone to claim the inheritance of which the Lord said, “I will give it you.”

2. But other places are vacant not through this heavenly translation. And as we ask, “Where are they who usually occupy them?” the answer comes, “They are suffering under the Lord’s hand.” Yes, many places are empty for this reason, and where this is the reason the vacancy is no reproach.

3. Sometimes David’s place is empty because he is engaged in Christian work.

4. Other places, too, are vacant from motives which are entitled to tender consideration, and which also require as tender correction. They fear they are not in a true and befitting mood for the sacrament. They are cold. They know not bow it is, but somehow the spiritual temperature is low.

5. But other places are empty for reasons less worthy. Their blank spaces tell, it may be, of hearts that are dying through habitual sin, or habitual neglect of the very conditions of life. (E. Mailer, D. D.)

The empty place: A Christmas Day sermon
I. The empty place in the persecutor’s house: “David’s place was empty.” David had good reason for vacating his place at Saul’s table, for the passionate king was so malicious, and so embittered against him, that he sought his life. The child of a Roman noble had stepped into some little place where humble and unlettered people met to hear the gospel preached, to sing songs in the name of Jesus, and to keep holy one day in the week; and there that youthful heart had learnt the story of the cross, and by the grace of God had been brought to love the Saviour. As soon as the fact was made known, the officers of justice would take away the child from the father’s house, and hale the young believer off to prison, and so another seat was empty. You know how it was in our own land, how many a seat was empty during the persecutions of Queen Mary. If martyr days should come back again, could we vacate our places? Could the husband let his wife and children go for Christ’s sake?

II. There is another place which sometimes becomes empty, that is, the place of sinful pleasures. This empty place is the result of the working of God’s grace in the heart.

III. The place of our occupation has been empty.

IV. During the past year, many of you now present have had a place is the assembly of God’s people.

V. I have now to say just a few words specially to the members of the church about their place at the prayer meeting.

VI. There is another David’s place that is sometimes empty, and that ought not to be so, it is the place of christian service.

VII. Again, I hope that our place at the Lord’s table will not be empty at any time when it is possible for us to occupy it.

VIII. When you will be keeping the Christmas feast, there will be many family gatherings, and in those family gatherings there will be some households where David’s place will be empty.

IX. There will be no empty place in heaven. In that great family gathering up above, they will not be able to say, “David’s place is empty.” (C. H. Spurgeon.)


Verses 32-42
1 Samuel 20:32-42
And Jonathan answered Saul, his father, and said unto him, Wherefore should he be slain?
David’s friend, Jonathan
“There is little friendship in the world,” said Lord Bacon. “O friendship,” wrote the author of Endymion, “of all things the most rare; and therefore most rare, because most excellent.”

1. Friendship means more than affection. Strange to say, greater friendships exist than in the family circle.

2. Again, friendship is not identical with the religious hope. The well-meaning, but ignorant, have beheaded the saints.

3. But while friendship is by no means involved in the family or the church affection, it yet remains true that the purest religious hope is the basis of the highest friendships. Great deeds are never done by those whose belief cuts off immortality.

I. True friendship is based on righteousness. Friendship is the outgrowth of righteousness. The most hallowed relationships afford no ground for unjust deeds among friends. The child’s love for the father is no excuse for wrongdoing at that father’s command.

II. True friendship makes no account of personal danger. The world is slow in learning that there is a greater existence than self.

1. We turn from majorities and minorities to observe that personal comforts and discomforts are no criteria of action. The question is not as to pleasure and pain, but rather as to the highest obligations.

2. The true friend is never afraid of danger. The son may die by the father’s javelin, but Jonathan’s friendship is true.

III. True friendship rejoices in others’ prosperity. (Monday Club Sermons.)


Verse 34
1 Samuel 20:34
And Jonathan arose from the table in fierce anger.
Jonathan’s moral courage
I propose to enquire into the moral meaning of this incident; to see whether there is anything in it that applies to our own circumstances. I think it impossible to read this story without having the mind arrested as several points of unusual interest.

I. Here is the saddest of all sights--man arrayed against man. Not man against a savage beast; but man against his own kind.

II. Here we have the rupture of the most sacred bonds. Who is it that is offended in this case? It is not a stranger; it is the son that rose in fierce anger, being grieved for David and ashamed of his own father. When fathers occupy their right positions, sons, in ninety-nine cases out of a hundred, will be likely to occupy theirs. A good example is never lost.

III. Here, too, is the assertion of the highest instinct. What is it that asserts itself in this case? It is the spirit of right. Men that get up from dinner tables and say, “Not I am ashamed of your evil doing; and I will not taste your bread!” We, poor hounds, tarry at the trough and satisfy our appetites, and slake our thirst, but the man that is going out will save the world!

IV. Here we have a disproof of a familiar proverb. The familiar proverb is, “Blood is thicker than water.” Jonathan says, “Right is thicker than blood.”

V. Here we have the espousal on a noble policy. What was the policy of Jonathan? He espoused the cause of right against might. David had no resources. (J. Parker, D. D.)


Verse 42
1 Samuel 20:42
And Jonathan said to David, Go in peace, forasmuch as we have sworn both of us in the name of the Lord.
Real friendship
“All faithful friends went on a pilgrimage years ago, and none of them have ever come back”; so wrote one of the Puritan divines, whose heart was depressed at the time most likely. Perhaps the best definition of friendship is that given by Addison: it is “a strong and habitual inclination in two persons to promote the good and happiness of each other.”

I. True friendship requires some acknowledged basis of individual worth. To be very popular is very different from being beloved. Froissart says of Gaston de Foix, “In everything he was so perfect that he cannot be praised too much; he loved what ought to be beloved, and hated what ought to be condemned; and he never had miscreant with him.”

II. True friendship demands courage and self-sacrifice in instant answer to the call. When Jonathan rose up from the table there was more than one javelin in the air coming towards him; there was the mad king’s wrath shooting lances of fire also.

III. True friendship becomes more disinterested as it becomes more loving.

IV. True friendship shows itself by delicate and sometimes mysterious signals of communication. Indeed, when two men become fast and sympathetic comrades, we sometimes fail to discover what they find in each other so companionable.

V. True friendship finds its highest model in the Lord of life and glory. (C. S. Robinson, D. D.)

Divine goodness in human friendship
I. In its freedom from all jealousy, Jonathan’s conduct was most exemplary. It was here that the son proved himself to be so much more noble than the father; for Jonathan saw himself surpassed by David, and yet was his faithful friend, and indeed found one reason for his love in that superiority which David had secured.

II. The friendship of Jonathan was eminently practical. It did not consist either of fair and flattering words which he uttered, or of a mere luxury of sentiment which be enjoyed. On the very first day of its life it proved its power, by prompting Jonathan to put his royal robes on David’s shoulder, to gird his sword on David’s thigh, and to place his bow in David’s hands; as much as to say, “I will give thee of my best. Thou art more of a king’s son than I am. These befit thee more than me.” There are friendships in the world which cost those who cherish them nothing, and like many other cheap things they are worth just what they cost.

III. Jonathan’s friendship for David was eminently unselfish. It was much that he could do for David; it was but little that David could do for him. Personally, he had no interest in David’s continued life and increasing power; but, speaking after the manner of men, his interest lay in the opposite direction. To Saul’s selfish heart this nobleness of love and self-forgetfulness seemed nothing but wilful wickedness and sheer madness. How could he comprehend it?

IV. Jonathan’s friendship had the crowning grace of constancy. It began in the midst of David’s new-born posterity, but it lasted through all his reverses.

1. There is one fact belonging to this history which has seldom had the attention it deserves. While Jonathan was always faithful to David, he was never false to his lather. Some men wail cultivate one virtue alone, and make it an Aaron’s rod--swallowing up all the other virtues; but this man did not suffer his virtues as a friend to devour his virtues as a son.

2. It needs no word to prove that the friendship we have been studying must have been a great help and blessing to David. How great, is known only to Him by whom the boon was bestowed.

3. As we contemplate the character of Jonathan, we are made increasingly thankful that the immortality of the good is revealed in God’s Word beyond the possibility of doubt or question. We are forbidden to think that the love of Jonathan’s heart, which wrought so beneficently on earth, labours no longer for the welfare of the others. Can it be possible that the God who created it in His own image doomed it to indolence? Would not that be to doom the possessor of it to misery? (C. Vines.)

21 Chapter 21 

Verses 1-15
1 Samuel 21:1-15
Then came David to Nob.
Almost gone
It is not easy to walk with God.

I. The steps of David’s declension. The first sign of what was impending was his remark to Jonathan, that there was but a step between himself and death (1 Samuel 20:3). Evidently his faith was beginning to falter; for nothing could have been more definite than the Divine assurances that he was to be king. The winds and waves were more daunting than the promise of God was inspiring. Perchance David relied too absolutely on what he had received, and neglected the daily renewal of the heavenly unction (John 1:33-34; 1 John 3:24). Next he adopted a subterfuge, which was not worthy of him, nor of his great and mighty Friend. Late in the afternoon of the day preceding the weekly Sabbath, the king’s son-in-law arrived, with a mere handful of followers, at the little town of Nob, situated among the hills about five miles to the south of Gibeah. Probably the great annual convocations had fallen into disuse, and the path to the simple sanctuary was only trodden by occasional visitors, such as Doeg, who came to pay their vows, or be cleansed from ceremonial pollution. There was, evidently, no attempt made to prepare for large numbers; the hard fare of the priests only just sufficed for them, and the presence of two or three additional strangers completely overbalanced the slender supply; there were not five loaves of common bread to spare. It was necessary to answer the questions, and allay the suspicions of the priest; and David did this by pleading the urgency of the mission on which his royal master had sent him. But a chill struck to his heart whilst making these excuses to the simpleminded priest, and enlisting his willing cooperation in the matter of provisions and arms, as he saw the dark visage of Doeg, the Edomite, “the chiefest of the herdmen that belonged to Saul.” He knew that the whole story would be mercilessly retailed to the vindictive and vengeful monarch. Ten miles beyond lay the proud Philistine city of Gath, which at that time had sent its champion forth in all the pride of his stature and strength. What worse fate could await him at Gath than that which threatened him each hour he lingered within the limits of Judah! He therefore resolved to make the plunge. Not a little to his dismay, and perhaps on account of Goliath’s sword hanging at his belt he was instantly recognised; and the servants of Achish recalled the refrain, which had already awoke the jealousy of Saul. He was instantly regarded with hatred, as having slain his ten thousands. He saved himself by descending to the unworthy subterfuge of counterfeiting the behaviour of a madman.

II. The Psalm of the silent dove. At first sight we are startled with the apparently irreconcilable discrepancy between the scenes we have just described and the 56th Psalm, the inscription of which associates it with them. Closer inspection will reveal many resemblances between the singer’s circumstances and his touching words. First stanza (1-4).

He turns to God from man; to the Divine mercy from the serried ranks of his foes, who, surging around him, threaten to engulf and swallow him up. Thus he climbs up out of the weltering waves, his feet on a rock, a new song in his mouth, the burden of which is, “I will not be afraid.” Second Stanza (5-9).--Again, he is in the depths. The returning wave has sucked him back. His boast changed to a moan, his challenge to complaint. Yet as we condole, we hear the voice of faith again ringing out the positive assurance, “I know that God is for me,” and again the old refrain comes back. Third Stanza (10-13).--There is no further relapse. His heart is fixed, fruiting the Lord; the vows of God are upon his head. And now, as once again he regains the sunny uplands, which he had so shamefully renounced in his flight from Gibeah to Nob, from Nob to Gath, from Gath to feigned insanity, he is sure that henceforth he will walk before God in the light of life. Truth, purity, joy, shall be the vesture of his soul.

III. The consequences to ahimelech. A child of God may be forgiven and restored, yet the consequences of his sin may involve sufferings to many innocent lives. So it was in this instance. Doeg took the opportunity of ingratiating himself in the royal favour, by narrating what he had seen at Nob. He carefully withheld the unsuspecting innocence and ignorance of the priest, and so told the tale as to make it appear that he and his house were accomplices with David’s action, and perhaps bent on helping David to gain supreme power. By one ruthless act, the entire priestly community was exterminated. There was but one survivor, for Abiathar escaped, carrying the ephod in his hands; and one day, to his horror, David beheld the disheveled, blood-besmeared form of the priest, as he sped breathless and panic-stricken up the valley of Elah, to find shelter with the outlaw band in the Cave of Adullam. We shall hear of him again. Meanwhile, let children of God beware! Sin is bitter to the conscience of the sinner and in its consequences upon others. (F. B. Meyer, B. A.)


Verses 1-15
1 Samuel 21:1-15
Then came David to Nob.
Almost gone
It is not easy to walk with God.

I. The steps of David’s declension. The first sign of what was impending was his remark to Jonathan, that there was but a step between himself and death (1 Samuel 20:3). Evidently his faith was beginning to falter; for nothing could have been more definite than the Divine assurances that he was to be king. The winds and waves were more daunting than the promise of God was inspiring. Perchance David relied too absolutely on what he had received, and neglected the daily renewal of the heavenly unction (John 1:33-34; 1 John 3:24). Next he adopted a subterfuge, which was not worthy of him, nor of his great and mighty Friend. Late in the afternoon of the day preceding the weekly Sabbath, the king’s son-in-law arrived, with a mere handful of followers, at the little town of Nob, situated among the hills about five miles to the south of Gibeah. Probably the great annual convocations had fallen into disuse, and the path to the simple sanctuary was only trodden by occasional visitors, such as Doeg, who came to pay their vows, or be cleansed from ceremonial pollution. There was, evidently, no attempt made to prepare for large numbers; the hard fare of the priests only just sufficed for them, and the presence of two or three additional strangers completely overbalanced the slender supply; there were not five loaves of common bread to spare. It was necessary to answer the questions, and allay the suspicions of the priest; and David did this by pleading the urgency of the mission on which his royal master had sent him. But a chill struck to his heart whilst making these excuses to the simpleminded priest, and enlisting his willing cooperation in the matter of provisions and arms, as he saw the dark visage of Doeg, the Edomite, “the chiefest of the herdmen that belonged to Saul.” He knew that the whole story would be mercilessly retailed to the vindictive and vengeful monarch. Ten miles beyond lay the proud Philistine city of Gath, which at that time had sent its champion forth in all the pride of his stature and strength. What worse fate could await him at Gath than that which threatened him each hour he lingered within the limits of Judah! He therefore resolved to make the plunge. Not a little to his dismay, and perhaps on account of Goliath’s sword hanging at his belt he was instantly recognised; and the servants of Achish recalled the refrain, which had already awoke the jealousy of Saul. He was instantly regarded with hatred, as having slain his ten thousands. He saved himself by descending to the unworthy subterfuge of counterfeiting the behaviour of a madman.

II. The Psalm of the silent dove. At first sight we are startled with the apparently irreconcilable discrepancy between the scenes we have just described and the 56th Psalm, the inscription of which associates it with them. Closer inspection will reveal many resemblances between the singer’s circumstances and his touching words. First stanza (1-4).

He turns to God from man; to the Divine mercy from the serried ranks of his foes, who, surging around him, threaten to engulf and swallow him up. Thus he climbs up out of the weltering waves, his feet on a rock, a new song in his mouth, the burden of which is, “I will not be afraid.” Second Stanza (5-9).--Again, he is in the depths. The returning wave has sucked him back. His boast changed to a moan, his challenge to complaint. Yet as we condole, we hear the voice of faith again ringing out the positive assurance, “I know that God is for me,” and again the old refrain comes back. Third Stanza (10-13).--There is no further relapse. His heart is fixed, fruiting the Lord; the vows of God are upon his head. And now, as once again he regains the sunny uplands, which he had so shamefully renounced in his flight from Gibeah to Nob, from Nob to Gath, from Gath to feigned insanity, he is sure that henceforth he will walk before God in the light of life. Truth, purity, joy, shall be the vesture of his soul.

III. The consequences to ahimelech. A child of God may be forgiven and restored, yet the consequences of his sin may involve sufferings to many innocent lives. So it was in this instance. Doeg took the opportunity of ingratiating himself in the royal favour, by narrating what he had seen at Nob. He carefully withheld the unsuspecting innocence and ignorance of the priest, and so told the tale as to make it appear that he and his house were accomplices with David’s action, and perhaps bent on helping David to gain supreme power. By one ruthless act, the entire priestly community was exterminated. There was but one survivor, for Abiathar escaped, carrying the ephod in his hands; and one day, to his horror, David beheld the disheveled, blood-besmeared form of the priest, as he sped breathless and panic-stricken up the valley of Elah, to find shelter with the outlaw band in the Cave of Adullam. We shall hear of him again. Meanwhile, let children of God beware! Sin is bitter to the conscience of the sinner and in its consequences upon others. (F. B. Meyer, B. A.)


Verse 7
1 Samuel 21:7
A certain man of the servants of Saul was there that day, detained before the Lord.
Doeg the Edomite
Doeg was “detained there before the Lord.” How or why he “was detained before the Lord,” we are not informed. Doeg the Edomite was “detained there that day before the Lord,” and with his eyes upturned and his arms across his breast, very probably groaning as if moved to the heart by the aspect of poor David and his few straggling companions, dusty, and dirty and hungry. Doeg witnessed all and hurrying off to the royal palace told King Saul all he saw and all he heard during his stay at Nob, as passing between David and Ahimelech. This malicious spy was glad to violate all confidence.

I. Doeg was detained there that day before the Lord as a spy. Now of all the characters in the world the spy is the meanest and the most despicable. It was allowed at the time, and historians confirm it, that the espionage system of the Duke of Wellington, during his Peninsular campaign, was the most perfect ever known in any European army, and yet his scouts were selected without regard to character. No man respects a spy. Is Doeg dead? It is to be feared that in every age there have been those who come to the house of God only to hear and report, and misrepresent the services of the sanctuary. The spy has neither character nor conscience.

II. Doeg is there that day as a malicious tale bearer and wicked slanderer. The tale bearer and murderer are regarded by God as one and the same. A heathen once said, “The slanderer is the most terrible of wild beasts.”

III. It is possible that Doeg may have been “detained there that day before the Lord,” for the very reason that he knew he was not wanted. It is clear that Ahimelech did not want him, and equally clear that the eighty-five priests whom he afterwards murdered so wantonly did not want him, and still more obvious that David did not want him. Not a single worshipper in the priestly City of Nob. Some men are woefully gifted with a perverse spirit, and their happiness consist in trying to make other men miserable. Their aim is annoy; evil is their good.

IV. It may be that Doeg was “detained there that day before the Lord,” from the force of habit. He had been a churchgoing man.

V. It may be that Doeg was “detained there that day before the Lord,” from the love of the service. The old Rabbis have a tradition that Doeg was a skilful performer on the psaltery, and wherever music was the prevailing part of the worship, he was present to take part in “the service of song.” If there is no higher motive than the mere gratification of a refined ear or a cultivated taste, or even a delicate sentimentalism, the ordinances cannot profit.

VI. It may be that Doeg was “detained there that day before the Lord,” from the hope of patronage or preferment. He was only chief of the herdsmen of King Saul; probably, by acting as a spy and a tale bearer, be hoped to be advanced to some situation of honour and emolument. Doeg is ready for any work, from that of the highest seraph in heaven down to the lowest fiend in hell, if it will only pay!

VII. It may be that Doeg was “detained there that day before the Lord,” because the service at Nob was a branch of the national worship. This was a priestly city, and the Divine arrangement provided that the house of Levi should have the sacerdotal cities and their suburbs. Doeg, therefore, as a Hebrew, had a right to attend upon any altar that represented the religion of the Hebrew commonwealth. Oh! that is God’s meeting place with the inquiring saint who is there that day “detained before the Lord.” because he wants to meet and hold communion with God. (R. Irvine, D. D.)


Verse 8
1 Samuel 21:8
The king’s business required haste.
Haste! Haste!
1. We are always called upon to work as if we had but one day to work in.

2. Such impetuosity need not involve carelessness.

3. The most deliberate things are to be done with the intensest earnestness, and the intensest earnestness is never to allow itself to be deprived of the advantage and utility of the highest spiritual dignity.

When the king’s business relates to the salvation of souls, who dare say there is a moment to be lost?

4. In all things let us hear the voice of the Saviour saying, “That thou doest, do quickly.” (J. Parker, D. D.)


Verse 9
1 Samuel 21:9
And David said, There is none like that: give it me.
Goliath’s sword
I. First, then, the history of Goliath’s sword. See it, in the first instance, hanging at the giant’s side. The man himself is mighty. Hark how he challenges the hosts of Israel. The after history of this sword is interesting. What became of it after David, having no sword of his own, put it to the giant’s throat and cut off his head with it? It was Goliath’s no longer; it was David’s, really. It is evident that he was not content to have it ornamenting his own residence--he would give it to the Lord. He found it in his heart to hang the sword in the Holy Place, that God might have the glory. What happened next? Why, long afterwards, when David wanted a sword, God gave this very weapon back to him. Nobody is ever the poorer for lending to the Lord. God gave the sword back to David in the hour of his extremity. Now I want to say to you, surely you remember some great deliverance of days gone by. You remember the weapons with which God enabled you to carve your way through obstacles which you supposed must overwhelm you. You are getting into a tight place again, are you? Well, call to mind the previous experience; grasp the old sword, and trust the same, unchanging God. Use the promise that helped you out before.

II. But we shall, I hope, get still further blessing when we think of this sword from a spiritual point of view. These things may well be called an allegory. The war is still waging. The Philistine is still in the land. And what is David’s sword? The sword is God’s Word, Divine Truth, the Gospel of the Grace of God. “The Word of God is quick and powerful, sharper than any two-edged sword, piercing even to the dividing asunder of soul and spirit, and of the joints and marrow, and is a discerner of the thoughts and intents of the heart.” We do not want another weapon. There is nothing to induce us to try another. We have watched the others trying them. They have had such poor success that it makes us the more content with the old Jerusalem blade. (Thomas Spurgeon.)

Tried Weapons
We propose to treat this text with special reference to the sword of the Spirit, which is the Word of God.

1. There is none like it for variety of adaptation.

2. As for argument, where can we find a blade more keenly argumentative?

3. I would impress all young readers with the comprehensiveness of the Bible, with its universality of adaptation to all the circumstances and necessities of human life.

4. There is none like it for ease of carriage. There are weapons that are very difficult to carry, but the sword of the Lord is not one of them.

5. There is none like it for universality of use. Children and sick persons can use it; the poorest man can avail himself of it; the busiest man may find a moment for its exercise.

6. The sick can use this sword of the Lord. (J. Parker, D. D.)


Verse 11
1 Samuel 21:11
And he changed his behaviour before them.
David scrabbling at the gate
Taking the behaviour of David as a suggestion, I wish to tell you how many of the wise, and the brave, and the regal sometimes play the fool.

I. I remark that those men as badly play the fool as this man of the text, who in any crisis of life take their case out of the hand of God. David, in this case, acted as though there were no God to lift him out of the predicament. The life of the most insignificant man is too vast for any human management.

II. I remark that all those persons play the fool, as certainly as did this man of the text, who allow the technicalities of religion to stop their salvation.

III. I go still further, and say to you that those men play the fool who undertake to pay out eternity for time.

IV. I say to you that those men play the fool who, while they admit the righteousness of religion, set it down for future attendance. (T. De Witt Talmage.)

22 Chapter 22 

Verses 1-23


Verse 1-2
1 Samuel 22:1-2
David therefore departed thence, and escaped to the cave of Adullam.
David at the cave of Adullam
David had strangled a lion, slain a giant, and overcome two hundred Philistines; but he is himself overcome by his needless fear. The fear that terrified David arose as much from his own sin as from Saul’s fury. Had David been truthful to the priest at Nob he would not have had to dissemble before the king of Gath, and hide like a traitor in the cave of Adullam. One misstep leads to another. The troubles of life frequently spring from our own folly.

I. David’s escape to the cave of Adullam.

1. It was a place of perfect safety.

2. It was a place of comparative seclusion. David needed rest and quiet. The tremendous excitement through which he had passed had exhausted both body and mind.

3. It was a place of earnest supplication. If David sinned at Nob, he sincerely repented at Adullam. David sought for forgiveness for his sin. David sought protection from his enemies. David sought deliverance from his prison. There is a cave of Adullam in every life. Doubt may be such a cave. Persecution may be such a cave. Sickness may be such a cave. Bereavement may be such a cave. There is no cave deep and dark enough to shut out God.

II. David’s associates in the cave of Adullam. Notice three things respecting David’s followers:

1. It was an affectionate association. In time of trouble God will raise up friends to comfort His believing children.

2. It was a mixed association.

3. It was a faithful association. These men proved both their courage and constancy. When David longed for water from Bethlehem they imperilled their lives to gratify his desire. David’s experience agrees in some points with Christ’s. David was concealed in a cave, Christ was laid in a manger. David was an outlaw, Christ was despised and rejected of men. David was sustained by men in distress, Christ selected for His disciples men who were poor and unknown. David was made a captain over four hundred, Christ is the Captain and Saviour of all who are in distress. If any man is weary of Satan’s service, he may become a soldier of the cross.

III. David’s thoughtfulness in the cave of Adullam. David was therefore deeply concerned for their safety, and his ardent attachment manifested itself in three ways:

1. By his dangerous journey to promote the comfort of his parents. “David went thence to Moab.” This was not a long journey, but it was difficult, to accomplish.

2. By his earnest intercession to obtain protection for his parents.

3. By his special endeavour to secure respect for his parents. “He brought them before the king:” This was a prudent introduction. “And they dwelt with him”: This was gracious reception. “All the while that David was in the hold:” This was generous hospitality. We cannot too highly commend David’s devotion to his parents. He was willing to sacrifice his life and liberty for their safety.

IV. David’s departure from the cave of Adullam. We may learn three things from David’s departure from the cave of Adullam.

1. Good men receive timely direction from God. “Abide not in the hold.” God will not disappoint those who wait for his guidance. The steps of a good man are ordered by the Lord.

2. Good men receive minute direction from God. “Get thee into the land of Judah.” All the agencies of life--seen and unseen--known and unknown--are regulated by God.

3. Good men promptly obey the direction of God. “Then David departed.” Whether God call us to serve or suffer, we must cheerfully obey. We dare not resist, the leadings of Divine providence. There is a time coming when we must all depart. (J. T. Woodhouse.)


Verse 2
1 Samuel 22:2
And everyone that was in distress, and everyone that was in debt, and everyone that was discontented, gathered themselves unto him.
A refuge for the distressed
At the period of which the text speaks, David was leading the life of an outcast and an outlaw. Being expelled from Israel and Philistia, nothing remained for him to do but to gather around him a band of equally unfortunate men and defend himself with his sword. Cannot we see in David collecting around him all who were in distress, in debt, or for any reason discontented, a foreshadow of the Friend of publicans and sinners, of Him who said, “Come unto Me, all ye that labour and are heavy laden, and I will give you rest.” Again a man’s religion may be concealed in his heart, and may not do the good it ought to do as an example till distress come upon him and cause it to be seen in all its power. In many a true believer piety is like a drum, which nobody hears of unless it be beaten. The cave of Adullam was a refuge for debtors, and so is the Church of Christ. The third class of people who came to David at the cave of Adullam were those who were discontented. So, too, there is a “Divine discontent” which brings people to Christ. Are you dissatisfied? Then go to Christ and fill up the hollowness of your soul with Him. This is the truth which is contained in the common saying, that when people become disappointed with the world, it is the last resource to turn saint. The last thing we note about the miserable men who came for refuge to David is that they were taught by him to live good lives. They were a rough, lawless set of men, yet they could be kept in check by the influence of their beloved captain, David. So useful and helpful to their neighbours did these soldiers become, that the servants of Nabal could not help acknowledging as much. “But the men were very good unto us, and we were not hurt, neither missed we anything, as long as we were conversant with them.” Now surely if men’s lives were made good by coming to David, the effect which coming to Christ should have upon our characters is infinitely more beneficial. (E. J. Hardy, M. A.)


Verses 5-23
1 Samuel 22:5-23
And the prophet Gad said unto David.
A friend and a foe
I. The visit of Gad the seer. David had been brought very low through his own mistakes. God proved him in the hold. Then He sent to him. Wherever you are, wait for a message from God before you move,

II. Saul’s appeal to his servants. No one answered it but the alien Doeg. Notice, Herod was an Edomite. The race always conspicuous for hatred to Israel. What circumspection is necessary in God’s children! Always a Doeg looking on! (Exodus 23:13; 1 Peter 2:12; 1 Peter 2:15-16.) False witness, often nearly true. “A lie that is half a truth is ever the worst of lies” (Mark 14:55-59; Matthew 26:61). Built on supposition (Acts 21:27-29).

III. “God fulfils Himself in many ways.” The massacre of Nob, though unjustifiable in Saul, was God’s sentence on Eli’s house (1 Samuel 3:12-14; Isaiah 5:7, etc.) 
IV. Security with david (1 Samuel 22:23). This was beautiful faith. The outcast promising protection because the Lord was with him. He was willing to protect him with his life. So was Jesus. He was not only willing, but He did it (1 John 3:8; 1 John 3:16). (R. E. Faulkner.)


Verse 14
1 Samuel 22:14
And Ahimelech answered the king, and said, And who is so faithful among all thy servants as David.
In defence of the king
Now, it was for acts of kindness to David, the outcast and fugitive, that Ahimelech the high priest was confronted by the infuriated king. Ahimelech answered the king and said, “And who is so faithful among all thy servants as David, the king’s son-in-law, who goes at thy bidding and is honourable in thine house? Did I pray for him as against thee? That were far from me. Let not the king accuse me falsely; for as to trouble between Saul and David I knew nothing, less or more.” Brave words, O priest! Never did martyr witness more magnificently for the truth, and never with less hope of pardon. The gigantic figure of the king, clad in armour and terrible in wrath, towered before the white-robed priest. It is a vary beautiful, even if it be a very costly, thing to live a righteous life. The whole spirit and range of heroism is to be found in that order of piety which this high priest illustrated and adorned. Analyse this great high priestly life.

I. It was a life often up in defence of the king’s better nature against his worse nature. He aimed to rescue Saul from Saul. It is as if he had said, “Why do you so unking yourself as to injure a man who would not injure you? David is your friend. Jealousy demeans you. Jealousy and not David is your real foe.”

II. Again, it was a life given up in defence of Ahimelech’s own better nature against his lower nature. Doubtless this high priestly life was of value to him who had it. But he made no plea foe it. He pleaded only for the life of the outcast and fugitive.

III. It was a life given up in defence of the innocent fugitive. Ahimelech, friend of the king, dared to defend the outcast David.

IV. Now consider that this defence--three fold--is worth whatever it costs. The defence of my neighbour’s better nature against his worse nature; of my own better nature against my worse nature, and of Christ against the world, is worth whatever it may cost. First, because a man’s soul, or immortal nature, is of more value to him than any imaginable physical safety or comfort. Second, because my neighbour’s better nature is of more value to the world and to me, than anything else I can give to the world, or the world can give me. This world has enough of everything but goodness. It does not need that I give it anything, unless I can give it goodness. Let me help a man to conquer himself and I am a philanthropist. Third, it is worth all it costs because, in defending the outcast against the king, we may be defending the king against the outcast. In the councils of heaven Saul the king is the outcast and David the outcast is the king. This striking reversal of the real and the apparent is one of the most ordinary of processes when heaven looks at earth. Things are not what they seem. However little the evidence of it, Righteousness is the one true monarch over men. (Edward Braislin, D. D.)

23 Chapter 23 

Verses 1-29


Verse 2
1 Samuel 23:2
Shall I go?
The leadings of Providence
David lived under the Mosaic dispensation. Now, that dispensation, as it was remarkable for many extraordinary circumstances, was so more especially for the particular revelation which God was pleased to make in it of Himself to mankind upon special occasions. The will of the Lord appears to have been made known in five several ways:

For our guide in temporal things, God has given us our understanding.

1. Let our first rule be, that we are chiefly solicitous to discharge Duty.

2. Beware of mistaking your own inclinations for the suggestions of Provident.

3. It may be laid down as a maxim that Providence never sanctions the neglect of any duty to point out other courses of action. There is a beautiful uniformity in the conduct which God prescribes for us. No duties over clash with each other.

4. We ought to beware of seeking for other directions than those which Providence has been pleased to appoint. Do not expect revelations where God has not promised them.

5. Let me also caution you against a partial use of the means which Providence has afforded us for our direction. You pray, perhaps, very sincerely; but do you also listen to the suggestions of prudence; do you take the advice of wise and faithful friends? (John Venn.)


Verses 4-26
1 Samuel 23:4-26
Arise, go down to Keilah.
The training in the wilderness
The contrast between David at Nob or Gath and at Hareth and Keilah is most marked.

1. It is God’s will he desires to know (1 Samuel 23:4). Truly David at this time waited only upon God, and his expectation was from Jehovah (Psalms 62:1-12). Hunger for Divine guidance is a gracious sign! The Master blessed such (Matthew 5:6). Such a state of heart is preparation surely for larger blessing.

2. Obedience and humble reliance upon God may not lessen difficulties? David’s own people oppose his advance upon Keilah. So he and his enter Keilah. All now is well surely! Yes, all is well, but it looked not so. Strange that in obeying God he found more difficulties! Not so if we understand he is in training for the crown. Is this not so of all those who are unto God a nation of priestly kings? Not a murmur escapes David’s lips. Into Ziph, a small place at the edge of the Southern desert, David enters, concealing himself in the ravines there. The time spent in Ziph was a time of separation and solitariness.

3. Obedience leading to apparently hopeless disaster. To seek the favour of the king the Ziphites send word to him of David. Deceit generally sets its face toward power. It is well to be on the side which looks like winning at any rate. From their point of view their “part” might be justified. What can we say, however, concerning Soul’s reception of these Ziphites? What a whimpering, hypocritical utterance: “Blessed be ye of the Lord, for ye have compassion on me!” How horrid the “forms” of piety when the thing itself is gone! A benediction in the name of God from Saul! Success is with these plotters! They track their prey. Before Saul and his men David flees down the face of the rock into the wilderness. Here truly they are enclosing him in the net they have spread. Strangers had risen up against him, and the oppressor sought for his soul. (Psalms 54:3). Hope began to droop her wings. (1 Samuel 23:27). Times of deepest distress are hours of God’s deliverances. Have we no record indelibly written of God’s delivering mercy?--no place called Sela-hammahlekoth (1 Samuel 23:28), or Rock of Divisions, to which memory leads? Psalms 54:1-7, ascribed to this period, tells of calmness of heart during this exciting time, “Behold, God is mine helper” (verse 4). (H. E. Stone.)


Verse 12
1 Samuel 23:12
They will deliver thee up.
The men of Keilah
When first; introduced to us here, David is represented as being reduced to great straits by the malignant hostility of Saul. But although David’s condition seems so desperate, and Saul’s power so great--when an emergency arises, and the men of Keilah find themselves in sore straits, it is not from Saul, the king after man’s own heart, but from the despised David, that assistance comes. Let us try and picture to ourselves the scene. The country folk are crowding into the little town by hundredth. Their homesteads have been pillaged and burned, and they themselves have only escaped with their lives. The ruthless Philistines have already stripped some of them of everything they possess, and unless unlooked for help arrive there seems no escape from the superior forces of the foe. They have taken refuge for the moment in Keilah, but this temporary shelter affords them no real security. The town is quite unprepared to stand a siege, or even to resist a vigorous assault. On every face you can see sorrow and anxiety only too plainly printed. Suddenly breathless messengers appear approaching the walls of the little city, and it is easy to see that they are the bearers of good tidings. From lip to lip the good news spreads, and all is summed up in a single word, and that word is David. Yes, it is actually true; the conqueror of Goliath of Gath has once again put his life in his hands, and wrought a great deliverance. The Philistines are utterly routed, and Keilah is saved. Imagine if you can the feelings of the eager multitude at that moment, as him good news spreads like wildfire amongst them. See yonder the old men, the fathers of the city, are lifting up their hands to God, and pouring forth praise; mothers are weeping for joy, and strong men have tears in their eyes as they grasp each other’s hands in heartfelt gratulation. And have not some of us known something of a similar feeling in the course of our own inner life? Was there not a time when we woke up to find ourselves in terrible danger, and indeed were driven to despair of helping ourselves, or escaping by our own futile strugglings out of the hand of the destroyer. Robbed and injured, and threatened with still graver evils, we found ourselves reduced to the sorest straits, and nothing that the world spirit could do for us could relieve us from our misery or our peril. Some of you have known something of all this in your own personal experience. And then there came the moment of deliverance, when you were able to say, “I thank God through Jesus Christ my Lord.” Not by a Miltonic conflict between winged combatants, not by any display of divine omnipotence crushing down all opposition, but none the less by the most sublime deed of heroism that ever was performed, deliverance came. Our wistful gaze turned at last towards the cross of Calvary, and there we saw our battle fought and won by Him whom man despised, whom the world crucified as a felon outside the gate. A new and not less alarming peril arose, and one they had neither foreseen nor even thought of in their first moments of joyous enthusiasm. It is heard with feelings of consternation that the infuriated king is preparing to march upon the ill-fated town, thus exposed to a new and not less terrible alarm. What was to be done? Their manner towards David becomes cold and restrained, and soon, no doubt, the rulers and elders of the town gather together in secret conclave to discuss bow they were to deal with their former benefactor and friend. Meanwhile David also is making the discovery of his new danger. He has received the information from the Urim and Thummim, “Saul will certainly come down.” And the sacred historian lets us into the secret cause of this hostile movement. On hearing of David’s entry into Keilah, Saul had exclaimed, “God hath delivered him into my hand,” etc. There is something very suggestive and instructive in all this. The entrance of Christ into our nature offers Satan his opportunity, and you may depend upon it he will use it. So soon as Jesus Christ is received into our hearts, and when we have admitted His royal claim, or even begun to recognize Him as the anointed Heir of all, the world will begin to marshal its forces against us; and the great object of the prince of the world is to induce us to commit just such an act of perfidy as Saul expected or desired from the men of Keilah. This much is sure, Saul will certainly come down. This spirit of rancorous hatred which animated Saul against David has been reproduced over and over again in the history of the Christian Church. This moved the heathen of old in their persecution of the primitive Christians; and those who confessed Christ in those days, and were true to Him, knew well that in every city bonds and imprisonments, and perhaps even torture and death, awaited them. And when persecution is not thus public and open, it is often none the less cruel. I have known of fathers in affluent circumstances who have threatened to cut their sons off with a shilling if they did not give up their religion, and who have proved as good as their word. Amongst our friends in our home circle, in society, in the workshop, in the regiment, on sea or land, they who are true to their divine Master are exposed to the bitter animosity and relentless persecution of the world. And let us remember that the persecution that takes the form of ribald scorn or refined contempt is less easily tolerated by many natures than more violent measures of persecution. To return to the men of Keilah, whom we left in solemn conclave assembled to consider this new danger, and how it was to be met. I fancy I can see one shrewd and keen-looking old man rising up amongst his neighbours go give his view of the matter--a sort of moral anticipation of the counsel of Caiaphas. “It is a very simple and a very practical question that we are about to decide, my friends, and I will put it thus in a single sentence: Is one man to perish, or the city? That is the question in its naked simplicity. Some will, I dare say, talk very sentimentally of the brave thing David has done, and of the debt of gratitude we owe him. Well, that may be all very fine as a matter of sentiment; but this is a business meeting, and our wisdom will lie in taking a calm, dispassionate, business-like view of the matter. We have, of course, to consider our own interests. We are in a work-a-day sort of world, and we must regard everything from a business point of view. Three courses are open to tin. Either to fight David’s battle, and share David’s fate, sacrificing our lives, or flying with him to the mountains of the wild goats, leaving our city to be spared by the conqueror. Our next course is to give David a word of warning, and tell him at our dilemma. That may seem a right thing to do; but if Saul known that we have done it we shall bring down his indignation on our heads, and the probability is that he will vent his fury on the men of Keilah; so that our case will be just as bad as it would be if David were within our walls. The third course, and to my mind it is the only sensible one, is to make up our mind that when the time comes we will deliver David up to his master, and to intimate this our intention at once to Saul. Whatever may come of this, the responsibility will be with Saul, and not with us; we shall only have acted as our circumstances compelled us to do. Of course we are very sorry for David, and of course we all feel profound regret at having to treat a man so, who has been very useful to us. But then, you know, as I have said, we must consider ourselves. This is our only chance of safety, and we must make the most of it. We may not like doing it, but we all have to do a great many things that we don’t like. And while they are thus deliberating, there is David alone with God and his priest. The ephod is brought out, and the enquiry is made, “Will Saul come down?” and the answer is, “He will come down.” David’s heart sinks within him. “O Lord!” he asks a second time, “will the men of Keilah deliver me up and my men into the hands of Saul?” And from the mystic breastplate the inexorable answer is returned, “They will deliver thee up.” I wonder if that was the moment when David said in his haste, “All men are liars.” At any rate, I do not suppose he ever entertained a lower estimate of humanity than at that moment. These fervent thanks, expressed with so much emotion, were only empty breath after all. What a miserable world it is! Honour and manliness seem vanished from it, and truth has sped her flight. It must have been a sad moment; and which of us would not have felt for him? But stay. Have we no similar feelings for another “Man of Sorrows, and acquainted with grief;” another, to whom we ourselves owe far more than the men of Keilah ever owed to David? It comes to pass that not a few Christians who have once known something of the great deliverance, and rejoiced in God’s salvation, prove false to their Master in the hour of trial, that they may escape the world’s hostility. They throw open the gates of Mansoul to the world, and so betray their Master into the hands of His foe by betraying His cause. You may be sure that the first care of the world spirit when thus invited to enter and take possession of our nature will be, so to speak, to assassinate his rival, and Christ will desert the desecrated fane, and leave the soul to its new false friends. (W. Aitken, M. A.)


Verse 16
1 Samuel 23:16
And Jonathan went to David into the wood, and strengthened his hand in God.
The true in life
Two lessons stand out in this chapter. First, that the most heroic heart may sometimes be overcome with fear. Few men had a more intrepid soul than the conqueror of Goliath; yet now he was driven by fear of Saul into the wood. We are subject to variations of mood. Secondly, that the crimes of a father may alienate the hearts of his children. Jonathan the son of Saul was now succouring the man whom his own sire hated, and sought to destroy. Evil, even in a parent, cannot be loved, nor wrong in a parent obeyed.

I. The deep depression of a true soul. Few men ever had a truer soul than David--clear in its perceptions of truth, strong in its attachments to truth, inflexible in its allegiance to truth. But that soul, in the “wood” here, is under depression. Several things tend to depress the true spirit in this world.

1. Seemingly adverse circumstances. Jacob: “All these things are against, me.”

2. Providential discrepancies. Job, Aspah. “My foot had well nigh slipped.”

3. Non-success in religious service.

4. Consciousness of moral unworthiness.

5. Physical infirmities.

II. The distinguishing power of a true man. What is the distinguishing power which a true man has? To destroy life! Brutes can do this. To weaken faith, and shake confidence? A child can do this. What then? To strengthen a brother’s heart in God! This is what Jonathan did now in “the wood.” But how can a true man strengthen a depressed brother thus?

1. By a truthful exposition of God’s method of governing the fallen in this world. The Gospel unfolds that method; shows that it is to the true corrective, not penal.

2. By a practical expression of genuine sympathy. One breath of it infuses new life to the soul.

3. By a devout intercession with Heaven.

III. The highest function of a true friend. It is one thing to have the power to strengthen, and another thing to use it when and where required. (Homilist.)


Verse 17
1 Samuel 23:17
I shall be next unto thee.
A sermon to boys
This conduct of the king’s son teaches some important lessons.

1. Stand by the weak and defenceless. There is no nobler feature in any boy’s character than a determination to do this.

2. We also learn to be content with a lower place when God has clearly marked out another for a higher. Jonathan saw that God was with David, and he made his own conduct to serve God’s purpose. Be always on the look out to render others service. Fear not the taunts of men or the frowns of the world. Take Christ as your pattern. For yourselves do not forget that unselfishness is the ornament of every true man, the mark of every true gentleman, the essence of pure religion, and the germ of an undying character. (Arthur Vinter.)

24 Chapter 24 

Verses 1-22


Verses 3-22
1 Samuel 24:3-22
Where was a cave and Saul went in . . . and David and his men remained in the sides of the cave.
Saul and David in the cave
Saul’s animosity is a fire that finds constant fuel. No sooner are the Philistines repulsed than he resumes his hunt for his prey. That Saul should know so well where to look for David seems to imply that traitors were among the wanderer’s followers. Misinterpreted providence refused in wisdom. Saul’s unexpected appearance thus unguarded would appear to David’s men as decidedly a providence. Calling to mind the meaning of the Divine anointing and the promise that David should come to the throne of Israel, they whisper, “Behold the day of which the Lord said unto thee” (1 Samuel 24:4). If Psalms 7:1-17 belongs to this period, we see how great the conflict with self before this temptation. The history furnishes us with much light concerning David.

1. His tenderness of conscience is noticeable. His heart smote him for thus doubting God and stooping to dishonour His anointed king (verse 5).

2. His conscious integrity adds force to his words. How tenderly he pleads with Saul (verse 9). How tremulous with righteousness are his words (verse 11).

3. What dignity there is in truth l and withal his humility must be noticed. (verse 14). It was as if he had said, “I shall not antedate the promise. God has said He will bring me to the throne. I shall wait.” (verse 15). Such a time was filled with tests--a sudden opportunity to reach the desire of the heart, and an appeal to passion in the name of religion. He stood the strain. He lost not his self-command. Nearly all our falls come from trying to go before God! (H. E. Stone.)

David sparing his enemy
This scene is an episode in the life of David, whom God had chosen to succeed Saul as the king of Israel.

1. The cave. In all limestone countries such caves are common, and many of them are large enough to conceal armies. The Mammoth Cave in Kentucky and Weyer’s Cave in Virginia are large enough to shelter a hundred thousand men. Bruce’s Cave in Scotland is still shown to tourists, and history tells how Mohammed once saved his life by running into one of these mountain caves. But in this cave at Engedi we have the marvellous escape of Saul as an act of gracious forbearance on the part of David.

2. The meeting. In the solitude, of that cave, by the mysterious providence of God, are these two men, Saul and David. Saul hated David as Haman hated Mordecai, or as Herod hated Jesus when the wise men told him that a King was born in Bethlehem.

3. David restrained. It must have been a great provocation to stand there and see his inveterate enemy ungird his mantle and compose himself to sleep. But David was a man of war, brave as the lion. He was made of nobler stuff than assassins are made of. He was too much of a man to kill a king when asleep, as Richard hired men to kill the princes of England that he might ascend the throne.

4. The final appeal. “But I say unto you, love your enemies.” We would hardly expect to find a fulfilment of such a sentiment in that rude age of the world.

Lessons:--

1. Sin hardens. Sin puts a man in antagonism to God, makes him hate the rule of God, and makes him ignore and despise the mercy of God, and at last brings him to confront the unmitigated vengeance of God.

2. The subduing and restraining power of God’s grace. (T. W. Hooper, D. D.)

David sparing his enemy
David illustrates the peacemaker.

I. In his forbearance. Those were times of quick and savage deed. Human life was cheap. Tender sensibilities had slight leave among a people, every one of whom wore his sword on thigh, ready, on occasion, to pierce with it the heart of an offender. The spirit of the age demanded speedy redress of injury or insult. And here was one who, above all others, had, signalized himself as gifted with courage and strength in conflict. The wrongs we have suffered do rankle mightily, till an unearthly nature has been created within us. To “forgive, but not forget,” is the veriest empty form of words. Philip of Burgundy, being entreated to punish a prelate who had injured him, may seem to have given a holy rule in his reply, “It is a fine thing to have revenge in one’s power, but it is a finer thing not to use it.” And a finer yet, is it not, to have no spirit of resentment burning within, however it may be reprised? Another characteristic of the peacemaker which gave David a right to the title was:

II. His conscientiousness. Though he would not harm his foe in the least, yet he did think best to obtain proof that he could have slain him if he would. We commend his prudence. But no sooner had the rent been made in the royal mantle than “his heart smote him.” He had lifted his hand against his fellow; if not to cut off his head, at least somewhat his dignity. The Rabbis declare that he expiated this sin in his old age, by finding no warmth in the clothes wherewith he wrapped himself. He opened his inmost heart to his murmuring associates, and we are surprised that this bronzed soldier betrays the finer sentiments of humanity. The beating of a reverent, loving heart, seeking over to he cleansed from secret faults, is felt through all this story of trial. As the string of the piano vibrates when its kindred note is sounded by other instrument or voice, so does this brief protest of a conscience, ages since, stir the reader’s in quick unison, as we learn that the standards of right and wrong are eternal. The peacemaker like David is--

III. Loyal to rulers. Saul had been sought out by the aged prophet, and the vial of oil had been poured upon his head. Henceforth he was a representative of Jehovah. Affront, disobedience, disrespect shown to him, was dishonour to God as well. Let him betray his trust; let him, like the stork in the fable, eat up his subjects; let him be a Herod, a Nero, a Charles, an Ashantee chief, an Alexander IV still, the authority of his office, when once he holds it, is sacred, and must be maintained. So David reasoned, and would not for a moment think of retaliation. What a lesson of self-control and chivalrous devotion was that to the impatient, hating victims of oppression in every age! God’s time and God’s way may best be waited for. The chief attribute at the peacemaker David was--

IV. Simple trust in God. In this instance, as before and afterwards, we find him, in full view of danger, committing his ease to the Lord, whom he prayed to “judge between me and thee, and plead my cause and deliver me out of thine hand.” Such confidence is a sublime reality. (Monday Club Sermons.)


Verse 11
1 Samuel 24:11
I cut off the skirt of thy robe, and killed thee not.
David sparing Saul’s life
We are taught:--

I. Thankfulness for preservation in sleep.

II. Attention to conscience in little things. When Saul slept in the cave at Engedi David spared his life, but not the skirt of his robe. That was cut off, to be visible token to the king of his exposure to David’s power. It was a little thing to do, and from one urged to a great and deadly. But his “heart smote him.” He had a conscience in little things. He must be stringent in obedience to it. Would that he always had been! Little things! So we speak. But these make the staple of life. This is the great need--for Christian men to reverence conscience in so-called little things, in all things. Home life remitter, purer, friendship firmer, business more honest and unselfish--these are “evidences of Christianity” which the enemy cannot gainsay or resist.

III. The cruelty of slander.

IV. The patience of faith. David “believed God.” The crown was Divinely assured him. He could wait God’s time for it.

V. The truth of repentance. Saul shed tears enough, and made vows enough. But it availed nothing. Quick to repent he was quick to fall into the old sin. Soon, in spite of solemn protestations, we find him again pursuing David. The truth of repentance is not to be read in tears. (G. T. Coster.)


Verse 16
1 Samuel 24:16
And Saul lifted up his voice and wept.
A triple victory
Those who form the most careful plans for the defeat of others are often defeated themselves. Pharaoh persecuted and pursued the children of Israel, but he perished through his own folly--Haman and Mordecai--Judas mad Christ. Saul hunted for David like a thirsty bloodhound, but imperilled his own life lay entering the cave in which David and his men had concealed themselves. How did David treat his enemy in the hour of his weakness?

I. David showed the most gracious treatment to an inveterate enemy. We may learn two things from this gracious forbearance.

1. That it is the duty of Christian men to forgive their enemies.

2. Christian men are benefited by forgiving their enemies. Forgiveness improves both the heart of the offended and the offender. Life is ennobled by little acts of forbearance, and the heart made bright and glad. A desire for revenge is a sure sign of weakness. Revenge is its own torment.

II. David gained a most decisive victory over an inveterate enemy. Kindness conquered. Love won. “Saul lifted up his voice and wept.”

1. Saul was convinced of sin. The hardest heart is sometimes softened. The iceberg melts before the sun. Awakened, ashamed, but not reclaimed.

2. Saul confessed his sin. “Thou art more righteous than I, for thou hast rewarded me good, whereas I have rewarded thee evil.” Bad men must confess their sin. They may conceal their true character for a time, but “truth will out.” The secret diary of the heart will be opened and read.

III. How did David obtain this three-fold victory?

1. He conquered by constant vigilance.

2. He conquered by earnest prayer. (J. T. Woodhouse.)

The reconciliation of Saul
I. Whilst the good man sees his own perils, let him also see the restraints which are put upon the wicked. Saul is mighty; Saul has servants; Saul is accustomed to dip his sword in human blood; yet he cannot hit David!

II. Let the sad man put to himself some serious questions respecting the restraints which limit his power. Saul should have learned a good deal from the failures which followed each other in rapid succession. Why do the heathen so furiously rage? Evil is a gigantic failure: is there not a cause?

III. Though mediation may fail is carrying out its purposes, yet let no wise mediator suppose that his work is in vain. Jonathan was mediator between Saul and David. Looking at it on one side, he might well have abandoned his work as a failure. What of its influence upon David? How it cheered him like a light! Be some man’s true friend. No word of love is lost. No true ministry is a failure, though it may have aspects which are discouraging.

IV. Observe the infinite superiority of power that is moral, as compared with power that is physical. Saul went to seek David upon the rocks of the wild goats. In his pursuit he came to the sheepcotes where there was a cave, and into that cave he entered, little knowing who was there! Said lifted up his voice and wept! What a difference between this and a mere fight of hostile weapons!

1. In the worst men there is something that may be touched.

2. In every life there is at least one opportunity of showing the real quality of the heart. David seized it! This is the sublime appeal of the Gospel! God does not crush us by mere power. Love, truth, persuasion--these are the weapons of God’s warfare! (J. Parker, D. D.)

25 Chapter 25 

Verses 1-44


Verse 1
1 Samuel 25:1
And Samuel died, and all the Israelites were gathered together and lamented him.
“When I die, will I be missed?”
“And Samuel died; and all Israel lamented him.” What an epitaph! What a character to have deserved such an epitaph! The humblest mortal can so live as to leave a gap when he goes--a fact we realise with difficulty, for we say, “Oh! the great ones are missed, but I am poor and humble; my attainments are so insignificant.” No life need be insignificant. “And Samuel died; and all Israel lamented for him.” Some poor housewife in far Beersheba, who had never been five miles from home, when the word comes that Samuel is dead, she goes to the corner, lifts her apron to her eyes and weeps. Such is the result of a good life. We do not know how far its influence may travel. Are we not all of us largely influenced by men and women whose faces we have never seen, whose voices we have never heard? Do they not lead us, cheer us, inspire us on our way?

1. The self-forgetting life. We want to learn to do good quietly, unostentatiously.

2. Joy in daily tasks.

3. Disinterested virtue. To live a good life in order to be missed, and nothing more, is one thing. But to live it without any such intention is another. Our virtue must be disinterested.

4. The life of service. So we speak of the useful life as the true one. The ideal life is that of consecrated service. Is there anyone living in loneliness who will say: “When I had not a friend in the world, when I came up from come country place and went into a certain church, that man befriended me?”

5. Active religion. “And Samuel died, and all Israel wept for him.” We, too, must die. Will men weep for us? Will the world be sorry or will he clap his hands? (Ebenezer Rees.)


Verse 3
1 Samuel 25:3
Now the name of the man was Nabal, and the name of his wife Abigail.
Nabal, the churl
I. Nabal, the churl. What an apt thumbnail sketch is given of the whole race of Nabals in the confidential remark passed between his servant and his wife, “He is such a son of Belial that one cannot speak to him!”

1. He was very great. There are four kinds of greatness; young men, choose the best for your life aim! It is little to be great in possessing; better to be great in doing; better still to conceive and promulgate great thoughts; but best to be great in character.

2. He was a fool, his wife said. He surely must have sat for the full length portrait of the fool in our Lord’s parable, who thought his soul could take its ease and be merry because a few big barns were full.

3. He was a man of Belial, his servant said. He seems to have had no compunction for his churlish speeches: no idea of the consequences they might involve. As soon as the words were spoken, they were forgotten; and in the evening of the day on which they were spoken we find him in his house, holding a feast, like the feast of a king, his heart merry with wine, and altogether so stupid that his wife told him nothing less or more till the morning light.

II. David, precipitate and passionate. One of the most characteristic features in David’s temper and behaviour through all these weary years was his self-control. But the rampart of self-restraint built by long habit went down, like a neglected sea wall, before the sudden paroxysm of passion which Nabal’s insulting words aroused. At this hour David was on the brink of committing a crime which would east a dark shadow on all his after years. In calmer, quieter, holier hours it would have been a grief to him. From this shame, sorrow, and disgrace he was saved by that sweet and noble woman, Abigail.

III. Abigail, the beautiful intercessor. She was a woman of good understanding and of a beautiful countenance--a fit combination. Her character had written its legend on her face. There are many beautiful women wholly destitute of good understanding; just as birds of rarest plumage are commonly deficient in the power of song. It is remarkable how many Abigails get married to Nabals. God-fearing women, tender and gentle in their sensibilities, high-minded and noble in their ideals, become tied in an indissoluble union with men for whom they can have no true affinity, even if they have not an unconquerable repugnance. To such an one there is but one advice--You must stay where you are. The dissimilarity in taste and temperament does not constitute a sufficient reason for leaving your husband to drift. It may be that some day your opportunity will come, as it came to Abigail. In the meantime do not allow your purer nature to be bespotted or besmeared. Nabal’s servants knew the quality of their mistress, and could trust her to act wisely in the emergency which was upon them; so they told her all. She immediately grasped the situation, despatched a small procession of provision bearers, along the way that David must come, and followed them immediately on her ass. She met the avenging warriors by the covert of the mountain, and the interview was as creditable to her woman’s wit as to her grace of heart. Frank and noble as he always was, he did not hesitate to acknowledge his deep indebtedness to this lovely woman, and to see in her intercession the gracious arrest of God. What a revelation this is of the ministries with which God seeks to avert us from our evil ways! They are sometimes very subtle and slender, very small and still. (F. B. Meyer, B. A.)


Verses 4-13
1 Samuel 25:4-13
And David heard in the wilderness that Nabal did shear his sheep.
Nabal, the churl
David never made a wiser choice, and he never said a truer thing, than when he exclaimed, “Let me fall now into the hand of the Lord (for His mercies are great), and let me not fall into the hand of man.” The history of David’s collision with Nabal furnishes us with a twofold confirmation of the truth of David’s assertion and the wisdom of his decision. David, in a season of feebleness, sought to rest himself upon Nabal’s gratitude, and he found that be was trusting in the staff of a broken reed which pierced him. In his necessity he made an appeal to Nabal’s generosity, and he found it was as vain as trying to quench his thirst with the waters of Marah. On the other hand, Nabal’s ingratitude and unkindness met with no charity at first on the part of David. While Nabal was utterly destitute of brotherly kindness, David failed for a time in the love which is not easily provoked. “Whether it be for the relief of our necessities, or for the pardon of our transgressions, let us fall now into the hand of the Lord, for His mercies are great.” Everything around Nabal was calculated to make him a happy, thankful, sweet-tempered, and kindhearted man. He had good blood in his veins; and by the memories of his noble and godly ancestor he ought to have been restrained from all that was mean and graceless. The inspired writer alludes be his ancestry as if that increased the guilt of his conduct. “he was of the house of Caleb;” but he was a bad branch growing out of a good stock, for “he was churlish and evil in his doings.” Alas! he was neither the first nor the last of those who have come into possession of many of the temporal results of their fathers’ piety, but have shamefully repudiated the godliness which brought the golden harvest. The Bible makes the nobleness of a man’s ancestry one more reason why he should serve the Lord and cleave to Him with full purpose of heart. The prophet Jeremiah went with words of sharp rebuke and heavy condemnation to one who was proving himself a degenerate son of a godly sire, “Did not thy father eat, and drink, and do judgment and justice, and then it was well with him? But thine eyes and thine heart are not but for thy covetousness, and for oppression, and for violence, to do it.” Nabal had what many would deem a far more substantial reason for personal goodness than the fact that he belonged to the house of Caleb. The wealth which had come down to him had evidently been increased by the Divine blessing on his own endeavours, and he stood forth conspicuous above all his neighbours for the splendour and luxury with which he could surround himself. “The man was very great,” but his prosperity hardened his heart and filled his spirit with haughtiness. The arrogance of spirit, and coarseness of speech, and niggardliness of heart, which Nabal displayed, were unmistakable proofs that in his prosperity he had forgotten the God to whom he was indebted for it. Hence that which should have made his lowliness to grow and blossom like a lily of the valley, did only serve to make his poisonous pride flourish like the deadly nightshade, and that which should have filled him with grateful love to God and generous love to men, only helped to increase his self-indulgence and his self-idolatry. There was another reason why better things might have been reasonably expected of Nabal. God had given him a true help-meet--a woman who, if he had yielded to her influence, would have done much to lift him out of his roughness and wickedness into refinement and godliness. It is one of the marvels of human nature that some rough and selfish men can live for year after year in fellowship with gentle and self-denying women, and yet be no more impressed and improved by them than the dead heart of Absalom was moved by the tears and wailings of his disconsolate father. If such men die impenitent and unpardoned, surely for them condemnation will be heavy and perdition will be deep! David was in danger of perishing for lack of a little of that of which Nabal had such an abundance, and therefore the appeal for relief was sent. Amongst the Jews, and other Eastern peoples, the time of sheep shearing was commonly the season of special liberality. Beside the force of good old customs, there was another reason why on that particular day David’s solicitation was seasonable. It was partly on the ground that his men had been guardians of the flocks that David rested his appeal, and there could not be a better time for that appeal than the season when the flocks were counted and the fleeces were gathered. Many have thought that the prudence and policy of David’s conduct, were more obvious than its dignity. Did he not in some measure demean himself, they ask, by setting forth so fully the services he had rendered? It is not usual, they say, be do a man a good turn, and then to go and tell him all about it, and ask for some grateful recognition of it. Before we blame David for being undignified, let us try to realize his position and his temptations, he must have been in great straits, or he would never have sent in such a way to a man like Nabal. There are people whom you cannot fully know until you ask them for something. While no direct appeal is made to their supposed benevolence, their real character is masked; but the moment you press them to be generous, despite all their efforts to wear it still, the severing drops off, and they stand forth in all their native unsightliness. To what a revelation of Nabal’s heart the prayer of David led! Nabal could not say it was the wrong day for charity, so he said this was a wrong case. Such people are never destitute of reasons for not giving, and are not ashamed to try and cover their niggardliness with excuses so flimsy that even the sight of a bat would be strong enough to pierce them. If he had been placed in circumstances like Abraham, and angels had come to partake of his hospitality, he would probably have cried out, “Give my bread and flesh to people with wings! What next, I wonder!” The provocation to David must have been great, and we are more grieved than surprised that at once his soul was all on fire with wrath. David forgot how much God had done for Nabal, what ingratitude God had received at Nabal’s hand, and yet how patiently God had borne with him for many years, and how lavishly God had blessed him despite all his guiltiness. We might have hoped that, instead of fostering human vengeance, David would have striven to imitate Divine long-suffering; but, the wisest men are not always wise, and the best men are not always consistent. The history shows, what is very credible, that Nabal was a great coward as well as a coarse blusterer. When he heard of David’s indignation “his heart died within him, and he became as a stone.” It would seem as if the weight of his own craven fears helped to sink him into the grave. Possibly his own cowardice was the instrument with which the Lord smote him; and the terrors of his guilty spirit were the disease of which he died. This much is certain, he perished for his sins. The very day wherein he refused relief to those who had befriended him, “he held a feast in his house like the feast of a king.” He was utterly wanting in meekness and gentleness, courtesy and kindness. He would indulge himself even to gluttony and drunkenness, and yet refused his bread to those who were ready to perish. His name has become imperishable by being written in the book which is to be translated into every tongue and read in every land; but the immortality which Scripture has given him is an immortality of infamy. (C. Vince.)


Verse 11
1 Samuel 25:11
Shall I then take my bread, and my water.
Avarice of Nabal
Such is still the language of the avaricious man; such are still the excuses made by the insensible heart, when it seeks some pretext to exempt it from relieving the wants of the unhappy. Let us consider the frivolity of these his excuses.

I. Excuse made by Nabal my possessions are strictly and properly my own, and I have a right to employ them as I please. “Shall I take my bread, and my water, and my flesh.” This is also an excuse that we still hear daily presented by the covetous and uncharitable. But common as is this excuse, it is not only demonstrably false, but also awfully impious, and strikes directly at the providence, the government, and the sovereignty of the Most High God. No! Your wealth is not your own natural, as well as revealed religion, declares that you are only stewards.

II. Excuse of nabal: the supposed inferiority of those for whom his assistance was solicited and his want of relationship to him. “Who is David? and who is the son of Jesse? There be many servants now-a-days that break away every man from his master.” This excuse also is still daily presented, when we plead for the distressed. There can be little doubt, that the ignorance of Nabal was only pretended, that he might render his reply more contemptuous, he well knew the valour and reputation of David. Do you add, with Nabal, “Who is David? Who are these poor orphans? What relationship are they to me, that I should assist them?” They have descended from the same patent with you; their origin is your own. In them as well as you, there is a soul endued with wonderful faculties; a soul destined to endless happiness or eternal misery.

III. Excuse of Nabal: his unwillingness to encourage vice or indolence. “There be many servants now-a-days that break away every man from his master!” This excuse too we often hear when we ask relief for the distressed. “Shall I give?” Yes: because of the instability of all earthly things. Do you still ask with Nabal, “Shall I give?” Yes; consider the day of trouble and bestow your benefaction. “Shall I give?” Yes; if you wish your memory to be cherished by your survivors. “Shall I give?” Yes! for the judgment day is approaching: and then: what unutterable anguish, what agonising horror, shall convulse the heart of him who “shall receive judgment without mercy, because he hath showed no mercy!” (H. Kollock, D. D.)

The Message of the Church to man of wealth
An awful and uncertain spectacle, but the spectacle which is exhibited in every country where Rights are keenly felt and Duties lightly regarded--where insolent demand is met by insulting defiance. Wherever classes are held apart by rivalry and selfishness instead of drawn together by the Law of Love--wherever there has not been established a kingdom of heaven, but only a kingdom of the world--there exist the forces of inevitable collision.

I. The causes of this false social state.

1. False basis on which medial superiority was held to rest. Throughout Nabal’s conduct was built upon the assumption of his own superiority. He was a man of wealth. David was dependent on his own daily efforts. Now observe two things.

2. A false conception respecting Rights. It would be unjust to Nabal to represent this as an act of wilful oppression and conscious injustice. He did what appeared to him fair between man and man. He paid his labourers. Why should he pay anything beyond stipulated wages? Recollect too, there was something to be said for Nabal. This view of the irresponsible right of property was not his invention. It was the view probably entertained by all his class. It had descended to him from his parents. They were prescriptive and admitted rights on which he stood. On the other hand, David and his needy followers were not slow to perceive that they had their rights over that property of Nabal’s. In point of fact, David had a right to a share of Nabal’s profits. The harvest was in part David’s harvest, for without David it never could have been reaped. Here, then, is one of the earliest instances of the Rights of Labour coming into collision with the Rights of Property. Now when it comes to this, Rights against Rights, there is no determination of the question but by overwhelming numbers or blood. We find another cause in circumstances. Want and unjust exclusion precipitated David and his men into this rebellion. It is common enough to lay too much weight on circumstances. Circumstances of outward condition are not the sole efficients in the production of character, but they are efficients which must not be ignored. Favourable condition will not produce excellence: but the want of it often hinders excellence. It is true that vice leads to poverty: all the moralisers tell us that, but it is also true that poverty leads to vice.

II. The message of the Church to the man of wealth. The message of the Church contains those principles of life which, carried out would, and hereafter will, realise the Divine Order of Society.

1. The spiritual dignity of man as man. Recollect David was the poor man, but Abigail, the high-born lady, admits his worth. Worth does not mean what a man is worth--you must find some better definition than that. That is the Church’s message be the man of wealth, and a message which it seems has to be learned afresh in every ago. It was new to Nabal. It was new to the men of the ago of Christ. In His day, they were offended in Him, because He was humbly born. “Is not this the carpenter’s son?” It is the offence now. They who retain those superstitious ideas of the eternal superiority of rank and wealth, have the first principles of the Gospel yet to learn.

2. The second truth expressed by Abigail was the Law of Sacrifice. She did not heal the grievance with smooth words. Starving men are not to be pacified by professions of good will. She brought her two hundred loaves, and her two skins of wine, her five sheep ready dressed, etc. A princely provision! Now this the Church proclaims as part of its special message to the rich. The Self-sacrifice of the Redeemer was to be the living principle and law of the self-devotion of His people. To the spirit of the Cross alone we look as the remedy for social evils.

3. The last part of the Church’s message to the man of wealth touches the matter of rightful influence. Very remarkable is the demeanour of David towards Nabal, as contrasted with his demeanour towards Abigail. In the one case, defiance, and a haughty self-assertion of equality--in the other, deference, respect, and the most eloquent benediction. It was not therefore against the wealthy class, but against individuals of the class, that the wrath of these men burned. See then, the folly and the falsehood of the sentimental regret that there is no longer any reverence felt towards superiors. There is reverence to superiors, if only it can be shown that they are superiors. The fiercest revolt against false authority is only a step towards submission to rightful authority. Emancipation from false lords only sets the heart free to honour true ones. (F. W. Robertson, M. A.)


Verse 17
1 Samuel 25:17
For he is such a son of Belial, that a man cannot speak to him.
The bad-tempered man
In this chapter you find a perfect picture of a choleric, bad-tempered man. There is a saying “that the worst temper in the house always rules,” and often it is so. I have seen father and mother weakly yielding to some boorish, ill-tempered child. You have met the workman who was feared by all his fellows because he was a churl, a sullen, violent-tempered man, a modern Nabal, which means a fool. What a picture of home life is drawn for us here in this chapter. In the foreground is Nabal, the grumpy, sullen, beetle-browed, coarse-tongued, drunken husband--the prototype of hundreds of husbands of today, Who rule in their own little world with all the despotism of a Nero, and who only need a larger platform and greater power to show us how inhuman, how cruel, and how like the devil men can become. That is Nabal in low life, but you find Nabal in high life, in political life, ay! and in church life too. And then there is Abigail, Nabal’s wife, in the picture, and she is its redeeming feature. She is as tactful as she is beautiful, and she knew her husband’s moods well, and she is always particularly gracious when the wind is in the east, and Nabal is most out of temper. “He’s gey bad to live with,” was the testimony of Carlyle’s mother, and the reading of some of the letters his wife wrote are nothing less than heart breaking. “If he would only be satisfied,” she said, “but I have learned that when he does not find fault he is pleased, and that has to content me.” Such a wife as Abigail is a crown to her husband; a daily blessing from God; but Nabal had the dark spirit within him, and never saw her worth. There are men who will go through a rose garden and never smell its sweet fragrance. Graciousness, and sweetness, and gentleness are wasted on such natures as Nabal’s, but let those who have to deal with these churls remember that it is always worth while to practise these virtues, if only for their own sake. Abigail did not let Nabal destroy her good temper, although her married life was little better than a martyrdom. “The mind,” Milton tells us, “is its own place, and it can make a heaven of hell, and a hell of heaven,” and Abigail, denied the love of her husband, won the love and respect of the servants, and was a shelter in the time of storm to them. “Nabal,” says Dr. Whyte, “died of a strange disease, indebtedness to his wife.” He could not brook the thought that he owed his life to the good sense of his wife and to the forbearance of David; it was wormwood and gall, and it poisoned him, and he died of a heart frozen by his own wickedness. Have there not been times when our bad temper has ruled, and we have forgotten to be either just or generous? Nabal died of a frozen heart, but he has had a resurrection in many a life. Boorishness and churlishness were not buried in Nabal’s grave. “Temper,” says Bishop Watson, “is nine-tenths of religion.” “Let this mind be in you, which was also in Christ Jesus,” pleads the Apostle. It is the Christ mind that is the great thing, not simply doing the right thing, but doing it in the right spirit. Nabal was a rich man, but he never was a gentleman; you could not make a gentleman out of such stuff as constituted Nabal’s nature. Have you met him--this loud-voiced, blatant, well-dressed, overfed churl. A quaint old Methodist used to say, “Never judge a man by the size of his house. A very small rabbit may live in a very big hole.” “Behaviour,” says Emerson, “is the finest of the fine arts. Manners are the garments of the spirit, the eternal clothing of the being.” Even religion turns sour with some men, and that which should spell light, brightness, and cheerfulness spells instead sourness, unrighteousness, and exclusiveness. You remember how Robert Falconer’s grandmother hid away his fiddle, fearful lest the lad should be tempted by it into worldly things, never dreaming that God melts the heart of some by touching the bow of a fiddle with His own figures, as He speaks to others by the voice of some great preacher. He has many ways of fulfilling Himself. How this churlishness destroys the best in life, and robs it of sweetness. The prodigal came home, and his reception would have been perfect but for the one thing, and that was his brother’s churlishness. “Sir,” said Dr. Johnson, “a man has no more right to say an uncivil thing than to act one; no more right to say a rude thing to another than to knock him down.” Epictetus has left us a great lesson in his famous saying, “If a man is unhappy, remember that his unhappiness is his own fault; for God hath made all men to be happy.” (Samuel Herren.)


Verse 29
1 Samuel 25:29
The soul of my Lord shall be bound in the bundle of life.
The bundle of life
The imagery, of course, is Oriental. It is very true that the life of man is bounded up with the Divine; “bound up in the bundle of life,” how expressive it is--tied to Him. The soul and life of man is in the bundle with the life of God.

1. This is the beginning of human history. There is but one life in the world, and that life pours itself out and becomes the life of man. And man’s life is like the life of God, and it is, in its measure, the life of God. This life is very realistically described as being breathed out from the lips of the Almighty into the muscles of man.

2. Now this is something that gives us not only a very exalted idea of God, but a very exalted idea of man. I do not know of anything that needs to be more impressed upon us today than the dignity of human nature--let me change the word--the divinity of human nature. Nothing can exalt a man above the greatness of his nature, the greatness that is his because his life is a Divine life, his life is in the bundle of life with God. Let us remember this, that whatever happens, we are made of God’s will, that God wanted us to be made, that He wanted us to be here. There is something we can do that nobody else could do, and that God’s wealth in the world is the wealth of men and women who can meet Him, answering love with love, answering with wisdom and confidence and obedience.

3. It is very easy to see what comes out of this. There comes out of it on the one side God’s great delight in us. “The Lord’s portion is His people.” As long as God is rich, we are rich, as long as God is happy we can be happy if we want to be. As long as God is wise we are wise if we want to be. We are in the bundle with Him. You are bound up in the bundle of life, whatever happens to you happens to Him, and if you choose to have it so, whatever happens to Him, according to the measure of your day, will happen to you. And God likes this trust, this confidence. The more we trust Him the more He is delighted in us. God depends upon us. We are in the bundle of life, and when we drop out of the bundle of life and leave God alone--well, did you ever have a child go out of your house and leave you? That is a little bit of the feeling that God has when we get out of the bundle of life, when we seek after pleasures which he has forbidden, when there is anything in our business that He does not approve. It is so ordained that while we are in the bundle of life with God we are free perfectly. We are not compelled to be there. You can get out of the bundle of life any time you want to. We find a great deal going on in the world that does not seem to be consistent with the bundle of God. How can there be all this misery if London is in the bundle with God? But all London is not in the bundle with God. It ought to be, it can be, but it has slipped away. Yet it is pretty plain that a good many of us have got outside the bundle of God. How does God regard it? How do you regard it? I would like to ask what would happen to God if you get out of the bundle. What would happen if your boy, whom you love a hundred times more than you love Him, got out of your bundle? From the first of Genesis we find how man slipped out of God’s bundle. One day they came to Christ and found fault with Him because they said He ate and drank with publicans and sinners, and He turned and said, “You do just the same.” “Oh, no,” they said, “we never do such a thing.” “Do you not? You have a hundred sheep and lose one--what do you do?” “I go after it to bring it back.” “Why do you do that? Why do you not send someone else after it? Because it is my sheep.” “Precisely. That publican, he is not ‘a’ publican; he is ‘My’ publican, ‘My’ sinner, ‘My’ boy.” God is trying to get you back into the bundle. Every man who is unhappy, every man who does not love Christ and confess Him has dropped out of the bundle. Christ is trying to get him back into the bundle. (A. Mckenzie, D. D.)

The bundle of life
It is a very beautiful expression, especially when you consider what the word bundle would mean in those times. Nowadays we do not usually associate anything precious with a bundle. It is rather the other way. If a household were removing, for instance, it would be the odds and ends, the things of little value, that would likely be put into a bundle for convenience of removal. The precious things of the household would be secured in some safer way than by being simply huddled together in a bundle. A commercial traveller, in journeying by rail, would have his big bundles in the van, but anything particularly valuable would be carried by himself in pocket book or hand bag securely fastened. But in those primitive days they had not such elaborate means of securing safety. In shifting their tents to pastures new, any things of special value would simply be bound up in a bundle, and the husband or wife would see to it that that bundle was well looked after on the journey. It would be with them on their camel, or somewhere where they could always see it. Note, however, in passing, that other metaphor Abigail makes use of with regard to the enemies of David: “The souls of thine enemies, them shall He sling out, as out of the middle of a sling.” It is a very forcible way of putting it. It just means emphatically the opposite of the care and attention connected with the bundle. What could be thought more lightly of than the stone slung out of a sling? So, the bundle implies that which is particularly valuable, whereas the stone slung out of a sling suggests that which is worthless, not worth taking any trouble or concern about. But let us direct our attention to the other wish that Abigail expresses regarding” David. It is a beautiful thought, the thought of being bound in God’s bundle of life.

1. Does it not, for one thing, imply, very specially, safety? They are safe who are bound in God’s bundle of life. It is a great word in the Bible sense--safety--greater than we shall ever comprehend here. God’s desire is to save men from themselves, from their sins, from their spiritual foes.

2. Another thought implied in the phrase, the bundle of life, is that of preciousness. So, in the bundle of life, we have to consider not man’s but God’s estimate of values. The neediest are, in a sense, the dearest. Look at the publicans of old as compared with the self-righteous Pharisees.

3. But one thing more also is suggested by the bundle, viz., that it will not always be a bundle. After all, the bundle is but a temporary arrangement. Only for the time being, when a household would be removing, would the valuables be packed up in a bundle, with little regard to arrangement and order. But in the new home the bundle would be opened, and each article put carefully in a place of its own. And so with God’s opening and rearranging of the bundle of life. The words of Abigail, in connection with David, seem to refer to the present life, to David’s safety here from the foes that were assailing him. I am aware that the Jews, nowadays are in the habit of using the phrase in reference to the life beyond. But is it not more in harmony with the idea of a bundle to apply the phrase to the present life? It is here, not hereafter, that things are not as they should be, not as we would wish them to be; it is here that there is the medley and confusion of a bundle. The best and the worst are often in strange positions, and juxtapositions, in this world. And look, too, how those dear to us often get separated, far and wide in life. But the time will come when there shall be separation no more, “and there shall be no more death, neither sorrow nor crying, neither shall there be any more pain; for the former things are passed away.” May that be our prayer and trust for us all, that, when all is over, so far as this world is concerned, it will not be for us a being slung out as out of the middle of a sling, but only the opening of the bundle, and the rearrangement and final settlement in the eternal home. But remember, too, that while here, just as the contents of the good wife’s bundle, though mixed together for the time being, would still be precious, and still safe, amid all the temporary disorder, so, even here, where things are oft inexplicably mixed, and many things are hard to understand, and harder still to bear, they are nevertheless safe and precious, now and evermore, in His sight, who are bound in God’s bundle of life. (J. S. Maver, M. A.)


Verse 32
1 Samuel 25:32
Blessed be thou, which hast kept me this day from coming to shed blood.
Prevention of sin an invaluable mercy
These words are David’s retraction, or laying down of a revengeful resolution; which for a while his heart had swelled with, and carried him on with the highest transport of rage to prosecute. By a happy and seasonable pacification, being taken off from acting that bloody tragedy, which he was just now entering upon, and so turning his eyes from the baseness of him who bad stirred up his revenge, to the goodness of that God who had prevented it; he breaks forth into these triumphant praises and doxologies, expressed in the text. “Blessed be the Lord God of Israel, who has kept me this day from shedding blood, and from avenging myself with my own hand.” Which words, together with those going before in the same verse, naturally afford us this doctrinal proposition. That prevention of sin is one of the greatest mercies that God can vouchsafe a man in this world. The prosecution of which shall lie in these two things: first, to prove the proposition; secondly, to apply it.

I. That transcendent greatness of this sin-preventing mercy is demonstrable from these four following considerations.

1. Of these in their order: and first, we are to take an estimate of the greatness of this mercy, from the condition it finds the sinner in, when God is pleased to vouchsafe it to him. It finds him in the direct way to death and destruction; and, which is worse, wholly unable to help himself. For he is actually under the power of a temptation and the sway of an impetuous lust; both hurrying him on to satisfy the cravings of it by some wicked action. It is a maxim in the philosophy of some, that whatsoever is once in actual motion, will move forever, if it be not hindered. So a man, being under the drift of any passion, will still follow the impulse of it till something interpose, and by a stronger impulse turn him another way: but in this case we can find no principle within him strong enough to counteract that principle, and to relieve him. For if it be any, it must be either, first, the judgment of his reason; or secondly, the free choice of his will. But from the first of these there can be no help for him in his present condition. For while a man is engaged in any sinful purpose, through the prevalence of any passion, during the continuance of that passion he fully approves of whatsoever he is carried on to do in the strength of it; and judges it, under his present circumstances, the best and most rational course that he can take. (Jonah 4:9; Acts 26:9). But to go no further than the text! do we not think, that while David’s heart was full of his revengeful design, it had blinded and perverted his reason so far, that it struck in wholly with his passion, and told him, that the purpose he was going to execute was just, magnanimous, and most becoming such a person, and so dealt with, as he was?

2. Thing proposed; which was to show, What is the fountain or impulsive cause of this prevention of sin? It is perfectly free grace.

3. Demonstration or proof of the greatness of this preventing mercy, taken from the hazard a man runs, if the commission of sin be not prevented, whether ever it will come to be pardoned. In order to the clearing of which, I shall lay down these two considerations.

And this shall be made to appear upon these three following accounts.

4. The greatness of this preventing mercy is eminently proved from those advantages accruing to the soul from the prevention of sin, above what can be had from the bare pardon of it. And that in these two great respects ” Of the clearness of a man’s condition.

Of the satisfaction of his mind. And

II. Its application.

1. This may inform and convince us, how vastly greater a pleasure is consequent upon the forbearance of sin, than can possibly accompany the commission of it; and how much higher a satisfaction is to be found from a conquered, than from a conquering passion. Do we think, that David could have found half that pleasure in the execution of his revenge, that be expresses here upon the disappointment, of it?

2. We have here a sure unfailing criterion, by which every man may discover and find out the gracious or ungracious disposition of his own heart. The temper of every man is to be judged of from the thing he most esteems; and the object of his esteem may be measured by the prime object of his thanks.

3. We learn from hence the great reasonableness of, not only a contented, but also a thankful acquiescence in any condition, and under the crossest and severest passages of Providence which can possibly befall us: since there is none of all these but may be the instrument of preventing grace in the hands of a merciful God, to keep us from those courses which would otherwise assuredly end in our confusion. But to make the assertion more particular, and thereby more convincing, let us take an account of it with reference to the three greatest and deservedly most valued enjoyments of this life:--Health, reputation and wealth. He who ties a madman’s hands, or takes away his sword, loves his person, while he disarms his frenzy. And whether by health or sickness, honour or disgrace, wealth or poverty, life or death, mercy is still contriving, acting, and carrying on the spiritual good of all those who love God and are loved by him. (R. South.)

Preventing grace
Nabal was under an obligation which ought in justice to have moved him to a hearty compliance. But as uneducated or low-minded rich man is almost proverbially insolent. Associate wealth with ignorance, and the likelihood is, that you make a rude and an overbearing character. Money in the possession of a rustic or clown will too often give him nothing but opportunity to exhibit at his ease the ruggedness of his disposition. Now, we desire to fix your attention chiefly on the fact, that David held it as a matter for devout thanksgiving, that he had been withheld from avenging himself on the insolent Nabal. And the great truth to be evolved from this is, that the being prevented from sinning is one of the greatest mercies which can be vouchsafed by God to man whilst on earth.

I. We should like you to examine this with reference to those who remain unconverted, now, we believe it to be witnessed by the experience of all ages, that the mischief of a sinful act lies as much’ in the increased facility which it gives to future like acts as in the exact penalties which it entails on the perpetrator. The yielding to a temptation will occasion comparatively only slight injury, if after yielding once the man were as well equipped as ever for resistance; but the fearful thing is, that the first yielding just makes way for a second, and a second for a third, and a third for a fourth, it being impossible to commit sin without deadening in a degree the remonstrances of conscience, or at least without rendering oneself less sensitive to the appeal. You must be wonderfully unobservant of the testimony of your own experience, as well as ignorant of that given by the history of men, if you do not know that familiarity with sin will rapidly destroy all repugnance to its commission, and that as ye go on complying with an imperious desire there will be ever an augmenting facility of compliance. There is a very accurate correspondence between our physical constitution and our moral: the great pain in a surgical operation is at first, when the knife is near the surface; the sensitiveness decreases as the instrument descends: thus also with moral sensitiveness; we shrink from the first contact with any form of evil, but if once we overcome our repugnance the almost certainty is that we shall soon cordially embrace it; and if every act of wickedness smooth the way for its repetition, you must see at once of what worth is that preventing grace of God by which a man is withheld from yielding to some potent temptation. If, then, when plied, like David, with a mighty temptation, soliciting to an act, which, if performed, must sear and deaden his moral sensibilities, if preventing grace be mercifully vouchsafed, strengthening him to resist, there will be no Divine interference in his behalf which shall more powerfully constrain him to burst into the exclamation--“Blessed be the Lord God of Israel”? Indeed, I know what you may say. “The unconverted man may live to be converted; if he do, then preventing grace deprives him of a present pleasure, the guiltiness of which would be ultimately forgiven, and thus the injuriousness destroyed. Is this a benefit?” we will not go at length into the hundred answers which might be fairly given to this question. You cannot commit a sin, without introducing into the soul a certain degree of hardness, and an aptness to continue in that sin. This truth is finely expressed by an old writer, when he says, “Every act of sin strangely transforms and works over the soul to its own likeness, sin in this being to the soul like fire to combustible matter; it assimilates, before it destroys it. One visit is enough to begin an acquaintance, and this point is gained by it, that when the visitor comes again, he is no more a stranger.” You go upon the supposition, that one year will be just as suitable for repentance as another--a supposition which, even if it involve not a long line of falsehoods, marks forgetfulness of the fact, that repentance is God’s gift, and not man’s achievement; and though it be a glorious truth, that God hath promised forgiveness to everyone who repents, it is equally a truth, and that too of the most solemn import, that God hath not promised to give everyone at every time grace to repent. Observe the diminished probability of any attempt after salvation, whilst every moral feeling grows more and more torpid. Remember that forasmuch as sin provokes and grieves the Holy Spirit, the very acts which make a sinner more need repentance make him more in danger of never obtaining it. And can you deny that of all the gifts which God pours down on an unconverted man there is none which can exceed preventing grace in its worth?

II. But let us now examine the cause for thankfulness which preventing grace furnishes to the converted. We have already allowed, that in the ease of David there was a certainty that the sin, if committed, would have been pardoned; and we must equally confess, that those who are justified through faith in Christ Jesus are sure of finding their every offence forgiven at the last. It becomes, then, a question, though no great labour will be required for its answer, in what degree and in what respects a prevented sin has the advantage over a pardoned sin--why, that is, David, secure of forgiveness, had he gratified his passion, was bound to utter praises for having been withheld from the gratification. Now, whatever the likelihood, on a mere human calculation, that a man who feels himself safe for eternity will be careless of his practice, there is nothing more certain than that Scriptural belief in our own election will cause us to spurn the thought of continuing in sin that grace may abound. We do not deny that there may be equal safety, so far as the eternal state is concerned, whether the sin be committed and then pardoned, or whether it be prevented, so that forgiveness is not needed. But it is not possible that, there should be equal assurance of safety; it is not possible that the Christian yielding to a temptation should have that, clear proof of his calling which he had when enabled by grace to overcome that, temptation. The proof, the only real proof, lies in the growing holiness; and undoubtedly, whenever evil gains the upper hand, there is so palpable an interruption to the sanctification of our nature, that there must be a suspension of the proofs of election; for there must, you should observe, be necessarily this great difference between preventing grace and pardoning grace--we may be quite sure of the application of the one in our own case, but not of the other. If I have been restrained from the commission of a sin to which I was tempted, I possess a proof not to be withstood, that I have been the subject of God’s preventing grace; but if I yield to the temptation and commit the sin, I cannot, pretend to an equally strong proof that I have been the subject of God’s pardoning grace. We thus argue, and the argument we think, will be responded to by the feeling of every true Christian, that pardon is not to be compared with prevention, on the simple principle, that a sin if committed, will, though pardoned, impair our evidence of justification, whereas, if prevented, it will rather enlarge and strengthen that evidence. Oh! we think quite wrongly, if we think that sin ever goes unpunished to the people of God. And then, again, there is such a thing as the temporal punishment of a sin, as well as the eternal, and though the eternal be remitted, the temporal may be exacted. It is certain that faith in Christ does not put away from us the temporal consequences of sin, although it undoubtedly does the eternal. Conversion, for instance, will not repair the broken constitution of the debauchee; he must endure through the years of his godliness diseases of which he sowed the seeds in the years of his dissoluteness, it is the same in other particulars. If serenity of mind and repose of condition be in any degree precious--if the clear ministerings of God’s favour be preferable to the tokens and actings of his anger--if, for such may often be the fact, the paying through long years the penalties of sin, in the tossings of a disturbed mind, the unkindnesses of friends, the bankruptcy of circumstances, the ingratitude of children, the wastings of sickness--if these be less to be chosen than the spending those years in comparative calmness, surrounded by the bounties of mercy, in the full expectation and in the rich foretaste of joys laid up at God’s right hand, then, though pardon be a great, an unspeakably great privilege, prevention vastly outdoes it in magnitude. Such are the applications which we would make of the truths which appear involved in the narrative of David’s being intercepted by Abigail. We have only, in conclusion, to exhort earnestly all classes among you, that they never think lightly of sin, as though under any circumstances whatsoever it might be committed with impunity. (H. Melvill, D. D.)

The prevention of sin a great blessing
I. The first important practical instruction suggested is, that the prevention of sin is a great blessing. Let us attend to the state of the sinner’s mind, at the time when he is arrested in his guilty career, when sin is prevented. The state of the sinner’s mind at that time is one which, but for experience and observation, we would have declared to be utterly impossible in a reasonable being. It is a state which, we would have said, could be the result of nothing short of madness. What is the state of the mind, at the period when the sinner is prevented from executing his purpose? Why, the man is resolved to violate the Divine law; the rebel has his weapon in his hand, and is just about to hurl it at the Most High. The mind, at the period when the sinner is prevented from executing the guilty act that he is resolved on, is in actual determined rebellion against God. This was the case with the Jews in Egypt, when, in opposition to Jeremiah’s expostulation, they distinctly avowed their determination in these remarkable words, “As for the words which thou hast spoken to us in the name of the Lord, we will not hearken unto them, but we will certainly do whatsoever thing goeth forth from out of our own mouth.” I believe this state of mind is not often avowed; but it does not follow; on that account, that it is not often felt. But the truth that the prevention of sin is a great blessing will become still more apparent, if, turning from the state of the sinner’s mind at the time sin is prevented, we allow ourselves to rest on the consequence, either direct, or necessary, or ultimate and probable, which would have resulted from the sin, if it had not been prevented. In medicine it is an axiom, that prevention is better than cure, and surely in morals it is also one, that innocence is better than reformation. There is, indeed, no such thing an absolute innocence in this world of guilt and misery; but so much as there is of preventive sin, so much is there of comparative innocence. God often does bring good out of evil; but God, with all his omnipotence (I speak it with reverence) cannot strip sin of its ruinous circumstances. Were that possible it would go to counteract all the purposes of His moral government. The prevention of a sin may produce consequences that may materially affect the individual during the whole of his life. This may suffice for the illustration of the first principle, that the prevention of sin is a great blessing.

II. That God is the Author of this blessing and that His sovereign kindness should be gratefully acknowledged by all on whom it has been conferred. The first thought that occurred to David’s mind was, what blessing he had received in the prevention of this sin; and the second was, that he had received it from God; and the third is, to Him be all glory. God is the author of the prevention of sin, in two ways; it is by the arrangement of His providence, that those events take place by which sin is prevented; and it is by the influence of His Spirit, that these events are rendered effectual for the purposes they are intended to serve. To be delivered from sin, is far more than to be delivered from excruciating pain, from fatal disease, or even from death itself. It is, indeed, a manifestation of sovereign kindness, to arrest the individual in his mad career. These remarks throw a new light on human life. They make some of apparently the most unimportant events of our life become the most important, and render some of the most disastrous events the greatest blessings that ever could have befallen us. When a man is prevented from committing sin--and who has not often been prevented from committing sin?--the hand of God is always about him, and in mercy about him. You were in danger, it may be, of yielding to those youthful lusts which war against the soul, and God prevented your sin by chastening you, and making you say, Surely the hand of God was there in mercy. Such sovereign kindness demands grateful acknowledgment, and not only shows us, that many of the dispensations of Providence have a benignant character, which wear a very different aspect to our minds, but that much that we think unimportant, has indeed an awful solemnity in it.

III. That in conferring the blessing of the prevention of sin, God usually employs the instrumentality of human agents, who are also entitled to the gratitude of those who, through their means, are prevented from committing sin. David, primarily, and principally, gave thanks to God, but not to God alone. He pours a benediction on the head of Abigail, the instrument of Divine agency, who, by her wise persuasives, had prevented him from carrying into execution his awful purposes, and plunging himself in guilt, it might be in ruin. God is always the author of the prevention of sin. But God ordinarily makes use of sundry means, and operates in a great variety of ways. Sometimes he employs no human agency, and, so far as we can perceive, no created agency. There are cases when the sinner, resolutely bent on violating the law of God, is just about to put, forth his hand to commit the sinful deed, when it is withdrawn by an influence he cannot understand. In other cases, God makes use of human agency, but acting quite unconsciously so far as the prevention of sin is concerned. But more frequently God makes use of the conscious agency of man for the purpose of preventing sin. He did so in the present case. This is God’s most ordinary method. It is very often by the wise advice of Christian parents, or ministers, or friends, that men are prevented from committing sin on which they had resolved; and in every ease where means are used to prevent sin, and where these are effectually used, a heavy debt of gratitude is contracted to the human instrument as well as to the Divine agent. Look what a striking demonstration we have of the madness that is in the heart of man, in that, while we can scarcely meet with one who is not grateful to the physician for what he does to ward off disease from his frame, means cannot be used, in very many cases at least, to prevent, men from sinning, without being resented as injuries and insults! This must, not prevent us from following our course. Even though in but a few instances we meet with that grateful acknowledgment David made to Abigail, this is more than recompense for the number that disappoint, us; and we know, that if we act from a principle of genuine love to God and man, we will in nowise lose our reward. (John Brown, D. D.)


Verse 38
1 Samuel 25:38
And blessed be thy advice.
Good advice
I. It is well to be ready to take advice. The older we grow the more ready most of us are to be advised regarding our plans and purposes. We know better the wisdom of being so. It is generally the young who scorn advice. They are apt to think they know everything that needs to be known.

II. It is important to go to the best sources for advice. If you were in doubt as to your way in London, the best plan would be to ask a policeman. He is generally an authority on such a matter, and would be sure to give you correct and civil instructions. When people are in ill-health they go to the doctor for medical advice, and in any legal difficulty they naturally apply to the lawyer. It is worse than useless to get advice from the incompetent, that may only land you in deeper difficulty, or more hopeless trouble. “With the well advised is Wisdom,” says Solomon. It would have been a good thing for his son Rehoboam had he paid attention to that. How much it means to have a good adviser to go to, and especially in the earlier years of life! Everyone thinks with pity of any young girl left motherless, who grows up without that counsel and guidance and sympathy so much needed in her young life, and which none so well as a mother can give. And now, if not then, we can heartily use David’s words, and say, “Blessed be thy advice.”

III. Above all, in spiritual things, we need advice. We can’t devise and scheme and succeed there all by ourselves. It is often said in the story of David’s life, that he “inquired of the Lord.” (Christian World Pulpit.)

26 Chapter 26 

Verses 1-25
1 Samuel 26:1-25
Doth not David hide himself in the hill of Hachilah.
The reproach of the enemy
Dr. Maclaren is specially emphatic in connecting Psalms 7:1-17 with this part of David’s history, and indicates its value in helping us to understand the rapid vacillations is Saul’s behaviour.

1. It is headed Shiggaion of David, which he sang unto the Lord. That is, it is an irregular ode; like a stream broken over a bed of rocks and stones, expressing by its uneven measure and sudden changes the emotion of its author. We have often to sing these Shiggaion metres; our songs are frequently broken with sighs and groans.

Happy are they who can find themes for singing to the Lord in every sad and bitter experience!

2. The title proceeds, concerning the words of Cush, a Benjamite. Who was this Cush? The word means black. It may possibly refer to the colour of the skin and hair, and been given as a familiar designation to some swarthy Benjamite. Some have supposed that it was David’s title for Saul. Others have referred it to Shimei, the Benjamite, whose furious abuse of the king, in the hour of his calamity, elicited such plaintive resignation from him, such passionate resentment from Abishai. If the psalm be carefully examined, it will be found to hear a close resemblance to the words spoken by David, when Saul and he held the brief colloquy outside the cave at Engedi, and afterwards at the hill Hachilah. On comparison of psalm and narrative it seems more than likely that, Cush was one of Saul’s intimate friends and constant companions, and that he was incessantly at work poisoning the king’s mind with malignant and deliberate falsehoods about David.

I. Search your heart to see if these slanders have foundation in fact. Perhaps those quick, envious eyes have discerned weaknesses in your character, of which your closest friends are aware, but they have shrunk from telling you.

II. If there is no basis for them, rejoice! How thankful we should be that God has kept us from being actually guilty of the things whereof we are accused! We might have clone them, and worse.

III. Take shelter in the righteous judgment of God. We are his servants, and if He is satisfied with us, why should we break our hearts over what our fellow servants say? It is, after all, but a small matter with us to be judged of man’s judgment.

IV. Abjure more completely the carnal life. Why do we smart under these unkind and slanderous words, which are as baseless as uncharitable? Is it not because we set too high a value upon the favour and applause of men?

V. Leave God to vindicate your good name. (F. B. Meyer, B. A.)


Verses 1-25
1 Samuel 26:1-25
Doth not David hide himself in the hill of Hachilah.
The reproach of the enemy
Dr. Maclaren is specially emphatic in connecting Psalms 7:1-17 with this part of David’s history, and indicates its value in helping us to understand the rapid vacillations is Saul’s behaviour.

1. It is headed Shiggaion of David, which he sang unto the Lord. That is, it is an irregular ode; like a stream broken over a bed of rocks and stones, expressing by its uneven measure and sudden changes the emotion of its author. We have often to sing these Shiggaion metres; our songs are frequently broken with sighs and groans.

Happy are they who can find themes for singing to the Lord in every sad and bitter experience!

2. The title proceeds, concerning the words of Cush, a Benjamite. Who was this Cush? The word means black. It may possibly refer to the colour of the skin and hair, and been given as a familiar designation to some swarthy Benjamite. Some have supposed that it was David’s title for Saul. Others have referred it to Shimei, the Benjamite, whose furious abuse of the king, in the hour of his calamity, elicited such plaintive resignation from him, such passionate resentment from Abishai. If the psalm be carefully examined, it will be found to hear a close resemblance to the words spoken by David, when Saul and he held the brief colloquy outside the cave at Engedi, and afterwards at the hill Hachilah. On comparison of psalm and narrative it seems more than likely that, Cush was one of Saul’s intimate friends and constant companions, and that he was incessantly at work poisoning the king’s mind with malignant and deliberate falsehoods about David.

I. Search your heart to see if these slanders have foundation in fact. Perhaps those quick, envious eyes have discerned weaknesses in your character, of which your closest friends are aware, but they have shrunk from telling you.

II. If there is no basis for them, rejoice! How thankful we should be that God has kept us from being actually guilty of the things whereof we are accused! We might have clone them, and worse.

III. Take shelter in the righteous judgment of God. We are his servants, and if He is satisfied with us, why should we break our hearts over what our fellow servants say? It is, after all, but a small matter with us to be judged of man’s judgment.

IV. Abjure more completely the carnal life. Why do we smart under these unkind and slanderous words, which are as baseless as uncharitable? Is it not because we set too high a value upon the favour and applause of men?

V. Leave God to vindicate your good name. (F. B. Meyer, B. A.)


Verse 7
1 Samuel 26:7
Saul lay sleeping within the trench.
The danger of spiritual lethargy
The circumstances of Saul, and the manner in which he was treated by David, may have a warning voice to unbelievers, careless, thoughtless, and slumbering in their sins. The King of Israel was bound to David by every tie of gratitude, as to the man who had saved his life and kingdom. Yet with all unthankfulness the most flagrant did he aim if possible to destroy him. With this unrighteous purpose, he had followed David into the wilderness of Ziph, and every malignant feeling was arrayed against the man after God’s own heart. And what is the unbeliever’s state in reference to God? Hath not the Most High visited him with providential and spiritual mercies? Look how eternal love is manifested, in that “Christ hath died for him, the just for the unjust, that He might bring him to God.” What is the result? Hath this flow of goodness softened and melted him into deep repentance, adoring gratitude, and holy reconciliation? No; look how the offender is pursuing the Lord to dishonour Him--mark how the carnal mind is enmity against God. The lips, to which God hath given language, ere opened to blaspheme Him. The feet, to which He hath given motion, walk in the way of scorners. In prosecution of his unrighteous purpose, Saul had pitched in the hill of Hachilah, whither David and Abishai his sister’s son followed him. And when they came, “behold Saul lay sleeping within the trench, and the spear stuck in the ground at his bolster; but Abner, the captain of his host, and the people lay round about him.” His army, confident and well appointed, were at his bidding and hard at hand; he looked for no resistance, but expected soon and safely to possess and destroy his enemy, and he fell asleep in the fulness of security. In that warfare which the rebellious sinner wages with his offended Maker, how often doth self-confidence lull his soul to sleep in the trench! His heart is lulled to sleep by the deceitfulness of sin. The very forbearance he hath received serves to deepen his lethargy. Satan leads him blindfold into danger. Jonah slept in the storm; Samson slept in the lap of Delilah, while the Philistines were upon him; Sisera slept in the tent of Jael the Kenite; and thus doth the soul without Christ sleep amidst the terrors of impending wrath. A deep sleep had fallen upon Saul “from the Lord.” O tremble, lest, while ye are wrapped up in this insensibility, an offended God should continue and deepen the spirit of slumber upon you in judgment. Saul slept securely, but he was in the power of his enemies. David had good reason to regard him as a foe; and how shall God regard you who depart from him? Abishai said unto David, “God hath delivered thine enemy into thy hand this day.” Is your spiritual slumber so deep that ye cannot hear Satan express a similar desire? Doth he not long to put, forth his hand for a first and final stroke against your lives? (R. P. Buddicom, M. A.)


Verse 9
1 Samuel 26:9
Destroy him not.
Vengeance left with him to whom it belongs
Our attention has been called to the fact that the first great victory achieved by David was over his own spirit. As we pursue his history, we are glad to find that his first triumph of this noblest kind was not his last. His cruel and implacable foe, who had come out with three thousand armed men determined either to take him prisoner or to hunt him to death, was now entirely in his hands. It was a golden opportunity, and David made a golden use of it, for he refused to avenge himself, and suffered his deadly enemy to depart in peace. For three years he had lived the life of a fugitive, and in many ways and places had sought to shelter himself against the unrighteous and pitiless wrath of Saul. There were many things to enkindle his resentment and make forbearance towards Saul a most difficult virtue. Think of what be had lost, and what he had suffered! How strangely things combined together to make the worse appear the better course! The promise and the providence of God both seemed on the side of instant and complete vengeance! But David was versed in the Law of God: and in one of the earlier books of his incomplete, but precious, priceless Bible, he had read these commandments: “Thou shalt not avenge nor bear any grudge against the children of thy people, but thou shalt love thy neighbour as thyself: I am the Lord.” (Leviticus 12:1-8; Leviticus 13:1-59; Leviticus 14:1-57; Leviticus 15:1-33; Leviticus 16:1-34; Leviticus 17:1-16; Leviticus 18:1-30). David’s generous forbearance touched the heart of Saul, disarmed him of his rage, melted him into tears, and constrained him to become a suppliant at the feet of the man for whose blood he had been thirsting. This second display of magnanimity on David’s part was a greater triumph of saintly principle than the first. All the former reasons in favour of avenging himself still existed, and in greater force, because of the additional sufferings he had endured; and now there was to be added another reason of almost irresistible power, he had cast his pearl before swine which had turned again to rend him. His kindness had been shamefully abused, and evil had been returned for his good. The King’s life, which he had nobly spared, was consecrated afresh to the work of securing his destruction. To spare it a second time was for David to sharpen the sword by which he himself would be slain; and that surely would be charity degenerating into fanaticism. It is evident that David’s faith in God was one of the great roots out of which all these fruits of forbearance and patience and compassion grew. He was confident that God would in His own way and in His own time fulfil the promises which had been made; and, therefore, instead of taking the matter into his own hands, he could rest in the Lord and wait patiently for Him. They say that “Revenge is sweet.” There can be no doubt of the truth of this, for perverted natures have perverted tastes, and loathe what they ought to love, and banquet with delight on what they ought to abhor. David had feelings in his heart which would have been intensely gratified if he had taken vengeance on his enemy; but would not his revenge have been like the book the seer did eat in the Apocalypse, sweet in the mouth, but bitterness in the belly? Patience and meekness and forgiveness are often very hard to exercise, but when they become matters of memory, are they not things of beauty, and a joy forever? The poet tells of one who sat by the grave of the friend from whom he had parted in anger, and wept at the remembrance of his former harshness:--“Cruel, cruel the words I said! Cruelly come they back today.” Probably there are men now sleeping in the dust who in their lifetime wronged and injured you. If you forgave them, and prayed for them, and sought to bless them, does the memory of that Christ-likeness on your part ever give you a moment’s sorrow? Yes, revenge may be sweet, but, like all the pleasures of sin, it is but for a season. Mercy is God’s delight. He who receives it through Jesus secures his passport to the skies. He who learns to imitate it, lays up treasure for himself in heaven. Happy he who by the grace of God so carries himself toward them that curse him and despitefully use him, that he does not invoke his own condemnation, when, in his daily prayer, he cries, “Forgive us our trespasses as we forgive them that trespass against us.” (C. Vince.)

Who can stretch forth his hand against the Lord and be guiltless?--
David’s magnanimity
I. The persons here concerned are Saul and David and the state in which the text shews us these two was that of enmity. Consider, therefore, that the prince that was his captive now, and at his mercy had somewhile since descended so below himself, as to become the envier and detractor from his praise, was poorly jealous of the honours he had purchased, and tried to blast the laurels he had gathered, at the expense oil so much painful boil and hazard; and ‘tis no little share of grace and goodness that can restrain a young aspiring hero from taking vengeance on the maligners of his praise, and from removing all impediments in his pursuit of fame and glory. When men’s lives are so apparently sought after, they usually lay all respects aside, and listen to the dictates of unruly Nature. He was a false, perfidious prince. Nothing affects a generous mind so sensibly as being cheated under shew of friendship; and treachery is never viler than when ‘tis covered with the mask of godliness. But further, be was perjured. He had but lately taken a solemn oath before the Lord and Jonathan, David should not be slain. And when a prince has thus abandoned common honesty, broken the sacred cords that knit societies, and keep up governments and mutual correspondences, he is justly delivered into the hands of those whose innocence and good credulity he had imposed on, and abused almost to their destruction. Oh, what a mighty measure of God’s grace must fill the heart of him that then could say, “The Lord forbid that I should stretch forth my hand against the Lord’s anointed.” There are some things besides our lives and persons, in which, if we are touched, we think ourselves extremely injured; and they are specially our friends, our fortunes and religion; and David was in every one of these affected more or less by Saul’s implacable pursuit, and hunting after him. But notwithstanding all this, great as he was in court, great as he was in camp, and greater yet in favour of the people, he would not venture on the impious fact, still it was, “The Lord forbid that I should stretch forth my hand against the Lord’s anointed.” ‘Tis surely with ambition, as with other passions, the imaginary joys are greater than the experienced and substantial ones: The hopes and expectations far exceed the pleasures of possession. Whatever cares belong to crowns, they lie concealed within their circles, and are more seldom seen than felt. But this temptation found no place with David, young, and gay, and vigorous as he was and even so near the crown, Ahab by conniving at Abishai’s blow, he might have been in full and sure possession of it; yet he suffered not himself to be transported beyond the bounds of rigid honesty and loyalty, and still cries out, “The Lord forbid.” Now, to conclude, and to complete this character, and lastly, to these great advantages of being son-in-law, a mighty man of valour, and accepted in the sight of all the people, of knowing Saul rejected, and himself designed for successor, the greatest yet of all advantages, and that is opportunity; that without which all others signify but little; and that with which alone men serve their turns, and make up the defects of all the rest; that pander to all sin, and fatal snare of virtue! That has ruined many thousand souls and betrayed them into most detestable commissions. Opportunity, that few have virtue, few have strength sufficient; to withstand, and of all opportunities, none are so strong, and work so powerfully upon the minds of men as those that look providential ones, and seem to come from God. Yet this was David’s opportunity, and yet withstood.

II. Consider the reason David gave for his refusal of Abishai’s and the soldiers’ proffer, “It is the Lord’s anointed.” The laws of God did certainly secure the lives of kings as well as other men’s, if it did no more. The Lord shall smite him, or his day shall come, or he shall perish in the battle, that is, I leave him to God’s disposal; let God, the Judge of all the earth, do with him as he pleases. And though we think the leaving wicked kings to God is the lightest and the kindest expression of nothing in the world that can be; yet we would quickly alter our opinions and be of David’s mind, if we would give ourselves leave to consider:

1. That he hates injustice more.

2. That he is much more ready.

3. Much more able to punish it than we can be. (W. Fleetwood.)


Verse 21
1 Samuel 26:21
I have played the fool.
Playing the fool
The greatest and most difficult problem which the Church of God has had to face in all ages, and has had to try and solve is this--how to prevent men and women playing the fool. Thank God all down history there have been those who were bold enough to put out a protest, who, in spite of tremendous difficulties, were bold enough to call upon the fools not to deal so foolishly, and to the wicked not to set up their horn. And, believe me, the protest is stiff required. In spite of all our advance, in spite of our free education, there is still a vast number of those who walk in the ways of folly. Education is not enough to prevent a man playing the fool. You find men gambling away fortunes honest men have made, and you find men who try to drown their sorrows in what is called the sparkling cup--forgetting all the time that they are drowning their souls in perdition. You have no right to charge at God’s door the things that you ought to charge at the door of your own folly. It is always being done--the Lord this, and the Lord that; it is you.

1. The folly of banishing God from life. Well, now; I find in God’s Word that, there are three very special forms of folly which He there points out. I don’t know whether you have observed that Psalms 14:1-7 and Psalms 53:1-6 are word for word the same; and in both there is this statement: “The fool hath said in his heart, There is no God.” Literally in the Hebrew that is not just the idea of the writer. It is, “The fool hath said in his heart, No God”--that is, “No God for me.” The folly here spoken of is a much more common folly--I mean the folly of the man that says, “I do not want God in my life, I do not want God in my home, I do not want God to rule and control in my heart.”

2. The envious fool. Furthermore, you find another description of a foolish person in Psalms 73:1-28 --the foolishness that is envious at the prosperity of the wicked. It is an old problem.

3. The money-grubbing fool. Another definition of a fool that I must not omit tonight comes in connection with our Blessed Lord’s ministry, and that is Luke 12:1-59 --“Thou fool!” What does it mean? Oh, it means that to put much emphasis on temporal things, and to neglect eternal things, and to set much value on things that pass away, and neglect the things that do not pass away, is the act of a fool.

4. The self-important fool. We dwell upon the special foolishness which attached to Saul, King of Israel. His foolishness lay in this, that he had an overweening estimate of his own importance. Saul was head and shoulders above his people, a pity for him, because it turned his head. Oh, it is a dreadful thing to be over-conscious of your own importance. God can do nothing with a man like that till He has brought him down, down, down, down. “He bringeth down the mighty from their seats, He exalteth the humble and meek.” Then there was another great mistake Saul made, he fought against David. He knew that David was indeed the Lord’s anointed; he knew that David ought to have the throne; he knew that David had been infinitely kind to him. But Saul determined, in the pride of his heart, to have David’s life; there was a confederacy against him, the Lord’s chosen.

5. God’s remedy for folly. It would be sorry work to talk about the follies of men and women if one could not tell of a remedy. The fool requires two things. He requires a revelation of wisdom, to meet his folly; and he requires a revelation of power, to overcome his weakness. Is there such a revelation? Yes, here, and nowhere else than in that book. (Marcus Rainsford.)

Playing the fool
Now, if Saul’s folly mainly consisted in yielding to the impulses of passion, and obeying the dictates not of duty but of a selfish heart, with no regard to the consequences, certainly he has no lack of successors. A few choice specimens have come under my personal notice. My album has some rare portraits: and the first I shall name is

I. The idler. If the world contains a genuine fool, it is the young man who wastes his time. Some things God gives often, others only once. Youth belongs to the latter category, and if it be thrown away is beyond recovery. Idleness is always demoralising. Almost all the moral havoc that is wrought amongst young men is effected after the office door is closed. Few men go wrong when they are busy at work. Tell me how a youth spends his evenings and his half-holidays, and I shall have a good idea of his character. The worst thing you can do of an evening is to do nothing. You may easily predict a man’s future when you know how he spends his hours of leisure. The next portrait I have to present, is

II. The buffoon. There are many who seem incapable of a serious thought. They jest at everything. They live in an atmosphere of hilarity. They treat life as if it were a great joke. There is scarcely a trace of gravity or good sense in them. They are to society only what bells are to horses, making plenty of jingle, but not assisting to draw. It is a poor ambition this; the habitual jester is an empty fribble. Such men have no reverence in their nature. They have not a conception of the dignity of manhood. They have scarcely respect even for religion, and some profane quotation from Holy Writ is enough to set them in a roar. Let all such characters awaken within you a feeling of revulsion. Do not associate with them. Admissible they might be in a menagerie, but life is too serious to tolerate them. The next page of my album introduces to us:

III. The worldling. The next on my list is:

IV. The sensualist. I mean the man who is a slave to his baser passions and wallows in the mire of bestiality. The pure shrink from his touch; his breath blights every innocent thing.

V. The persistent unbelieverse (J. Thain Davidson, D. D.)

Playing the fool
I. Saul’s history justifies this expression, inasmuch as his public life was marked by a continued attempt at thorough independence of God. Here is discoverable the great secret of Saul’s downfall. This was his folly, here he erred. He made the attempt to get on without God.

1. This was folly--first, because it was subversive of all that reason and wisdom suggested. For the very being of a God is of itself a fact sufficiently indicative of the place which the creatures of that God should occupy. It was attempting to alter the relative positions of the Universal Sovereign and of His subjects--the relative position of the Great Proprietor of all and of those who are entirely at His disposal. The laws of nature, in regard to matter, allow no interference with them which would subvert the relative conditions of strength and weakness, independence and dependence, without such results as expose the folly of the attempt. Let the lighter materials, of which the superstructure may be safely built, be employed for the foundation, and let the heavy blocks--the solid masses--of which the foundation should consist, be used for the superstructure, and the builder will soon have to say, “I have played the fool, and have erred exceedingly.” Attempt to frame a raft of some substance whose specific gravity is greater than that of water, and the moment you launch it on the waves it will sink, and imminent peril will ensue, and you will just have been “playing the fool.” Or come to nature’s laws as regards moral beings--indulge a course of Action which subverts these. Let the rule be that the child’s will shall take precedence of the parent’s, the servant’s of the master’s, that superior and inferior should change places, and would not the results in families and households soon prove that all this was but “erring exceedingly?” And shall there be any success where man, dependent man, thus takes or attempts to take the place of independence? Can he rid himself of God, when, at the utmost stretch of self-will, he is asking, “Who is Lord over me?”

2. Besides, if it be against all reason to put our own will into the place of God’s, it is not less against our interest to do so. Saul, indeed, attempted to do as well without God as with Him; but did he succeed? Did he get on as well without God as with Him? And did ever the history of a single individual justify the supposition that this was possible? It is only “the blessing of the Lord” which “maketh rich, and he added no sorrow with it.”

II. Applicable as the sentence was to the whole retrospect of his history, it was preeminently appropriate to this portion of it. In many respects he had thus erred; in one respect most especially and distressingly so. He was now addressing David, a man whom on every ground, he ought to have loved, for he was lovely in himself, and he had done Saul good service; and, moreover, he stood in very near relationship to him--the husband of his daughter, the bosom friend of his son. It is not difficult to gather the reasons of this verdict pronounced upon himself; and they demand our attention, because they expose to our view points of possible error in our own conduct. His folly and error consisted in treating a man as his enemy who was, in reality, his best friend. Have you ever, like Saul in reference to David, felt the risings of dislike to your friend, because, in some form or another, he seemed to stand in the way of your cherished plans and self-gratifying projects? Beware how you listen to the suggestions of the evil spirit. Saul’s folly consisted, not simply in treating as an enemy the man who was really his best friend, but in attempting, by this very conduct towards David, to fly in the face of those Divine arrangements to which, however humiliating their character, he was bound, in meekness, to have submitted. God had assigned the kingdom to David: Saul was determined to keep it for himself and his family. It was the one purpose of Saul’s life to defeat God’s arrangement; and nothing promised so readily and directly to accomplish his object as the death of David, and this became, therefore, the one great point at which he aimed. Yet never does a man commit himself to a harder, and at the same time more fruitless, enterprise than when he fights against God’s providential arrangements--when, for instance, God is evidently calling on him to give up some plan of his own--when God is requiring him to take a humbler level, and he will grasp tightly and hold tenaciously the position which everything combines to tell him is not for himself nor his family, but for another. “Their folly shall be made manifest to all men;” and not less shall it be felt by themselves. Submission, which they would not render voluntarily to One who has a just right to claim it, will be wrung out of them reluctantly by One against whom “none ever hardened himself and prospered.” Saul, alas! admitted his error, but took no steps to turn his confession to practical advantage. Let us be careful against such a neglect. Let us proceed at once, by God’s blessing, to act out our convictions. (J. A. Miller.)

The folly of man
This is not the kind of thing a man would say if he gave himself time to think. It is not a statement made after preparation. Men do not speak in this wise after thought and preparation, and that fact makes the utterance the more valuable, for it is under such stress of circumstances that men often reveal the ever present, but habitually hidden, consciousness. It was so with Saul on this occasion.

1. This man was a man of good family and position in life. His father was Kish, “a mighty man of valour,” and the marginal reading most strikingly catches the thought of the original word--“a mighty man of substance; a wealthy man.”

2. Notice, also, that he was a man of splendid physique--a choice man is the word, a goodly man, a man standing head and shoulders above his fellows, handsome and strong. Let no man ever put any false value upon incompetency in the physical realm. Saul started with the magnificent capital of a strong physique.

3. Again, he was a man of simple life, living at home, interested in his father’s affairs, by no means a prodigal.

4. He was, moreover, a man of modest disposition.

5. And then, once again, he was a man of courage, not the courage that vaunts itself, which is of the very essence of cowardice, not the courage that talks, but the courage that farms until his nation is insulted, and then strikes. Now, this is the man that says in the words of my text, “I have played the fool!”

Notice Saul’s opportunities.

1. He is the chosen of God; the choice is Divinely, definitely stated. He had opened before him a door, passing through which he should find the life--simple, and modest, and strong, and beautiful, that had been preparing in the past--put into a place of activity and of service, of which he had never dreamed. What scope for his powers in the kingly office! What chances to bless his fellow men! This was his opportunity.

2. Then notice another fact proving how great that opportunity was. He had the friendship of Samuel, a man of God, a seer, the leader of the people.

3. Then remember this also, in speaking of his opportunity. It is said of him that “there went with him a band of men whose hearts God had touched.” This man with such glorious opportunities is the one who, coming near the end of life, surprised in a crisis, cries out, “I have played the fool!”

This is not the story of a man who made final shipwreck in the early years of his life, or the story of a man who had no chance in life, who inherited forces that damned him, but the story of a man who seems to have had everything in his favour at the beginning--his own person and character were magnificent, his surroundings highly favoured and privileged, and yet this man came at last to say that he had played the fool.

1. I find the first point of that failure on the day when Samuel had come with the hosts of the people for the crowning of the man whom God had chosen to be king. Where was he? Hiding away. A man has no business to be modest when. God has anointed him for work. There is a modesty that is blasphemous. It is of the very essence of a self-centred life, and if God has anointed a man to be king, that man sins when he allows modesty to hold him back from the kingly office. What was it? Failure to follow God at all costs and against all inclinations. Here is the beginning of all the trouble that wrecked this man’s character and life, that spoiled his opportunities, that drew from him that which was at once an awful confession and a wail of anguish. “Behold! I have played the fool!”

2. From that day pass over the years, and come to the day of impatient waiting at Gilgal. Samuel did not come, as he was expected, and Saul arrogated to himself the right to offer a sacrifice, an act that was not lawful to him. Underlying that act is the spirit of rebellion, the rebellion of a self-centred life.

3. Follow him still further, and notice the degeneration of character. The man who began by hiding away, and then became self-dependent, and then fell into disobedience and lying, now becomes rash, and takes an oath upon him which jeopardises the life of the fairest man in his kingdom, his own con Jonathan.

4. Mark the process still further, and see him at last. In the early years he was himself among the prophets, speaking by the inspiration of the wind of God that passed across his soul. See him now creeping in the darkness of the night to the witch of Endor, asking for some occult subtle revelation of secrets because the light of day is blotted from his life. And the--What then? Suicide! You may call it anything you like, but if I ask a man to slay me, and because he refuses I fall upon my sword, what is it, if not suicide? What are the causes? First, as we have said, lack of loyalty to God. Life makes shipwreck of itself except when the hand of God is upon the helm; no matter how fair and glorious and beautiful the promise of morning, night will bring disaster and defeat, unless there is the loyal handing over of the will of man to the will of God. But mark how this works out in life; see how the man, when once his life is taken out of the Divine government and control, neglects his beat friends, Samuel, David, Jonathan; mark how he fails to understand the opportunity of his kingship. A man who seems only to have seen in kingship an opportunity for fighting and victory and possession, forgets the greater fact, that the king is to be shepherd also, to provide for his people, protecting them from harm, feeding and leading them like a flock.

Let us in a few closing words gather up what seem to be the lessons of that life.

1. First, advantages do not ensure success. The fact of your family, the fact of your disposition, the fact of your physical power, the fact of your courage, all these things are to be valued, but none of them will ensure success. I pray you, do not undervalue the fact that your father believed in God and your mother prayed. The young man that undervalues such facts is already playing the fool, and unless he learns ere it be too late the infinite value of that possession, he will do so to the end of time. Your parents gave you no capital to start in life with, do I hear you tell your friend? It is not true; your father gave you an example of cleanness and honour, your mother of devotion and prayer, and the man who wants any other capital than that should go to the workhouse and stay there! Where would some of us be if God had not barred the way for us by a mother’s prayer and a father’s godly life? A man may have all these, and play the fool at the end. Your disposition may be in your favour--you are the very man that will make shipwreck if you do not mind. It is not the cold, cynical man that is in danger of making shipwreck so much as the man of laughter and life, the man who is the centre of every social circle. That is the man the devil is after, because he is the man that God loves.

2. Again let me remind you that opportunities do not crown men. God may have called you to a great opportunity in life, and you may even enter upon the opportunity and yet miss it. How, then, says one man, can I live so as not to play the fool? Hear this. “The fear of the Lord is the beginning of wisdom.” Surrender to God, loyalty, obedience; these are the things that ensure a man against folly and against failure. You can never achieve the possibilities that slumber in your personality until you have exercised the kingship of your being, by putting the crown of your manhood upon the brow of the Man of Nazareth. Find your way in humility and loneliness to the Cross, and looking into the face of the world’s God and King say, “Oh, Nazarene! Thou hast conquered;” then you will begin to live. No man can make shipwreck if Christ he King. No man can be lost in the swelling flood if the Pilot with the pierced hand is at the helm. Yield to Him, man, tonight. Yield to Him who alone is able to realise the possibilities of your being, and bring them at last to God’s consummation. (G. Campbell Morgan, D. D.)
.


Verses 21-25
1 Samuel 26:21-25
Then said Saul, I have sinned.
Saul’s second reconciliation
When a man like Saul has wept, and spoken words so morally noble, it is but fair to credit him with sincerity and permanence. At the time of his reconciliation he meant every word he said. Yet in a brief period we find Saul going down to the wilderness of Ziph with three thousand chosen men to seek David, who had been reported as hiding himself in the hill of Hachilah. Then came the gush of emotion upon the part of Saul. The weapon which conquered him in the first instance conquered him also in the second. Forbearance was mightier than weapons of war. The sword has slain its countless thousands, but love holds the universe in sweet and glad captivity.

I. It is proved that the deepest and sincerest emotion may be transient in its moral effects. We left Saul reconciled; we find him again in arms. There are two things which are often mistaken for Christian feeling.

1. Selfish gratitude for unexpected preservation.

2. Admiration of moral nobleness in others. See bow this is applicable to hearers of the Gospel. Men hear of Jesus Christ’s sympathy, love, beneficence, etc. Feeling may be exhausted. “Past feeling.”

II. It is shown that self-control is in proportion to the estimate formed of the Divine element that is in man. How was it that David withheld his hand when Saul was delivered over to him as lawful prey? Human nature said, Strike; another voice said, Forbear! Twice David might have slain Saul, and twice he spared his life. We want to know the secret of this marvellous self-control. We find it pithily stated in the interview between Abishai and David. Abishai said, “Thine enemy.” David said, “The Lord’s anointed.” Two different views of the same man! The one narrow, selfish, superficial; the other profound and true. So it is with every man: he is not to be measured merely by his personal relations to ourselves. Pray to see the highest and divinest aspect of every man’s character. We shall thus be enabled:

1. To hope something even of the worst; and

2. to do something in the negative work of sparing, even where we cannot do anything in the positive work of reclaiming.

Paul had respect even for a weak man, not because he was weak, but because Christ died for him. By taking the highest view of man, he was enabled to do many things for the sake of the Christ that was in him. “But when ye so sin against the brethren, and wound their weak conscience, ye sin against Christ.”

III. It is shown how much better it is to trust our interests to the working out of Divine laws than to care for them with narrowness of spirit. “As the Lord liveth, the Lord shall smite him,” etc. Why fight with thy own poor weak fist? etc. Why prefer murder to Divine retribution? Why narrow down bureau life to a paltry duel? etc. The battle is not yours, but God’s. Shall not God avenge His own elect which cry day and night unto Him, though He bear long with them?

IV. It is clearly shown that flight from danger is perfectly compatible with the highest courage. David was never chargeable with cowardice, yet he escaped like an affrighted man. “If they persecute you in one city,” etc. There is a time to fight (Goliath); there is a time to fly (Saul). The one was an uncircumcised Philistine, the other was the Lord’s anointed. Understand that there are differences of conquest. David conquered Saul as surely as he conquered Goliath. God sees His own image in us. To recover it he sent His Son. (J. Parker, D. D.)

27 Chapter 27 

Verses 1-12


Verse 1
1 Samuel 27:1
And David said in his heart, I shall now perish one day by the hand of Saul.
Despondency: Its causes and cure
I. The gloom and despondency of David’s heart. How variable is the Christian’s experience! Few pass on long without changes; the more equable Christians are generally those of the slightest attainment. The little tree is but moved by the breeze, the ponderous oak with its outstretching branches feels ice full weight; the tiny lake then only presents a small surface is but rippled, the sea is heaved and lashed into a fury. The powerful passion is generally allied to the corresponding intellect and acts as a counterbalancing power. David was a large-souled and large-hearted man, his experience is ever-varying, the slightest circumstance stirs him to the depths.

II. The causes of this despondency. God never willeth that we should be cast down; it is attributable to ourselves. Some men exclude themselves from the rays of the sun; it shines nevertheless.

1. The first cause here is his regarding man as a primary instead of a secondary agent. “I shall one day perish by the hand of Saul.” Why? Is there anything in Saul that came not from God? Is he a man? God made him. A king? God appointed him. Has he power? It also belongs to God, and when His arm is removed, Saul at once becomes the helpless child. Another cause is found:--

2. In communing with his heart instead of with God. “Cursed be the man that trusteth in man,” is as much true of ourselves as others. The earth kept by the centripetal and centrifugal forces never wanders too far from, or goes too near, the sun; let them cease but for one moment and we should with lightning speed rush into collision, or be lost in endless space. So man’s heart under Heavenly guidance is, and must be right. Die by the enemy, go into the land of the Philistines. The enemy within suggested it.

III. David erred in comparing his own with his enemy’s forces. Compare the suggestions of sense and faith. Sense says, what can six hundred with a valiant captain do against the army of Saul? Sense sees the host of Satan’s emissaries encamped before the solitary soul and says, Fly, for thy life fly, ere they overtake. Faith goes beyond, stoops not to count the opposing forces, and gives assurance of the victory. Sense says, “I shall one day fetish by the hand of Saul.” Faith says, Greater is be that is for me titan all that can be against me. “Stand still and see the salvation of God.”

IV. Another cause of his despondency was his forgetfulness of the Divine promises. Had not Samuel, the prophet of the Lord, visited his father’s house and anointed him king? Had not this choice again and again been ratified? Had not Saul, his enemy, been forced to acknowledge him as his successor? Yet Saul is to kill him.

V. See the consequence of acting on such convictions. It may be that some of us have found our way into the land of the Philistines, have gone for peace and found war, gone for safety and have been more exposed. Why? Because we have acted against the Spirit and the Word. Take David’s experience as confirmatory of such results. Listen no more to such misleading assertions. Die! yes, you will, as far as a separation of the body from the spirit is concerned; but by the hand of the enemy, never, no, neverse (J. H. Snell.)

Sins arising from discouragement
1. This incident in David’s life is most instructive. It shows us the folly of endeavouring to remove evils under which we labour, by unlawful means; and especially of resorting to such expedients in our moments of discouragement; and may further teach us, that under all circumstances, the path of duty is the path of safety.

2. This lesson is one which we greatly need. Under the pressure of trials we naturally seek relief; and if no lawful means present themselves, we are tempted to use those which are unlawful; and by a delusive reasoning satisfy ourselves that that is right, which under other circumstances we should ourselves condemn as wrong. We often have cause to repent of resolutions taken, like David’s, under the pressure of trials and the influence of discouraged feeling. The fact is that despondency borders on insanity. “It makes a man his own executioner, and leads to suicidal acts.” Everything, therefore, we do under the influence of such feeling will be pretty sure to be wrong, and to give us work for after repentance.

3. Again, our subject may be applied to another class of hearers. There are those who have made many efforts to gain the hope of the Christian, but have failed in all. They say, “that they have sought most earnestly to believe and feel as the people of God do: that they have prayed, inquired, and done all that they knew ought to be done, but still do not enjoy a ‘hope of acceptance;’” and now they are discouraged, and that discouragement leads them into a very sinful resolution. This is a very common case, and one with which ministers and Christians do not sympathize as they ought! We are disposed, when we see one lingering in neglect of religion, to condemn him as if nothing but obstinacy and rebellion prevented his surrender of himself to God. We bear down harshly upon him with the terrors of the law, when the man needs encouragement. Such severity only tends to exasperate and harden. The Jews in Jeremiah’s time said “There is no hope,” and added, “we will walk after our own devices.” “The beggar will sometimes knock at a door until he finds that no notice is likely to be taken of his application, and then rail at those who live within; and so let the sinner fear that God’s heart is hardened against him, and his own heart will soon be hardened against God.” Let Christians, then, beware of taking away hope from the inquiring soul, by condemning all delay as obstinacy and obduracy, for it may arise from discouraged feeling; and the sinner may lie in the mire of sin, because be has made many efforts to get out, only to fall back again into the ditch.

4. And let the inquirer beware of yielding to discouragement, and thence to sin. “He may say, “I have sought, and prayed so many times, and found no relief; must I still continue to seek?” Even so, for what better can you do? If you finally and entirely cease from all effort, you are certainly lost; if you persevere you may be saved, and certainly will be in the end. Rise, discouraged soul, renew thy prayers, and if a lifetime of blind perplexed inquiries and in thine everlasting salvation, count the blessing cheaply won.

5. The same advice may apply to the backslidden Christian or to those who sometimes hope they are accepted in Christ, but lack the clear evidence of it. (W. H. Lewis, D. D.)

David’s fear and folly
I. Observe his fear. It was the language, not, of his lips, but of his feelings--he “said in his heart, I shall now one day perish by the hand of Saul.” If a man hawks about his trouble from door to door, we may be assured be will never die of grief. Profound sorrow, like the deep river, flows noiseless; the man wounded at heart, like the smitten deer, leaves the herd for the shade. “I shall one day perish by the hand of Saul.” And suppose be had? This was all the injury he could have done him: and we are forbidden to fear those that kill the body, and after that have no more that they can do. He must have died, according to the course of nature, in a few years: and what is death, in any form, to a good man, but falling asleep or going home? He ought then, you say, to have risen above the fear of death. But David was in no danger of perishing by the hand of Saul. Saul was indeed a malicious and powerful enemy; but he was chained, and could do nothing against him except it was given him from above. And the Lord was on David’s side: And he had the promise of the throne, which implied his preservation. And he had already experienced many wonderful deliverances. You would do well to take the advice of an old writer. “Never,” says he, “converse with your difficulties alone.”

II. Reminded Of David’s Folly. “There is nothing better for me than that I should speedily escape into the land of the Philistines.” But nothing could have been worse. For by this step--he would alienate the affections of the Israelites from him--be would justify the reproaches of the enemy--he would deprive himself of the means of grace and the ordinances of religion--he would grieve his soul with the vice and idolatry of the heathen--he would put himself out of the warrant of Divine protection--and lay himself under peculiar obligation to those whom he could not serve without betraying the cause of God.

1. How much depends on one improper step. The effects may be remediless, and give a complexion to all our future days. Our reputation, our comfort, our usefulness, our religion, our very salvation, may binge upon it.

2. Let us learn how incompetent we are to judge for ourselves. (W. Jay.)

A fit of mistrust
The Psalms, which, with more or less probability, may be assigned to this period of David’s life, are marked with growing sadness and depression. Amongst them may be reckoned the 10, 12, 17, 22, 25, 64, and perhaps 11 and 69.

I. Let us examine this sudden resolution.

1. It was the suggestion of worldly policy. “David said in his heart.” Never act in a panic; nor allow man to dictate to thee; calm thyself and be still; force thyself into the quiet of thy closet until the pulse beats normally and the scare has ceased to perturb. When thou art most eager to act is the time when thou wilt make the most pitiable mistakes.

2. It was very dishonouring to God. Surely, then, it, was unworthy of David to say, in effect: “I am beginning to fear that God has undertaken more than He can carry through. True, He has kept me hitherto; but I question if He can make me surmount the growing difficulties of my situation. Saul will, sooner or later, accomplish his designs against me; it is a mistake to attempt the impossible. I have waited till I am tired; it is time to use my own wits, and extricate myself while I can from the nets that are being drawn over my path.” How much easier it is to indicate a true course to others in hours of comparative security, than to stand to it under a squall of wind!

3. It was highly injurious. Philistia was full of idol temples and idolatrous priests (2 Samuel 5:21). What fellowship could David look for with the Divine Spirit who had chosen Israel for his people and Jacob for the lot of his inheritance? How could he sing the Lord’s songs in a strange land?

4. It was the entrance on a course that demanded the perpetual practice of deceit. The whole behaviour of David at this time was utterly unworthy of his high character as God’s anointed servant.

5. It was also a barren time in his religious experience. No psalms are credited to this period. The sweet singer was mute. (F. B. Meyer, B. A.)

The danger of doubting
I. The thought of David’s heart was false. He said, “I shall now perish one day by the hand of Saul.”

1. We might conclude it to be false upon the very face of it, because there certainly was no evidence to prove it. On no one occasion had the Lord deserted his servant. Now, mark. When you and I doubt God’s Word there is this to be said of it, we mistrust it without a cause.

2. But, again, what David said in his heart was not only without evidence, but it was contrary to evidence. What reason had he to believe that God would leave him? Rather, how many evidences had he to conclude that the Lord neither could nor would leave him?

3. This exclamation of David was contrary to God’s promises. Samuel had poured the anointing oil on David’s head--God’s earnest and promise that David should be king. Let David die by the hand of Saul, how can the promise be fulfilled?

4. But further, this wicked exclamation of David was contrary to what he himself had often said. Yet once more, this exclamation of David was contrary to the facts. I mean not merely contrary to the facts that were in evidence, but contrary to the facts that were transpiring at that very moment. Where was Saul?

II. How was it that David came to think thus of his God?

1. The first answer I give is, because he was a man. The best of men are men at the best; and man at the best, is such a creature that well might David himself say, “Lord, what is man?”

2. But again, you must consider that David had been exposed to a very long trial; not for one week, but for month after month, he had been hunted like a partridge upon the mountains. Now, a man could bear one trial, but a perpetuity of tribulation is very hard to bear.

3. Then again, you must remember, David had passed through some strong excitements of mind.

III. What were the ill-effects of David’s unbelief?

1. It made him do a foolish thing, the same foolish thing which he had rued once before. He goes to the same Achish again! Yes, and mark ye, although you and I know the bitterness of sin, yet if we are left to our own unbelief, we shall fall into the same sin again.

2. But next: for the beginning of sin is like the letting out of water, and we go from bad to worse, he went over to the Lord’s enemies. He that killed Goliath sought a refuge in Goliath’s land; he who smote the Philistines trusts in the Philistines; nay, more, he who was Israel’s champion, becomes the chamberlain to Achish.

3. That not only thus did David become numbered with God’s enemies, but that he actually went into open sin. David did two very evil things. He acted the part of a liar and deceiverse He went out and slew the Geshurites, and sundry other tribes, and this he did often. When he came back, Achish asked him where he had been, and he said he had been to the south of Judah--that is to say, he made Achish believe that his incursions were made against his own people, instead of being made against the allies of Philistia. This he kept up for a long time; and then, as one sin never goes without a companion, for the devil’s hounds always hunt in couples, he was guilty of bloodshed, for into whatsoever town he went he put all the inhabitants to death; he spared neither man, nor woman, nor child, lest they should tell the king of Philistia where he had been. So that one sin led him on to another. And this is a very sorrowful part of David’s life. He that believes God, and acts in faith, acts with dignity, and other men will stoop before him and pay him reverence; but he who disbelieves his God, and begins to act in his own carnal wisdom, will soon be this, and that, and the other, and the enemy will say, “Aha, aha, so would we have it,” while the godly will say, “How are the mighty fallen! how hath the strong man been given up unto his adversary!”

4. Furthermore, not only was David guilty of all this, but he was on the verge of being guilty of still worse sin--of covert acts of warfare against the Lord’s people; for David having become the friend of Achish, when Achish went to the battle against Israel, David professed his willingness to go. We believe it was only a feigned willingness; but then, you see, we convict him again of falsehood.

5. The last effect of David’s sin--and here it blessedly came to close--was this: it brought him into great trial. While David was away with king Achish, the Amalekites invaded the south, and attacked Ziklag, which was David’s town. For some reason or other they did not put to death any of the inhabitants, but they took away the whole of the men, the few who were left, the women and children, all their household goods, and stuff, and treasures; and when David came back to Ziklag, there were the bare walls and empty houses, and Ahinoam and Abigail, his two wives, were gone, and all the mighty men who were with him had lost their wives and little ones; and as soon as they saw it, they lifted up their voice and wept. It was not that they had lost their gold and silver, but they had lost everything. That exiled band had lost their own flesh and blood, the partners of their lives. Then they mutinied against their captain, and they said, “Let us stone David.” And here is David, a penniless beggar, a leader deserted by his own men, suspected by them probably of having traitorously given up the town to the foe. And then it is written--and O how blessed is that line!--“And David encouraged himself in the Lord his God.” Ah! now David is right; now he has come back to his proper anchorage. Sin and smart go together; the child of God cannot sin with impunity. Other men may. Ye that fear not God may go add sin as ye like, and often meet with very little trouble in this world as the consequence of it; but a child of God cannot do that. (C. H. Spurgeon.)


Verse 6
1 Samuel 27:6
Then Achish gave him Ziklag that day.
God’s restoring mercy
Throughout that season of declension and relapse (1 Samuel 27:1-12, Psalms 10:1-18) the loving mercy of God hovered tenderly over David’s life. God’s restoring mercy was evident.

I. In inclining strong and noble men to identify themselves with David’s cause. “Now these are they,” says the chronicler, “that came to David to Ziklag, while he yet kept himself close, because of Saul, the son of Kish; and they were among the mighty men, helpers in war” (1 Chronicles 12:1). And he proceeds to enumerate them. Some came from Saul’s own tribe, experienced marksmen. Some came from the eastern bank of the Jordan, swimming it at the flood, mighty men of valour, men trained for war. “Thine are we, David,” etc. Evidently the spirit of discontent was abroad in the land. The people, weary of Saul’s oppression and misgovernment, were beginning to realize that the true hope of Israel lay in the son of Jesse. They therefore went out to him without the camp, bearing his reproach. Thus, in silence and secrecy, loyal and true hearts are gathering around our blessed Lord, the centre of whose kingdom is not earthly but heavenly. Who then are willing to leave the tottering realm of the prince of this world, soon to be shattered on the last great battlefield of time, and identify themselves with the kingdom of the Son of David, which is destined to endure as long as the sun?

II. In extricating his servant from the false position into which he had drifted. The Philistines suddenly resolved on a forward policy. They were aware of the disintegration which was slowly dividing Saul’s kingdom. When this campaign was being meditated, the guileless king assured David that he should accompany him. This was perhaps said as a mark of special confidence. It was, however, a very critical juncture with David. He had no alternative but to follow his liege lord into the battle; but every mile of those fifty or sixty which had to be traversed must have been trodden with lowering face and troubled heart. There was no hope for him in man. If by your mistakes and sins you have reduced yourself to a false position like this, do not despair; hope still in God. Confess and put away your sin, and humble yourself before Him, and He will arise to deliver you. You may have destroyed yourself; but in Him will be your help. An unexpected door of hope was suddenly opened in this valley of Anchor. When Achish reviewed his troops in Aphek, after the lords of the Philistines had passed on by hundreds and by thousands, David and his men passed on in the rearward with the king. This aroused the jealousy and suspicion of the imperious Philistine princes, and they came to Achish with fierce words and threats. “What do these Hebrews here?” etc. They pointed out how virulent a foe he had been, and how tempting the opportunity for him to purchase reconciliation with Saul by turning traitor in the fight. In the end, therefore, the king had to yield. It cost him much to inform David of the inevitable decision to which he was driven; but he little realized with what a burst of relief his announcement was received. He made a show of injured innocence: “What have I done, and what has thou found in thy servant so long as I have been before thee unto this day, that I may not go and fight against the enemies of my lord the king?” But his heart was not with his words; and it was with unfeigned satisfaction that he received the stringent command to depart from the camp with the morning light.

III. By the Divine dealings with him in respect to the burning of Ziklag. It was by God’s great mercy that the Philistine lords were so set against the continuance of David in their camp. They thought that they were executing a piece of ordinary policy, dictated by prudence and foresight; little realizing that they were the shears by which God was cutting the meshes of David’s net. As David was leaving the battlefield, a number of the men of Manasseh, who appear to have deserted to Achish, were assigned to him by the Philistines, lest they also should turn traitors on the field. Thus he left the camp with a greatly increased following. Here, too, was a proof of God’s tender thought, fulness, because at no time of his life was he in greater need of reinforcements than now. God anticipates coming trial, and reinforces us against its certain imminence and pressure. On reaching the spot which they accounted home, after three days’ exhausting march, the soldiers found it a heap of smouldering ruins; and instead of the welcome of wives and children, silence and desolation reigned supreme. The loyalty and devotion which he had never failed to receive from his followers were suddenly changed to vinegar and gall. But this was the moment of his return to God. In that dread hour, with the charred embers smoking at his feet; with this threat of stoning in his ears; his heart suddenly sprang back into its old resting place in the bosom of God. From this moment David is himself again, his old strong, glad, noble self. For the first time, after months of disuse, he bids Abiathar bring him the ephod, and he enquires of the Lord. With marvellous vigour he arises to pursue the marauding troop and he overtakes it. He withholds the impetuosity of his men till daylight wanes, loosing them from the leash in the twilight, and leading them to the work of rescue and vengeance with such irresistible impetuosity that not a man of them escaped. He was sweet as well as strong, as courteous as he was brave. (1 Samuel 30:26). The sunshine of God’s favour rested afresh upon his soul. (F. B. Meyer, B. A.)

Disaster and deliverance
To what fluctuations, what ebbs and flows of spiritual power, the same man is subject! Moral victories are often succeeded by terrible weaknesses. Days differ not so much as the men who live through them. Elijah flung himself beneath the juniper in unbelieving despondency directly after the fire from heaven had honoured his faith in God.

I. David nursing doubt. The pendulum of his faith has swung right back. His heroism, patience, and fortitude are gone. He turns his face and feet toward the enemies of Israel. Tides are not the sport of chance, nor is David’s declension. No man retreats before a conquered enemy unless there be reason and cause.

1. God is not consulted. “David said in his heart” (verse 1). He omitted to lay the case before God, and turned to commune with his own heart. He is simply a man moved by his fears and inclinations. How they shut us out from prayer! To the busy no time, to the perplexed no need, to the anxious no use. How hurriedly we move to obey these promptings when once admitted! If David’s inclinations tended towards Gath, he would not wish to ask God. Do not affect surprise; plunge the test right into your life. Are you afraid lest the answer from God should be against your inclinations?

2. Indifference to past mercies, “I shall now perish one day by the hand of Saul.” Unbelief finds voice here--open, blank, base, ungrateful unbelief! What reason had David to doubt God’s care for and over him?

3. Doubt thus led David to draw false conclusions. “There is nothing better for me than that I should speedily escape into the land of the Philistines.” The Seventh Psalm shows us how he suffered at this period of his life.

II. Distrust of God prepares the way for deceit. Doubt brought, forth deceit. Deceit led to cruelty (verse 11). He slew the Amalekites, “so that none should tell the king.”

1. Deceit producing difficulty. Achish tells David be must join with his people and fight against Israel (1 Samuel 27:1), and, moreover, appoints him captain of his bodyguard (verse 2). Deceit weaves difficulties which bind as chains. How could David go forward? Christian, you went with the multitude to do evil, and since then you have found the way of transgressors is hard.

III. Disaster following and yet producing deliverance. While David was away, the Amalekites, seizing their opportunity, pillaged and destroyed Ziklag. Home destroyed, wives and children gone, wounded where most susceptible in his affections, it was no wonder David “was greatly distressed.” If this was an hour of bitterness, it was also a blessed hour. Repentance does not always follow sorrow for sin--never, only in a gracious heart. David’s faith, chained down during these last sixteen months, sprang up through the gloom, and in the day of sorrow made itself heard. (H. E. Stone.)

28 Chapter 28 

Verse 1-2


Verses 1-25
1 Samuel 28:1-25
The Philistines gathered their armies together for warfare, to fight with Israel.
Night preceding battle
As the flash of lightning reveals the hidden scenery around, so the reception of momentous news suddenly reveals character. Two such events we trace--the news of the terrible defeat brought to Saul, and the news of Saul’s death brought to David. Leading his people to meet the Philistines, at whose number he is astonished and affrighted, we come upon Saul as his army is encamped on the slopes of Gilboa. We notice:--

I. Divine direction sought (1 Samuel 28:6). In all former difficulties Saul had sought Samuel. The prophet’s voice was hushed. Few estimate faithful advisers at their value. Saul had no Samuel now. He knew not God. His desolateness is indescribable. His own hand had closed the avenues along which the angel of mercy had been wont to come. Yet, as Cowper says, “In agony nature is no atheist;” so this desolate and moody man kneels to God! Self-will, pride, resentment lurk in his petition (1 Samuel 28:15). He has no wish to know God’s will, only how he may be successful! Complaints against God’s dealings--there is no prayer in such words! Is it ever any use coming thus to seek God’s help? Merely for our own selfish ends, asking the Divine One to become partner in our self-seeking purposes! Come, let us hold our prayers up to the light! Not everyone that saith, “Lord, Lord,” will enter into the Kingdom. Unable to bear the silence, Saul exhibits the--

II. Desperate defiance of disobedience. In those days when his vision was clear and his heart open to Divine teaching he abhorred this sin. Driven by fear, jealousy, and pride, refusing to humble himself before God, he sends his servant to find “one that hath a familiar spirit” (1 Samuel 28:7). Superstition takes the place of obedient faith. The four theories concerning this scene may thus be summarised--

III. Disobedience ends in disaster. Did not our fathers fall in the wilderness through unbelief? Is that not why so many fail to enter the life of joy?

1. Disobedience produced direst misery. In the path of disobedience we become targets for the archers of Satan.

2. Disobedience culminated in suicide. The inhabitants of hell are surely suicides. “O Israel, thou hast destroyed thyself. Ye would not come unto Me, that ye might have life.” (H. E. Stone.)


Verses 3-25


Verse 6
1 Samuel 28:6
The Lord answered him not.
God’s silence
I. A frequent experience of those who seek God. It is neither an universal nor invariable one, else prayer would become impossible. But it is sufficiently frequent to occasion grave spiritual difficulty.

1. In apparent contradiction of Divine promise. Of Israel, even in Egypt, it was said, “I will surely hear their cry” (Exodus 22:23). (Zechariah 10:1.) (Psalms 86:7.) How strong are the assurances of Christ. (Matthew 7:7-11.)

2. Disastrous in its effect upon the life of the soul. If it be true that “where there is no vision the people perish,” equally so is it that when no Divine voice speaks to the soul it must cease to live. As the plant withers in the gloom of the cellar, the soul that knows not the sunshine of the Father’s smile cannot be healthy or vigorous.

3. A source of uneasiness and sorrow. It is not only right but in the best sense natural that man should seek God; there is no deeper source of dissatisfaction and restlessness than a baffled instinct.

II. An experience to be interpreted. Even the silence of God has a meaning. Rightly interrogated it may prove a precious revelation. In any case the possibilities are too grave for the “sign” to be neglected.

1. God is sometimes supposed to be silent when He is not. Answers to prayer are not always at once or easily apparent.

2. His silence is not always a token of displeasure. It may be simply

3. Yet it is often expressive of Divine wrath.

It must not be regarded as a light thing.

1. It may be intended to invite to inward examination and repentance. Some unfaithfulness; a falling from grace; it may be direct disobedience. The Holy One is saying, by His silence, “Come up higher. I cannot speak to you there!”

2. It sometimes occurs, as in the case of Saul, in token of doom. The gracious lips of Christ were silent before a Pilate and a Herod. (A. F. Muir, M. A.)

A silent god
1.Calamity may be borne. We can oppose it to our manhood and our constancy. Menaced by shipwreck, we can breast the storm. To be defeated in battle, to be superseded in power, to see popularity crumbling into indifference--all this and more Saul had to bear, and all this may be borne. “If God be on my side,” anyone may say to all the world, “I care nothing for all the rest.” Did not great Martin Luther cry: “Oh! my God, punish me rather with pestilence, with all the terrible sicknesses on earth, with war, with anything, rather than Thou be silent to me?” “And when Saul inquired of the Lord, the Lord answered him not.” Ah! that is to be desolate indeed!

2. There are some whom God does not answer because they do not care to inquire of Him at all. The earth suffices them. Life is their feeding trough, and they care nothing for more. They never care to look beyond the narrow horizon of themselves.

3. When Saul inquired of the Lord, we are told that the Lord answered him not, neither by dreams, nor by Urim, nor by prophets. Dreams were the lowest form of revelation: yet we have so many closer modes of communion with God, in His Christ and by His Spirit, that of dreams we need not speak. Have no messages of Scripture ever seemed suddenly to burn their revelation upon your souls? Yes, God does speak to us by Urim still, and He also speaks to us by His prophets. And can you wonder that, if this be so, God, whom you have despised, and whose laws you have deliberately and habitually violated, should not only be silent to you at last? God never turns from the cry of the penitent, however bad he may have been. Distinguish between God’s apparent silences for His children, and the self-created silence of your own to those who utterly refuse Him. Oh, let us beware lest we feel the awful silence which is not God’s, but arises from our own obstinate and determined wickedness, that it may not overwhelm us. (Dean Farrar.)

Communications threatened
During a heavy snowstorm the warning was sent out that in a few hours the wet, heavy snow would break down the telephone and telegraph wires, and cut off communication with the outside world. Instantly there was a great rush to the telephones and the telegraph offices to get messages off before it was too late. What if we knew that very soon God would refuse to hear any more prayers; would there not be a great rush to the throne of grace to send our petitions heavenward before we were cut off foreverse (Christian Endeavour Times.)


Verses 7-25
1 Samuel 28:7-25
Seek me a woman that hath a familiar spirit.
Saul and the witch of Endor
This narrative is unlike any other in the Bible, and therefore, as might have been expected, has received various explanations. Three of them may be briefly noticed:

1. In favour of the first interpretation may be urged the prima facie meaning of the narrative. For the sacred writer says that “the woman saw Samuel” (1 Samuel 28:12); that when she described the apparition seen by her “Saul knew it was Samuel” (1 Samuel 28:14); that the prophet reproached Saul for “disquieting and bringing him up” (1 Samuel 28:15); and that the prophet foretold the defeat of Israel and the death of Saul and his sons on the morrow (1 Samuel 28:19), both of which came to pass. These are strong reasons, and if they are set aside, it should be in view of others that are stronger. What, then, are some of the arguments against this explanation of the narrative? God had forbidden the practice of necromancy in Israel, and had commanded those who practised the same to be stoned (Leviticus 20:27; Deuteronomy 18:10-11). Again, Saul himself was acquainted with this law of Jehovah, and had attempted to execute it (verse 3-9). Still further, God had rejected the king, and had refused to answer him by any of the usual and appointed ways of making known his will (1 Samuel 28:6). And, besides, there is no indication in this narrative that Saul was now, at last, penitent, so that a message from God might be expected to control or benefit him. Certainly the refusal of God to answer Saul by dreams, by the Urim, or by the prophets, the wilful disobedience of the king in the act of consulting the women, and the close connection of Samuel’s appearance (if real) with the agency of this evil woman, are moral objections to this view of the passage. Moreover, it will scarcely be denied that the words, “Why hast thou disquieted me, to bring me up?” do not seem perfectly natural as the language of a true prophet coming back from the Unseen with a Divine message, while they do seem entirely natural as words spoken in behalf of a pretended apparition by the enchantress herself. Again, if the woman was really and greatly amazed by the apparition of Samuel, as she well might be if it was real, it is somewhat singular that she was so prudent and self-collected afterwards.

2. In favour of the second explanation, that an evil spirit, personating Samuel, appeared to the woman, and predicted to Saul his defeat and death on the morrow, we can say but little of a positive character. It is, however, free from some of the objections which lie against the first. For on this hypothesis God does not connect a revelation of the future through his own prophet with an act of desperate disobedience on the part of Saul, or with a practice so solemnly prohibited as necromancy. For all the parties concerned are given up to evil. “That the devil, by the Divine permission, should be able to personate Samuel is not strange, since he can transform himself into an angel of light! Nor is it strange that he should be permitted do it upon this occasion, that Saul might be driven to despair, by enquiring of the devil, since he would not, in a right manner, inquire of the Lord, by which he might have had comfort. Had this been the true Samuel, he could not have foretold the event, unless God had revealed it to him; and, though it were an evil spirit, God might by him foretell it; as we read of an evil spirit that foresaw Ahab’s fall at Ramoth-Gilead, and was instrumental in it.”

3. In favour of the third explanation several things may be alleged.

1. The king was in a state of mind which would render deception on the part of the sorceress easy. He believed in necromancy, and in the testimony of his servants that this woman was a mistress of necromancy, he was also afraid and exceedingly anxious to obtain some clue to the future from the invisible world, especially by means of Samuel, whom he knew to be a prophet.

2. The woman of Endor was most likely to have known of the extraordinary stature of Saul, of the degeneracy of his character and fortunes, of the perilous condition of his army, and of the dress of Samuel in his old age.

3. With this knowledge she would have been tolerably sure to detect the person of Saul in spite of his disguise, and would have laid her plan of action accordingly.

4. It would have been easy for her as a ventriloquist to make the prostrate king suppose that her changed voice came from an unseen form at a slight remove from the place where she stood.

5. For Saul himself, it will be observed, did not see the alleged apparition of Samuel; he but inferred it from the woman’s description of what she professed to see rising out of the earth.

6. The woman’s animosity towards Saul, because of his “putting away the necromancers and wizards out of the land” may have led her to wish his death, and the circumstances in which he was now placed by the Philistines may have emboldened her to say what she did. But in declaring Saul’s doom she was personating Samuel, and must therefore speak as he might have been expected to speak, reminding Saul of his past disobedience to God, of God’s displeasure with him on that account, of God’s giving the throne to David, and of the certain death which awaited Saul and his sons on the morrow.

7. The fulfilment of her words may have been partly due to the despair which they produced in the mind of Saul. At any rate, the fact of their fulfilment is not conclusive, in the circumstances, of their being a proper revelation beforehand of the purpose of God. (A. Hovey, D. D.)

Saul and the witch of Endor
At this period to which the text relates Saul was in great perplexity, owing to the want of someone through whom to obtain counsel from God. The affairs of Israel were at this time in a critical state. Their ancient adversaries, the Philistines, were mustering their forces. The moral degeneracy of Israel served to embolden the enemy. Let us now endeavour to point out some of the practical lessons which this remarkable narrative suggests.

1. The history forcibly teaches the solemn truth, that a man’s day of grace is by no means invariably co-extensive with his life on earth. It is evident that at least for a time before Saul perished he was left to eat of the fruit of his own way, and to be filled with his own devices. The Spirit departed from him, and at the same time the Spirit of evil entered in and took full possession of him. After this there were no further means to be tried for his conversion. The king had outlived his time of opportunity, and God was departed from him. Saul’s day of grace had then terminated; and, whilst you notice this, observe also the steps which led to this consummation: they were a progressive series of resistances offered to God’s Spirit--repeated acts of provocation, the repetition of refusals to hearken and to obey. There are numbers who are emboldened in a course of irreligion from the impression that it will be easy at some future time to turn and repent, and undergo the indispensable change, without which they cannot enter the kingdom of heaven. On this account it becomes more necessary to repeat the warning, that the season for turning to the Lord may pass away, never to return, even before the stroke of death ushers the soul to its everlasting portion.

2. Again, the history before us is instructive as pointing out what act it was on the part of Saul which challenged his final and immediate punishment. From the narrative it appears it was the sin of witchcraft. But the peculiarity lies in this, that it was a sin which Saul had professedly abandoned, and against which he had proclaimed open war. Can we err in concluding from hence that sin is then more especially hateful to God when practised by one who knows its nature and has once deliberately purposed to forsake it? To fall back to the indulgence of a sin which you have once resolved to renounce is a sure way to provoke the heavy displeasure of God.

3. The narrative is full of instruction as to the folly of expecting conversion by miracle when it is not effected by ordinary means. The reappearance of Samuel availed nothing for Saul’s conversion. The reanimated Prophet could not guide the man who had abandoned the guidance of God’s own Spirit. Be not deceived to suppose that if unconverted by what God is doing for you now, you would be converted by any supernatural agency. Your conversion is possible now. It is the province of the Holy Ghost to effect it. Use the means you have. God will give the Holy Spirit to them that ask. (R. Bickersteth, D. D.)

The witch of Endor
1. Let me explain what the belief about this woman of Endor was. In popular speech we speak of her as the witch of Endor, but a more accurate description would be the Necromancer. Among all races and nations in the ancient world witchcraft, necromancy, and all their allied magic arts were believed in and practised. In all heathen religions there was a place for diviners, augurs, and magicians, who by their arts professed to tell what was the will of the gods in any special enterprise. Never did Greek or Roman army go forth to battle till the omens had been sought and found to be favourable. Sometimes the diviners would profess to find the answer they were seeking for in the appearances of Nature in sea, or earth, or sky, sometimes in visions of the night, sometimes in the creatures slain as sacrifices; sometimes in the mysteries of the grave, like this woman; sometimes by strange, weird incantations or by mysterious rites and enchantments. In one or other of these ways men believed they could get to know the Divine will.

2. The next point I would touch on is the question, What is the significance of this so widespread a belief in necromancy and magic? It is now held, I believe, that these arts represent the first attempts of men to have converse with the unseen world, the first blind gropings of the soul after God, the first rude efforts of man’s spirit towards a religion. Just as the science of chemistry with its wonderful discoveries of the secret and subtle forces of Nature had its beginning in the dreams and visions and impossible ambitions of the alchemists; or just as astronomy, which reveals the sublime order of the heavenly bodies, had its origin in the baseless imaginings of astrology, so religion in human history began in the practice of these magic arts. What God demands in those who come to Him is not the power of magic, but mercy, truth, righteousness in the heart.

I. Saul’s spiritual condition. First of all, it throws light on the spiritual condition of Saul. He sought the aid of this necromancer because he despaired of any message from God. It is in times of religious decay that superstition most flourishes. When men lose faith in a living God who loves righteousness they resort to magic and sorcery, and put their faith in outward ceremonies and rites. Spiritualism is a reversion to the first and lowest forms of religious inquiry. Science tells us that when a plant or animal reverts to its original type, it suffers degeneration. And the spiritualist is one who is ignoring all the world’s progress through ages of religious education, and is going back to the first, rude, low methods in which men sought communication with the Unseen.

II. A wilful imposture. The words in which the woman is described point to the means by which she might have carried out the imposture. Rendered literally, the words, “a woman who had a familiar spirit,” read, “a woman a mistress of the Ob.” And the word “Ob” denotes ventriloquism. No doubt the power of ventriloquism was believed to be supernatural, the gift of evil spirits. Then, for another thing, what the supposed ghost of the departed prophet revealed was in great part already well known to Saul, and may have been known to the woman. It needed no spirit from the grave to tell them. And as for the prediction of Saul’s death on the morrow, there are those who contend that the word rendered “tomorrow” is of indefinite meaning denoting some time in the future. The prediction that Saul and his sons would some day be with Samuel in the world of shadows was a safe prediction, like many of the ancient oracles. But the chief objection is simply to the idea that any arts possessed by the necromancer should have had power to call forth the dead. It is sometimes assumed thaton this occasion God wrought a miracle through the woman in order to inform Saul of his fate. But this explanation is beset with insuperable difficulties. For according to it God would be doing just what He had refused to do. He would be “answering” Saul and satisfying his desire for a Divine communication. Again, it seems incredible that God should lend sanction to the pretensions of a necromancer when the practice of every such art was condemned under severest penalties by the Divine law. When we read the narrative in the light of these considerations, there is little difficulty in supposing that the whole thing was a wilful imposture practised on a wretched and despairing man. Keep clear thy faith in the Living God, the Righteous One and the Loving, and witchcraft and all other superstitions will be powerless over thee. But lose hold of God and you may drift into any dark and debasing belief. (J. Legge, M. A.)

Lessons from the incident at Endor
Solemn are the instructions to be gained from this incident.

1. We may have taken strong ground against some particular form of evil, we may have condemned it in others, and we may, thus far, have acted outwardly in consistency with God’s commands; but we may live to do the very thing which we have condemned, to break the very commands to which we have given an external homage. There may be motives for putting away one particular form of sin, the operation of which may yet co-exist with a spirit unwilling to yield to the fear of God, and unaffected by his love. It was not because Saul’s heart was prepared to render allegiance to God that he put away witchcraft; but because he would affect an outward regard for religion, or because he wished to avenge his mental disquietude on those whom he deemed its cause, or because he was in daily fear of some further mischief from them. The operation of these motives, and their result, still left him a rebel, prepared at any time, when the will of God crossed his own purpose, to resist the commands of the Almighty. And wherever the spirit of opposition to the Divine will is permitted, there is no security against its indulgence in any particular form; and if circumstances arise to make it convenient, it may develop itself in the identical manifestation which, in a previous stage of our history, we have been most ardent and loud in condemning. Let us be assured that no outward reformations are to be depended on, which do not issue from that radical change of which the Holy Spirit is the author, and in which the whole heart is yielded up to God.

2. We notice bow certainly a man loses his own dignity in proportion as he recedes from the principle of obedience to God, and yields to the guidance of his own heart. What term so aptly describes the condition of the king of Israel in the witch’s abode at Endor, as that of degradation--deep, thorough degradation. Be it ours to take warning. No station in life, however exalted--no position, however respectable--no claims on the regard of society, however strong--can stand against the degrading influence of indulged sin.

3. We are taught that mercies abused and privileges slighted may be desired when they have been withdrawn, and when, in God’s providential arrangements, they are no longer within our reach. While Samuel lived, his counsel was treated with contempt; but when he could no longer be consulted, then the very man who grieved him most was most anxious to have him back at any cost. Let the sad spectacle awaken inquiry, How are you employing present mercies? (J. A. Miller.)

The religion of ghosts
I. I learn first from this subject that spiritualism is a very old religion. What does God think of all these delusions? He thinks so severely of them that he never speaks of them but with livid thunders of indignation. He says: “I will be a swift witness against the sorcerer.” He says: “Thou shalt not suffer a witch to live.” And lest you might make some important distinction between Spiritualism and witchcraft, God says, in so many words: “There shall not be among you a consulter of familiar spirits, or wizard, or necromancer; for they that do these things are an abomination unto the Lord.”

II. Still further: we learn from this text now it is that people come to fall into spiritualism. Saul had enough trouble to kill ten men. He did not know where to go for relief. After awhile he resolved to go and see the witch of Endor. It was his trouble that drove him there. And I have to tell you now that, spiritualism finds its victims in the troubled, the bankrupt, the sick, the bereft.

III. I learn still farther from this subject, that spiritualism and necromancy are affairs of the darkness. Why did not Saul go in the day? He was ashamed to go. Besides that he knew that this spiritual medium, like all her successors, performed her exploits in the night.

IV. Still further, that spiritualism is doom and death to its disciples. King Saul thought that he would get help from the “medium;” but the first thing that he sees makes him swoon away, and no sooner is he resuscitated than he is told he must die. Spiritualism is doom and death to everyone that yields to. It ruins the body. Spiritualism smites first of all, and mightily, against the nervous system, and so makes life miserable.

V. I indict spiritualism also, because it is a social and marital curse. The worst deeds of licentiousness and the worst orgies of obscenity have been enacted under its patronage.

VI. I further indict spiritualism for the fact that it is the cause of much insanity.

VII. I bring against this delusion a more fearful indictment: it ruins the soul immortal. The whole system, as I conceive it, is founded on the insufficiency of the Word of God as a revelation. God says the Bible is enough for you to know about the future world. God has told you all you ought to know, and how dare you be prying into that which is none of your business? You cannot keep the Bible in one hand and spiritualism in the other. One or the other will slip out of your grasp, depend upon it. (T. De Witt Talmage, D. D.)

Saul at Endor
The worlds are nearer together than we think! What is there in reason, in the fitness of things, or in Scripture itself, to forbid the idea that we are surrounded by spiritual existences? What is thy universe, O man? Thou makest thine own creation. The pathetic incident shows:--

I. The rapidity with which a man may fall from the highest eminence. “Because thou obeyedst not the voice of the Lord, nor executedst His fierce wrath upon Amalek, therefore hath the Lord done this thing unto thee this day.” There is but a step between thee and death!

II. The awful possibility of being cut off from spiritual communication with the Divine and invisible. “God is departed from me, and answereth me no more, neither by prophets nor by dreams.”

III. The certainty that one day the impenitent will want their old teachers. “Bring me up Samuel.” “I have called thee that thou mayest make known to me what I shall do.” The solemn lesson of the whole is--Seek ye the Lord while He may be found! (J. Parker, D. D.)

Spiritualism a folly
To meddle with the walls of separation that God has built is a wrong and sinful thing. We have no business but in our own world. This dabbling in spiritualism and communication with the departed is nothing more than folly. It is unlawful, and has all the consequences of a broken law. There was an old Scotch body, who was sitting by the deathbed of her only son. Trying to comfort the grieving mother, the dying boy said: “Mother, if so be it’s permitted, I’ll come from the dead to see thee.” “Na, us, lad,” she exclaimed; “keep to your sin side.” It was a wise injunction. Keep to your own side. (J. Robertson.)


Verse 11
1 Samuel 28:11
Bring me up Samuel.
Samuel after death
Wise reasons must have prevailed with God for the appearance of Samuel. Dr. Hales has suggested the three following:

1. To make Saul’s crime the instrument of his punishment, in the dreadful denunciation of his approaching doom.

2. To show to the heathen world the infinite superiority of the Oracle of the Lord inspiring his prophets over the powers of darkness, and the delusive prognostics of their wretched votaries in their false oracles.

3. To confirm the belief in a future state, by “one who rose from the dead,” even under the Mosaical dispensation.

Taking the view now represented, we may draw some practical conclusions from it.

1. The soul lives after death. Samuel’s appearance showed that his soul still lived, though his body had died at Ramah and had been buried.

2. It is vain to pray to the dead. Scripture gives no encouragement to this practice. This passage, and one in the New Testament, show the utter hopelessness of finding comfort by this means. The word of God reveals the mercy seat; and a prayer hearing God invites the sinner to ask mercy in the name of Jesus. “If any man sin, he has an advocate with the Father, Jesus Christ the righteous.” “He is able be save them to the uttermost that come unto God by him, seeing he ever liveth to make intercession for them” (Hebrews 7:25).

3. There is no oracle of the future but God’s. No evil spirit can reveal the destiny of a soul, nor could he be trusted. No light that led astray was ever light from heaven. The father of lies could not he entitled to credit in his disclosures of our future. Departed saints are incapable of doing this. They have not such a function assigned to them in the economy of the spiritual world. (R. Steel.)

Saul in the cave at Endor
I. This is the cry of a soul consciously deserted of God. “The Lord answered him not, neither by dreams, nor by Urim, nor by prophets.”

1. God does sometimes desert the sinner even in this world. “My Spirit shall not always strive with man.” “Ephraim is joined to idols; let him alone.”

2. The consciousness of this desertion is the greatest misery. There is no orphanage so bad as the orphanage of a soul--a soul that has lost its God. It lives to sink deeper and deeper forever into ruin.

II. This is the cry of a soul profoundly convinced of the value of a once neglected ministry. “See that ye refuse not him that speaketh, for if they escaped not,” etc.

III. This is the cry of a soul that had become the victim of delusions. The man’s mind under a sense of guilt and Divine desertion had lost its balance; his intellect had been hurled from the throne, and his imagination, under the despotism of a guilty conscience, filled his soul with ghastly phantoms. Men talk of a sound mind in a sound body, but there is no sound mind without a sound conscience--a conscience freed from the sense of guilt, and attuned to the everlasting harmonies of right. Reason in the atmosphere of a guilty conscience is like the eye amidst the shower of pyrotechnic lights, dazzled with false visions. As we build up our houses and our cities out of the rough materials taken from the earth, so the imagination of a mind consciously deserted by God will build up its world of woe out of the corrupt materials of its own heart.

IV. This is the cry of a soul plunging into the depths of despair. When despair comes, a hopeless darkness settles over the soul. The course of sin leads to despair. Every sin a man commits he quenches a star in the firmament of hope. The moral of the whole is this--the well-being of humanity consists in loving fellowship with the Eternal Father. (Homilist.)

Without God, without hope
This was a cry wrung from the heart of a man who believed himself forsaken by God. “His soul was orphaned,” without God in the world.”

1. Have you never felt that orphanage--when God seems to have gone out from your heavens, and the universe appears a vast, sunless, godless infinite, black as night? The world without a sun! The flower stems bend over filled with icy tears shed for the loss of the sun that gave them all their colours, the bleached leaves hang without a flutter in the still, cold air, or fall rotting in the dark, the cattle of the field, perish for lack of sweet food and soft warmth, and the shivering hearts of men freeze within them--for the sun died last night. A soul without God, in awful solitude, starless, sunless. If you have felt that orphanage, and lived through doubt and despair to believe in God, happy are you. If you have never known it, happy are you also.

1. Saul was without God in his soul--he was alone; what should he do? Do! What could he do? Why could he not be quiet, and stop still? The sun would not forever be on the under size of the world, the night would not last foreverse One of the most fruitful errors of mankind is that irrepressible desire to do something; men cannot wait. Pascal said that most of life’s evils sprang from “man’s being unable to sit still in a room.” This restless unquiet is the cause of business depression; men must speculate, “do something;” there was a mania for excessive action.

2. Saul would do something, no matter what! He would seek a witch, and she would raise up Samuel to him. Ill omens crowd his mind, and his heart fell when he heard the mysterious seer from the afterworld add his ghostly word to his own too sad prevision of disaster and ruin on the morrow. He needs no ghost to tell him that, ‘tis already too surely known. Oh, power of conscience! A guilty conscience fills the soul with phantoms that are tongued with evil. The torture of a bad conscience is the hell of a soul. Conscience speaks in whispers; but, if unheeded, its whispers echo quickly back and back from the close walls of the dark prison house of the soul, until, gathering strength, they reverberate like sounds of volleying thunder. Small as an earthworm, conscience may swell, until at last it becomes a great stinging serpent.

3. Hope is belief in God; hope is the anchor of the soul, which, tossed on the rolling ocean that is full to bursting, and driven helpless by the wind that is wet with storms, is steady, for deep buried in God’s bosom is the anchor, trust in our Father in heaven. The wise ancients said that Hope was the only gift left in Pandora’s box; it is the last thing that dies in a man. To lose hope is to lose oneself. By hope are we saved. Be not ashamed to hope; hope the highest things. Such is our Christian duty. A soul losing hope in God is like a traveller going down some mountainside as the broadening sun sets behind him; at his every step his shadow widens, lengthens, blackens, till at last he is shrouded in midnight darkness, and with way lost, tumbles over the crag into ruin. Hope then in God; doubt but hastens peril. Look up, out, of thyself; and learn that the darkness is thine own, that the heavens glow with light. Thou despairest of good, saying that there is no sun? Open thy closed eyes, the darkness is in thine own soul only. Despair is the only atheism; hopelessness is unbelief in God; Hope thou; that is, believe in God; he that believeth not is damned. But hope, which is the presence of God, never dies--neverse (B. J. Snell, M. A.)


Verse 14
1 Samuel 28:14
And Saul perceived that it was Samuel.
The appearance of Samuel
This is altogether a strange and mysterious scene. It is a difficult and much debated question how we are to understand it. One or two remarks is all that can be offered here. In the first place, there is no ground whatever for supposing a collusion between the woman and Soul’s two servants. Nor, secondly, is it at all tenable that Satan appeared, personating Samuel. Whether, then, shall we hold that the whole phenomena both of sight and sound formed a vision presented supernaturally by God; or as actual and literal occurrence? Of visions there were two principal varieties: First, a symbolic representation seen in a trance, such as that presented to Peter (Acts 10:1-48) or those brought before the rapt mind of John (Revelation). Of this kind the scene before us could not be an example. The figure is not symbolic. The state of mind is calm and self-possessed. Secondly, a miraculous sight of objects real and present. Of this sort were the vision of Zacharias (Luke 1:1-80); of the angels at the tomb (Luke 24:23); and of Moses and Elijah on the mount (Matthew 17:9). In this latter sense, the vision does not differ much from the literal understanding of the occurrence. To the objection--that it was unjust to Samuel to “disquiet” him thus, it may be answered that the word refers only to his change of place in its outward aspect, and does not necessarily imply the endurance of pain. To the other objection--that the figure was seen “ascending out of the earth” and could not therefore represent the soul of Samuel, it may yet be deemed satisfactory to say that the earth being the resting place of the body, and the figure appearing in the character of a body, it was natural to present the mysterious apparition as emerging from the ground; and that, whatever may be thought of this, the objection holds equally against the visional supposition. The last objection calling for notice takes higher ground, and the answer to it will lead us in among the moral purposes served by this mysterious transaction. “It was neither worthy of God, nor fitted to secure objects important enough to commend to our reason an interposition such as the literary theory implies.” It will be seen at once that any answer which disposes satisfactorily of the second branch of the objection will be valid against the first. Now we shall not have to go far in quest of important ends actually served by the occurrence.

1. A stern rebuke to Saul. The guilty man had recourse to an agency which his conscience condemned, and which his own recent enactment proscribed as unlawful, and punished capitally as impious. The holy God met him in the face on that forbidden ground, in that unhallowed work. And to be confronted thus must have filled him with overwhelming confusion. The tenderhearted prophet denounced him without reserve or mitigation. And rebukes never fall so crushingly, or with such condemning evidence of their justice, as from the lips of forbearing gentleness.

2. A solemn rehearsal of the law which regulated the national fortunes. Calamity came in the wake of sin. The holy King of heaven constituted them a people on that basis. His command was broken signally in the case of Amalek. This dreadful offence was yet pouring out its vials of vengeance on the land. The catastrophe announced by Samuel as immediately to occur was to exhaust the dregs of this vengeance on the doomed dynasty of Saul. How wisely adapted to strike through their conscience the conviction that this great calamity was strictly punitive.

3. Proof that the God of Israel overruled all agencies of evil. It is indeed a mysterious thing, and unexampled, that the holy Jehovah should be a party in a scene like this. The same sovereign authority laid hold on Balaam, and made the bad man a true prophet.

4. An exhibition of important facts from the spiritual world. The existence of the soul after death; the continuance of all its powers, and among them memory--stored with the recollections of the past; the perpetuation of moral and spiritual character. (P. Richardson, B. A.)

The appearance of Samuel to Saul at Endor
There has been a great variety of sentiments among the learned and very different accounts have been given of this famed adventure.

I. The truth of the case. Some have thought that there was nothing more in it than trick and legerdemain, whereby a cunning woman imposed upon Soul’s credulity. But this opinion is highly improbable. For, if the woman had the sole conducting of that affair, intending only to impose upon Saul, she would most undoubtedly have contrived to make the pretended Samuel’s answer as agreeable and pleasing to the King as possible, and that for her own sake especially; for fear of offending Saul, and to save her own life, as well as to procure from Him the larger gratuity. For it must be observed further, that what was here spoken as from Samuel was really prophetic, and was punctually fulfilled a few days after. None but God Himself could have revealed the secret. And how unlikely is it that God should make use of this sorceress as a prophetess, and should give her the honour of revealing his counsels. For these reasons, we may presume to think and judge that the matter here related was not all a mere juggle or contrivance of an artful woman, but something more. There was most certainly an apparition in the ease, either of Samuel’s ghost, or of some other spirit personating Samuel. I incline to think that Samuel really appeared. The reasons for this interpretation are as follow:--

1. This method of proceeding is very conformable to what God had been pleased to do before, in other cases of like nature. As Balak had recourse to sorceries and divinations in hopes to procure some relief, or fair promises at least from them. In like manner when King Ahaziah had sent to consult Beelzebub, the demon of Ekron, to know whether he should recover of the sickness he then lay under, hoping, no doubt, to obtain a favourable answer there, as probably he might have done; God Himself took care to anticipate the answer by Elijah the Prophet, who assured the messengers, meeting them by the way, that their master Ahaziah should not recover, but should surely die. Thus probably was it in the case of Saul.

2. This interpretation is plain and natural, and least forced of any, agreeing well with the words of the text. The story is here told in such a way as one would expect to find, upon the supposition it really was Samuel. So that if we consider the letter of the text, and the most obvious and natural construction of it we shall be obliged to confess that the apparition was really Samuel and no other.

3. This construction is very ancient, the most ancient of any; and seems indeed to have been the general persuasion of the Jewish Church long before the coming of Christ. (Sirach 46:20). In the same sentiments was Josephus the Jewish historian, who lived in the apostle’s times; and thus thought many of the earliest Christian fathers.

II. Objections answered. It is objected that the text speaks of bringing up Samuel as it were out of the ground; whereas, if it had been Samuel, he should rather have come down from heaven. But the true reason why Samuel is represented as being brought up is because his body was under ground, to which his soul was still conceived to bear a relation; and it was upon this chiefly, that the popular prevailing notion of all separate souls being in the heart of the earth, was founded.

2. But it is further objected that the apparition here in the person of Samuel complains to Saul of being disquieted or disturbed by him. But God Almighty with whom the spirits of just men made perfect dwell, might please to send Samuel upon that occasion, to deliver the message from him.

3. But it is further objected that it is hard to give a reason why God, Who had refused to answer Saul either by dreams, or by Urim, or by prophets, should at length vouchsafe to answer him in such a way as this, and by the mediation of a wicked sorceress. But it may be easy to account for God’s answering Saul in this way, as it was exposing and afflicting him more severely than in any other, after he had richly deserved it.

4. But it is still further objected thatthe predict, ions of the apparition, under the name of Samuel, were not true, and therefore could not be Samuel’s. But the things foretold were exactly verified, and the event answered to the prophecy in every particular. The things came to pass four or five days after. It says, Tomorrow shalt thou and thy sons be with me. But it is acknowledged by the best critics that the word which we render in English, tomorrow, may as welt be rendered very shortly, which it really signifies in this place.

5. Well, but is it not said, Tomorrow shalt thou and thy sons be with me? Was Saul, then, so wicked a man, to go after death to the same blessed place with righteous Samuel? The text determines nothing at all of the state of either after death, All that is meant by the words, Thou shalt be with me, is, Thou shalt die; add so it proved.

III. Practical uses.

1. Observe how careless and unthinking men are apt to be in their prosperity, and till the hour of distress comes.

2. That in such cases, generally, God very justly turns away His ear, and will vouchsafe no answer in the ordinary way, to such grievous offender.

3. Observe, further, how miserable, how melancholy a thing it is for a man to have sinned to such a degree as to be entirely abandoned by God, and to have the best friend in the world become his enemy. The practical conclusion from the whole is that we learn to set a true value upon God’s favour and friendship, and that, we use our utmost endeavours both to procure and to preserve it. (D. Waterland, D. D.)


Verse 15
1 Samuel 28:15
God is departed from me.
“Without God in the world”
It is not in the power of language to depict a more terrible and hopeless condition for a rational creature to be in than that set forth in these five words of Scripture. And the climax of Paul’s description of man’s unregenerate state is: “Having no hope, and without God in the world.” Let us glance at the true meaning and significance of the words.

1. They do not mean that God has absolved them from all obligation--no longer sustains relations with them--has withdrawn His supervision and feels no concern on their account. For He holds them to strict account the same as with other men; He takes cognizance of their daily conduct, the same as if they were on terms of intimacy.

2. But they do mean:

3. Glance at the awfulness of such a condition!

Humanity consciously deserted of God
There are two stages in the history of human depravity.

1. Man deserts God. God calls, and man refuses.

2. God deserts man. The Eternal departs from him, which means a discontinuance of the overtures of His love, and His agencies to restore; it is leaving man to himself, to reap the labour of his own hands; it is the physician giving up the patient; the tender father closing the door against his reprobate child. In the first stage, we find the vast majorities of mankind in every age; in the second, we may find some of earth in every period. This stage is hell. The first stage is probation; the second stage is retribution. This second and final stage Saul had reached. All guiding oracles were hushed to him. The Lord answered him not, neither by dreams, nor by Urim, nor by prophets. Deep is the necessity he feels for supernatural help. He feels himself deserted by God. This passage presents three considerations concerning mankind in this state.

I. That humanity under a consciousness of God’s desertion will ever be impressed with the need of the forfeited means of Divine communion. There was a time when Saul had communications with his Maker. The prophets were accessible to him. He could consult the Urim on the breast of the high priest; but he had lost all now: he had slain the high priest; Samuel was dead; the Spirit of the Lord forsook him, and the heavens were closed against him. How deep and earnest is the cry, “Bring me up Samuel.” Oh! for one word from God now. Oh! that I could have but one more message from those sealed heavens. The deep cry of humanity, under a consciousness that God had deserted it, is, “Oh! that I knew but where I might, find him.” Captives away in Babylon, how did the Jews value the temple which, perhaps, they often neglected when at home? Sinner, value and improve the means of Divine communion now: God is speaking to you, through ministers, the Bible, and other books.

II. That humanity, under a consciousness of God’s desertion, becomes the subject of fearful delusions. Such delusions seem to me to spring naturally from his excited state of mired.

1. It presented a vivid vision of the teacher whose counsels had been neglected. The imagination of a conscience-stricken sinner will bring old reechoes from their graves, give them voice, and make them speak again.

2. It proclaimed the sin and pronounced the doom. (1 Samuel 28:18-19.) Imagination now gives a voice of thunder to all this whispering of conscience. Imagination is a terrible faculty, when swayed by a guilty conscience. What visions it can unfold! It can create a subjective world, whose firmament is “black as sackcloth,” whose tenants are fiends, whose stormy atmosphere is rent by lightnings and loaded with shrieks of anguish.

III. That humanity, under a consciousness of God’s desertion, must sink into unmitigated despair. Here is despair prostrating the man. The guilty mind, in despair, loses three elements of power.

1. Hope. What an inspiring element is this! How it sustains under trial! How it stimulates in enterprise!

2. Purpose. Mind is only powerful and happy as it has some purpose to engage its attention and energies: but in despair there is no purpose; the mind looks abroad on the dark universe and finds nothing to do.

3. Sympathy. A God-deserted mind has no sympathy: all hearts recoil from a sin-convicted soul, and it turns in upon itself. (Homilist.)

Abandoned of God
It is the saddest, the most despairing confession that ever fell from human lips. We can sympathise with the bitterness of the more ordinary losses and bereavements of men. But we cannot rise to the full agony of Saul’s confession, nor sympathise with the sadness and hopelessness of spirit that wail through it, like the winds through the vaults of the dead.

I. We consider the departure of God. There are two sets of moral forces in the world contending with each other for the possession of the spirit of man, called in Scripture the one, the powers of the world to come; the other, the powers of this present evil world. The former is a holy beneficent order of influences which have their source in the nature and life of God; the latter is a destructive, despoiling, degrading order. Now, just as the laws and forces of the material world build up the external economy of things, so do these two sets of influences mould and form human character. They are obviously diametrically opposed to each other in their aim and tendency; they try to bear and pull the spirit of life in each man in opposite directions. What therefore had happened in the experience of Saul was this: that the set of virtues or holy energies that have their origin in God and that pull men Godward, had ceased to strive for the possession of his spirit; and had left him to the undisputed sovereignty of the powers of this present evil world. And look at what happened in the nature of Saul when God had departed from him in this sense--the only sense in which God ever departs from a man. His once fine and brave and manly nature--manly and brave and fine as long as God stayed to make and keep it so--grew suspicious and bitter and restless, and filled with slavish fear. It is a law which holds for all time, which is as fixed and unalterable as the laws of the physical universe; it is an eternal law that separation from God involves moral disorder, and the tyranny of all the destroying influences that prey upon human hearts. Saul’s experience unfolds to us what would happen did God depart from the social life of today, be it village life, or commercial life, or court life; did He depart from any of the spheres of life where men meet and associate and deal with men. Society is impossible without the felt presence of God, warring against sin and keeping it down in the hearts of men. And in the case of the individual, too, every kind of moral disorder and wretchedness is involved in the departure of God. The individual soul is the realm of God’s most holy and blessed activities. Oh, it is fearful when God, as the moral force in the soul, departs from a man; for in this world there is a great conspiracy and confederacy against our truest good, the cunning of which God alone can baffle and God alone can confound. Without Him our very conceptions of righteousness will be unworthy; our consciences will get seared, as though a hot iron had passed over them, deadening their sensitive papillae; our hearts will give birth to bad devices, unholy plans, and thoughts of lawless and forbidden pleasures. Our whole nature will get cankered and corrupted, unless the sweet, refreshing waters of life are ever circulating in us. In short, there is no crime or sin which is not possible to, and likely to happen in, the life of the man from whom God has departed.

II. We have now to consider what Saul had done to compel God to depart. It was Saul’s disobedience and perverseness of temper that drove God away. By the requisite devices of overlooking, despising, rejecting, wearying, and tiring out the reproving presence of God’s spirit in him, he bad succeeded in making complete isolation between his soul and the Soul of souls. He determined against his better reason to keep his sins and his bad heart, and to take his own will and way. Never does the great Father of us all send an evil spirit into the hearts and minds of men. Every spirit that cornea from God, comes of holy ministries of love and blessing; comes to strive to bring bad men under the power of goodness; comes to war a noble warfare with the evil which Saul grappled to his soul as though it were his tried and adopted friend. What is it that turns God into a relentless foe? or, rather, what is it that so throws our eyes off the straight line of moral vision that we seem to see the great loving Father and a tyrant? We say, sin. Yes; but what kind of sin? Such sins as those of Noah, David, and Peter--drunkenness, lust and murder, falsehood and profanity--alienate God till the dark hour of anguish Domes, but do not compel an absolute departure. The sin of Saul must have been the unpardonable one--the resolute refusal to surrender the spirit of our life into God’s hands that we may be formed and shaped by Him. (James Forfar.)

Saul God forsaken
What a complication of calamities! What a deluge of distress and misery!

I. Reflect a moment on the language of his complaint. “The Philistines are come upon me.” However disproportionate the forces of a defending army, a Christian king and a Christian people are secure. “A thousand shall fall at their side, and ten thousand at their right hand, but it shall not Dome nigh them.” But when a man forsakes the Lord until the season of distress, who can wonder if his repentance is destitute of the character of sincerity, and he is left to perish. “If ye walk contrary to me, I will walk contrary to you,” is the threatening of that God who has justice as well as mercy.

1. But still, listen to his cry, “The Lord hath forsaken me.” This is indescribably dreadful! Better that all the world should leave us, better that we lose our health, our strength, our property, our friends, than be forsaken of Him whose smile is Heaven, whose frown is hell. What a state of abandonment, what a state of orphanage! With no eye to pity, with no arm to save. But what follows from such withdrawment of the greatest and the best of Beings? Penal blindness of mind, hardness of heart, the uncontrolled sway of evil passions, left a prey to the tempter, and to the influence and associations of wicked men. But this is not all; hear him yet again: “And the Lord answers me not, neither by prophets nor by dreams.” This, if possible, is still more distressing and dreadful than before. What a privilege is prayer! What must it be to have our prayers rejected.

II. The method which he adopted to obtain relief. What a wretched expedient for soothing the anguish of a guilty conscience! And yet how often do we see subterfuges, equally untenable and unsafe, resorted to by transgressors to stifle conviction, to prevent reflection, to silence the accusations of a guilty mind, and to obtain a little temporary relief.

III. Let us now contemplate his overthrow--his monitory death. What does this subject suggest for our mutual improvement?

1. How possible it is to live and die without hope in the world though surrounded by religious advantages.

2. We learn the awful consequences of rebellion against God. (B. Leach.)

Reprobation
I desire to set before you the end to which in this world allowed sin brings finally the impenitent man. Now that state is spoken of in God’s Word under various awful descriptions. It is described as one in which the heart is hardened; as one in which a man is “given over to a reprobate mind;” in which he is “to every good work reprobate;” in which men “have given themselves over unto lasciviousness, to work all uncleanness with greediness.” They are spoken of as “reprobate concerning the faith;” as having “treasured up” for themselves “wrath against the day of wrath;” as having “grieved,”--yea, and “quenched,”--the “Holy Spirit of God.” Now these passages of God’s Word suffice of themselves to show that there is here in this world such a state as that of final impenitence: and what can be added to those words to describe its misery and horror! Yet it may be well for us, instead of simply resting in them, to examine more in detail wherein their fearfulness consists; that so, of God’s mercy, we may be driven by the sight to cry to Him with greater earnestness to save us from all danger of failing ourselves into this most deadly state.

1. Now, in entering on this subject, we must remember what is involved in that certain truth which is set before us from one end of the Bible to the other, namely, that we, in this world, are really in a state of probation.

2. Now, mark how that probation is accomplished:

“Grieve not the Holy Spirit of God.” Now the effect of such conduct on an earthly friend would be that it would lead him to withdraw himself from the intimate relationship of an undisturbed affection; and so we are taught that from the heart so resisting Him the Holy One withdraws Himself. Now as a necessary consequence of such a withdrawal, the progress of the forsaken soul towards final hardness is inevitable. The injured quality of the soil makes it need more urgently than before, if it is to yield any good upgrowth, the refreshment of cooling showers, and at that very time the decree has gone forth to the clouds of heaven that they rain no rain upon it.

3. What the downward process of such a soul must be we may see at once by recalling what we saw to be the Spirit’s gracious influences upon one whom He was sanctifying, and so estimating the consequences of their withdrawal. For reproofs for sin would in such a heart sink first into a whisper, and then die out in silence. And as they expired the conscience would be struck with dumbness, and the first cause therefore of a saving penitence would be removed. Next, the secret voice teaching the heart, and reminding it of the words of Christ, would cease to speak; and with this would fail also those first drawings of the affections towards God, which are as the tender bud of a future penitence, and which can awaken only beneath the Cross of Christ, and within the sound of His words of love, as the Blessed Spirit reveals them to the soul. So that there would be in such a heart nothing to begin that work of true repentance, which without the aid of the good Spirit cannot originate in fallen man. Nor is even this all. For in this heart there would be no shedding abroad the sweet reviving influences of love; there would be no sealing it by the pressure of a moulding hand to the day of redemption. So that such a heart must harden daily. The law of evil must daily pervade it more thoroughly, until it comes to choose sin as sin: whilst from such a state there is nothing to awaken it. And this is the awful, hopeless, rayless, outer darkness of the full and final impenitence of a reasonable soul which has failed utterly in its moral probation. Here, then, we reach the consummation of this course. It leads down to an impenitent despair. At this point, then, let us for a moment pause, and see the conclusion we have reached. It is, that this state of final, hopeless impenitence is the natural conclusion of a life spent under the influences of God’s Blessed Spirit by a reasonable moral agent, who by his neglect of or resistance to them, makes them turn into his uttermost condemnation. For as death can come to no man by chance, as the time of closing his day of trial must be exactly and certainly fixed for every man by God’s sovereign Will, does it not necessarily follow from the fact of God having placed him in this probation, that no man is taken from his life of trial with the trial incomplete? that no branch in the living Vine is taken away until it is indeed certain that it will bear no fruit. In fine, instead of its being a rare and uncommon thing for men to reach a state of final impenitence, it is the real and most awful secret of every hopeless death. And if this be so, with what a dreadful character does this truth invest every allowance of wilful sin in us Christians! That probation differs, of course, necessarily in every different man. The same act of sin may embody in itself, in the case of two different men, utterly different degrees of resistance to the Holy Spirit. Such is the lesson taught us by the examples set before us in God’s Word. Yet two such examples at least there are set before us in its pages--that of Saul in the Old Testament, and that of Judas in the New. In the history of Saul are traced with minuteness of detail the gifts of grace against which his sins of self-will and rebellion against Gad had been committed, until “the Spirit of the Lord departed from Saul, and an evil spirit from the Lord troubled him.” Thenceforward the features of one whose heart was hardening look ever out upon us from his life. And to what an end does all this bring him! Who can read unmoved the record of those wild throbbings of despair which drove him, who in his better day had cut off those that had familiar spirits and the wizards from the land, to the sorceress at Endor; or the history of all that there awaited him? The deceitful tempter, now turned into the merciless accuser, took up the fierce utterance of that still hard though broken heart--“I am sore distressed,” etc. Here is no mingling of mercy with judgment, no call to repentance, no sweet whisper of pardon. These, then, are our lessons from this fearful subject. First, that we strive diligently to maintain such a temper of watchful observance for the motions of the Blessed Spirit as that we may never unawares resist or neglect any of His lightest intimations. Without this watchful observance we are sure to interrupt His work. For if the soul be heated with worldliness, or covered with the dust of the earth, how shall it receive those heavenly colours with which He would brighten and adorn it? if it be perpetually distracted by ten thousand cares, how shall it be ready to entertain His presence? Lastly, if through our exceeding feebleness we have fallen, let us learn to look straight to the cross of Christ, and strive diligently in His strength to arise again; that we fly to Him as for our lives, crying only to Him out of our low estate, “Forsake not, O Lord, the work of Thine own hands: Cast me not away from Thy presence; and take not Thy Holy Spirit, from me.” (Bishop Wilberforce.)

29 Chapter 29 

Verses 1-11


Verse 3
1 Samuel 29:3
What do these Hebrews here?
One question with two meanings
David was almost at the lowest point of his fortunes when he fled into foreign territory. The Philistine commanders, very naturally, were suspicious of these allies, just as Englishmen would have been if, the night before Waterloo, a brigade of Frenchmen had deserted and offered their help to fight, Napoleon. So the question, “What, do these Hebrews here?”--amongst our ranks--was an extremely natural one, and it was answered in the only possible way, by the subsequent departure of David and his men from the unnatural and ill-omened alliance. Now, that suggests to us that Christian people are out of their places, even in the eyes of worldly people, when they are fighting shoulder to shoulder with them in certain causes; and it suggests the propriety of keeping apart. “Come ye out from among them, and be ye separate, saith the Lord.” “What do these Hebrews here?” is a question that, Philistia often asks. But now turn to the other question. Elijah had fallen into the mood of depression which so often follows great nervous tension. The usually undaunted prophet, in the reaction after the great effort, was fearful for his life, and deserted his work, and flung himself into solitude, and shook the dust off his feet against Israel. Was that not just doing what I have been saying that Christian people ought to do--separating himself from the world? In a sense yes, and the voice came, “What dost thou here, Elijah?” “Go back to your work; to Ahab, to Jezebel.” “Go back to death if need be. Do not shirk your duty on the pretence of separating yourself from the world.” So we put the two questions together. They limit one another, and they suggest the via media, the course between, and lead me to say one or two plain things about that duty of Christian separation from an evil world.

I. The first thing I would suggest to you is the inevitable intermingling, which is the law of God, and therefore can never be broken with impunity. Christ’s parable about the Kingdom of Heaven in the world being like a man that sowed good seed in his field, which sprung up intermingled with tares, contains the lesson, not so much of the purity or non-purity of the Church as of the inseparable intertwining in the world of Christian people with others. Society at present, and the earthly form of the Kingdom of God, are not organised on the basis of religious affinity, but upon a great many other things, such as family, kindred, business, a thousand ties of all sorts. There are types of Christian life today unwholesomely self-engrossed, and too much occupied with their own spiritual condition, to realize and discharge the duty of witnessing, in the world. Wherever you find a Christian man that tries more to keep himself apart, in the enjoyment and cultivation of his own religious life, than to fling himself into the midst of the world’s worst evil, in order to fight and to cure it, you get a man who is sharing in Elijah’s transgression, and needs Elijah’s rebuke. The intermingling is inevitable in the present state of things.

II. And now let me say a word about the second thing, and that is--the imperative separation. “What do these Israelites here?” is the question. What do we do when we are left to do as we like? Where do we go? When the half-cwt fastened by the bit of string is taken off the sapling it starts back to its original uprightedness. Is that what, your Christianity does? Let us look at the spirit. Where do I turn to? What do I like to do? Where are my chosen companions? What are my recreations? Is my life of such a sort as that the world will turn to ms and say, “What! you here!” “A man is known by the company he keeps,” says an old Latin proverb, and I am bound to say that I do not think it is a good sign of the depth of a Christian professor’s religion if he feels himself more at home in the company of the people that do not share his religion than in the company of those that do. There are two questions which every Christian professor ought to ask himself about such subjects. One is, Can I ask God to bless this, and my doing it? And the other is, Does this help or hinder my religion?

III. Now there is one last suggestion that I wish to make, and that is the double questioning that we shall have to stand. The lords of the Philistines said, “What do these Hebrews here?” They saw the inconsistency, if David and his men did not. They were sharp to detect it, and David and his band did not rise in their opinion. So let me tell you, you will neither recommend your religion nor yourselves to men of the world, by inconsistently trying to identify yourselves with them. The world respects an out-and-out Christian; and neither God nor the world respects an inconsistent one. But there is another question, and another questioner--“What dost, thou hers, Elijah?” That question is put to us all in the moment when we are truest to our professions and ourselves. What do you think you would say if, in some of these moments of unnecessary intermingling with questionable things and doubtful people, you were brought suddenly to this, that you had to formulate into some kind of plausibility your reason for being there? Let us cleave to Christ, and that will separate us from the world. If we cleave to the world, that will separate us from Christ. (A. Maclaren, D. D.)

30 Chapter 30 

Verses 1-31
1 Samuel 30:1-31
When David and his men were come to Ziklag.
David in three situations
at Ziklag in his distress, on his way to the Amalekites, and among the Amalekites.

I. David in his distress. See in it the frequent benefit, of affliction to the people of God. In this instance it did immediately two things for David.

1. It restored him to his spiritual courage and strength. Look ones more to chap. 27. We find there his heart failing him; and, like a frightened deer, he runs away from Judah into the land of the Philistines. Now when did this happen? You will say, “Doubtless when Saul was close behind him ready to take his life;” but no; it was at, a time when it seemed least likely to happen--when David had humbled Saul to the dust by his magnanimity. David says in his heart, “I shall now perish one day by the hand of Saul,” and there goes the once bold champion of Israel, timid and crouching, to seek the protection of a heathen king. See here what man is; see what even a servant of God is, when left to himself. He can fall down without a blow. Now, come again to the chapter before us. Here is this same David, the frightened runaway, calm and fearless, and where? In a situation of the utmost distress and danger; with his home burnt, his family in the hands of his enemies, and with six hundred half frantic men around him threatening to take his life. O, how God sometimes glorifies his grace in our world! “What time I am afraid,” not, in a quiet hour, no, in a fearful hour--“what time I am afraid, I will trust in thee.”

2. David’s affliction restored him also to a holy caution and self-distrust. It led him, though he feared nothing else, to fear himself. He seeks now counsel of the Lord. We should have expected him to have done this before in his fear when he fled into the land of the Philistines, or when he followed the army of Achish against Israel, but he did not do it. “David enquired of the Lord, saying, Shall I pursue this troop? shall I overtake them?” This is what the Scripture means by acknowledging God in our ways. And thus the affliction of David was a benefit to him--it restored him to his spiritual courage and strength, it led him to seek counsel of the Lord and submit his ways to Him. In His people’s case, the Lord turns even these bitter things to a blessed account. So does He love His people, that He cannot even smite them without blessing them. His very judgments become mercies. Thus we find David, in Psalm, of coupling together mercy and judgment, and saying He will rejoice in both and sing of both.

II. Let us now look at David in another situation--on his way to the Amalekites. We shall see that he met in it with discouragement and also encouragement, a mixture of both.

1. The discouragement he encountered at the outset. We know not the number of these Amalekites, but it is clear that it was great, for these that escaped, verse 17 says, were four hundred, and they are spoken of as a remnant, a small part of the whole. These soldiers, these fugitives and exiles, can not only weep as though their hearts would break for their wives and children, but the moment there is a prospect of recovering them, they are so eager in the pursuit, that one-third of their number speedily sink down in exhaustion. “They came,” we read, “to the brook Besor,” and there they “were so faint that they could not go over.” But how will this operate on David? Will not his old fears now return? Shall we not see him halting and hesitating and perhaps turning back? No; a man never hesitates or turns back in the path of duty, who is making the Lord his strength.

2. David’s encouragement. And let me say that in your journey go heaven, or in setting about any good work on that journey, you must calculate on meeting with both these things, with both discouragements and encouragements. Your path will not be a uniform one. David’s discouragement was the loss of two hundred men, apparently a formidable loss; it turned out nothing. His encouragement was what? It came from one man one sick man, a man scarcely alive; and he did all that David wanted. The case was this. One of the Amalekites in going from Ziklag, had a slave ill, an Egyptian. He abandons him, leaves him in a field to die. Three days afterwards David’s men come up and find him: they kindly give him food and restore him. “Can you tell us,” asks David, “where we may find the Amalekites?” “I can,” the man says, and in a little time he brings him within sight of their camp. Here, you observe, was help for David from one who could not help himself; and, as it turned out, effectual help; and help, observe, too, from the very host of his enemies. Anything will serve the Lord when the Lord has to overthrow his enemies or help His people, He needs not move heaven or earth, he needs not create powerful instruments to do it; anything in his mighty hand will do it--a castaway thing, a despised, abandoned thing.

III. But look now at David in a third situation--at the camp of the Amalekites. When he came upon them, he found them in a state of riot and disorder. “Peace and safely” are fearful words in a pleasure taking, prosperous man’s mouth; then often “sudden destruction cometh, and he shall not escape.” Belshazzar revelled joyously and fearlessly in the banquet he had made; but “in that night,” the very night of his festivity, “was Belshazzar, the king of the Chaldeans, slain.” And mark--it was the great spoil these Amalekites had taken which so rejoiced them. They were exulting in their spoil at, the very moment when they were about to lose their spoil and their lives together. Is there a man here whose chief joy is in the spoil he has taken? the acquisitions he has made? his honours or his wealth? Let such a man see that he and they may be separated in an hour. Tomorrow they may be in other hands, and he in another world. David, we read, smote these Amalekites, smote them from the twilight, of one day even unto the evening of the next. Their destruction was complete or nearly so. You remember who these men were. They were a nation condemned by God to be exterminated in consequence of their determined hatred to Him and His people. David know this. He was not therefore indulging his own revenge, but obeying the Lord’s command, in smiting them. But observe--though these men were God’s enemies, He had just before employed them in His work. There is a servant of His to be chastened; they shall be the rod in His hand to chasten him. “We will go and plunder Ziklag,” they say; He lets them go, and while they are accomplishing their ends, He makes them accomplish His; He overrules their plundering incursion to bring back the wandering David to Himself. It is a solemn thought, but it is a glorious one, that wicked men and wicked spirits, that hell with its legions as well as heaven with its glorious hosts, are doing every hour Jehovah’s work. This must not reconcile us to sin, but it goes far to quiet the mind when sickened and distressed with the sin, “the wrong and outrage,” with which the world is filled. Another incident in this history we must notice--this victory over these Amalekites was attended with a recovery of all that David had lost. Twice this is mentioned and particularly mentioned. It is not only we who are safe in God’s hands if we are his, all that belongs to us is safe there. It is safe no where else. When we give it up to him, He remembers that we have done so, and takes it as His charge. There is an hour coming when God will let us see that He has taken good care of all that is ours as well as of us, such care as we had scarcely thought of. The health we have lost in His service, the property we may have expended in His cause, the earthly gain or earthly love or honour we have sacrificed for His cake--we shall hear of them again in heaven. O what a recompence for them awaits us there! (C. Bradley, M. A.)


Verses 1-31
1 Samuel 30:1-31
When David and his men were come to Ziklag.
David in three situations
at Ziklag in his distress, on his way to the Amalekites, and among the Amalekites.

I. David in his distress. See in it the frequent benefit, of affliction to the people of God. In this instance it did immediately two things for David.

1. It restored him to his spiritual courage and strength. Look ones more to chap. 27. We find there his heart failing him; and, like a frightened deer, he runs away from Judah into the land of the Philistines. Now when did this happen? You will say, “Doubtless when Saul was close behind him ready to take his life;” but no; it was at, a time when it seemed least likely to happen--when David had humbled Saul to the dust by his magnanimity. David says in his heart, “I shall now perish one day by the hand of Saul,” and there goes the once bold champion of Israel, timid and crouching, to seek the protection of a heathen king. See here what man is; see what even a servant of God is, when left to himself. He can fall down without a blow. Now, come again to the chapter before us. Here is this same David, the frightened runaway, calm and fearless, and where? In a situation of the utmost distress and danger; with his home burnt, his family in the hands of his enemies, and with six hundred half frantic men around him threatening to take his life. O, how God sometimes glorifies his grace in our world! “What time I am afraid,” not, in a quiet hour, no, in a fearful hour--“what time I am afraid, I will trust in thee.”

2. David’s affliction restored him also to a holy caution and self-distrust. It led him, though he feared nothing else, to fear himself. He seeks now counsel of the Lord. We should have expected him to have done this before in his fear when he fled into the land of the Philistines, or when he followed the army of Achish against Israel, but he did not do it. “David enquired of the Lord, saying, Shall I pursue this troop? shall I overtake them?” This is what the Scripture means by acknowledging God in our ways. And thus the affliction of David was a benefit to him--it restored him to his spiritual courage and strength, it led him to seek counsel of the Lord and submit his ways to Him. In His people’s case, the Lord turns even these bitter things to a blessed account. So does He love His people, that He cannot even smite them without blessing them. His very judgments become mercies. Thus we find David, in Psalm, of coupling together mercy and judgment, and saying He will rejoice in both and sing of both.

II. Let us now look at David in another situation--on his way to the Amalekites. We shall see that he met in it with discouragement and also encouragement, a mixture of both.

1. The discouragement he encountered at the outset. We know not the number of these Amalekites, but it is clear that it was great, for these that escaped, verse 17 says, were four hundred, and they are spoken of as a remnant, a small part of the whole. These soldiers, these fugitives and exiles, can not only weep as though their hearts would break for their wives and children, but the moment there is a prospect of recovering them, they are so eager in the pursuit, that one-third of their number speedily sink down in exhaustion. “They came,” we read, “to the brook Besor,” and there they “were so faint that they could not go over.” But how will this operate on David? Will not his old fears now return? Shall we not see him halting and hesitating and perhaps turning back? No; a man never hesitates or turns back in the path of duty, who is making the Lord his strength.

2. David’s encouragement. And let me say that in your journey go heaven, or in setting about any good work on that journey, you must calculate on meeting with both these things, with both discouragements and encouragements. Your path will not be a uniform one. David’s discouragement was the loss of two hundred men, apparently a formidable loss; it turned out nothing. His encouragement was what? It came from one man one sick man, a man scarcely alive; and he did all that David wanted. The case was this. One of the Amalekites in going from Ziklag, had a slave ill, an Egyptian. He abandons him, leaves him in a field to die. Three days afterwards David’s men come up and find him: they kindly give him food and restore him. “Can you tell us,” asks David, “where we may find the Amalekites?” “I can,” the man says, and in a little time he brings him within sight of their camp. Here, you observe, was help for David from one who could not help himself; and, as it turned out, effectual help; and help, observe, too, from the very host of his enemies. Anything will serve the Lord when the Lord has to overthrow his enemies or help His people, He needs not move heaven or earth, he needs not create powerful instruments to do it; anything in his mighty hand will do it--a castaway thing, a despised, abandoned thing.

III. But look now at David in a third situation--at the camp of the Amalekites. When he came upon them, he found them in a state of riot and disorder. “Peace and safely” are fearful words in a pleasure taking, prosperous man’s mouth; then often “sudden destruction cometh, and he shall not escape.” Belshazzar revelled joyously and fearlessly in the banquet he had made; but “in that night,” the very night of his festivity, “was Belshazzar, the king of the Chaldeans, slain.” And mark--it was the great spoil these Amalekites had taken which so rejoiced them. They were exulting in their spoil at, the very moment when they were about to lose their spoil and their lives together. Is there a man here whose chief joy is in the spoil he has taken? the acquisitions he has made? his honours or his wealth? Let such a man see that he and they may be separated in an hour. Tomorrow they may be in other hands, and he in another world. David, we read, smote these Amalekites, smote them from the twilight, of one day even unto the evening of the next. Their destruction was complete or nearly so. You remember who these men were. They were a nation condemned by God to be exterminated in consequence of their determined hatred to Him and His people. David know this. He was not therefore indulging his own revenge, but obeying the Lord’s command, in smiting them. But observe--though these men were God’s enemies, He had just before employed them in His work. There is a servant of His to be chastened; they shall be the rod in His hand to chasten him. “We will go and plunder Ziklag,” they say; He lets them go, and while they are accomplishing their ends, He makes them accomplish His; He overrules their plundering incursion to bring back the wandering David to Himself. It is a solemn thought, but it is a glorious one, that wicked men and wicked spirits, that hell with its legions as well as heaven with its glorious hosts, are doing every hour Jehovah’s work. This must not reconcile us to sin, but it goes far to quiet the mind when sickened and distressed with the sin, “the wrong and outrage,” with which the world is filled. Another incident in this history we must notice--this victory over these Amalekites was attended with a recovery of all that David had lost. Twice this is mentioned and particularly mentioned. It is not only we who are safe in God’s hands if we are his, all that belongs to us is safe there. It is safe no where else. When we give it up to him, He remembers that we have done so, and takes it as His charge. There is an hour coming when God will let us see that He has taken good care of all that is ours as well as of us, such care as we had scarcely thought of. The health we have lost in His service, the property we may have expended in His cause, the earthly gain or earthly love or honour we have sacrificed for His cake--we shall hear of them again in heaven. O what a recompence for them awaits us there! (C. Bradley, M. A.)


Verse 6
1 Samuel 30:6
David encouraged himself in the Lord his God.
David encouraging himself in God
I. David’s distress.

1. David was greatly distressed, for he had been acting without consulting his God. Perhaps some of you are in distress in the same way: you have chosen your own path, and now you are caught in the tangled bushes which tear your flesh. You have carved for yourselves, and you have cut your own fingers; you have obtained your heart’s desire, and while the meat is yet in your mouth a curse has come with it. You say you “did it for the best;” ay, but it has turned out to be for the worst.

2. Worse than this, if worse can be, David had also followed policy instead of truth. The Oriental mind was, and probably still is, given to lying. Easterns do not think it wrong to tell an untruth; many do it habitually. Just as an upright merchant in this country would not be suspected of a falsehood, so you would not in the olden time have suspected the average Oriental of ever speaking the truth if he could help it, because he felt that everybody else would deceive him, and so he must practise great cunning. The golden rule in David’s day was, “Do others, for others will certainly do you.”

3. Yet was his distress the more severe on another account, for David had sided with the enemies of the Lord’s people.

4. Picture the position of David, in the centre of his band. He has been driven away by the Philistine lords with words of contempt; his men have been sneered at--“What do these Hebrews here? Is not this David? What do these Hebrews here?” is the sarcastic question of the world. “How comes a professing Christian to be acting as we do?”

5. At the back of this came bereavement. His wives were gone.

II. David’s encouragement: “And David encouraged himself.” That is well, Davids He did not at first attempt to encourage anybody else; but he encouraged himself. Some of the best talks in the world are those which a man has with himself. He who speaks to everybody except himself is a great fool. I think I hear David say, “Why art thou cast down, O my soul, and why art thou disquieted within me? hope thou in God; for I will yet praise him.” David encouraged himself. But he encouraged himself “in the Lord his God,” namely, in Jehovah. That is the surest way of encouraging yourself. David might have drawn, if he had pleased, a measure of encouragement from those valiant men who joined him just about this particular time; for it happened, according to 1 Chronicles 12:19-20, that many united with his band at that hour. If you are in trouble, and your trouble is mixed with sin, if you have afflicted yourselves by your backslidings and perversities, nevertheless I pray you look nowhere else for help but to the God whom you have offended. When He lilts his arm, as it were, to execute vengeance, lay hold upon it and He will spare you. Does he not, Himself say, “Let him lay hold on My strength?” I remember old Master Quarles has a strange picture of one trying to strike another with a flail, and how does the other escape? Why, he runs in and keeps close, and so he is not struck. It is the very thing to do. Close in with God. Cling to Him by faith: hold fast by Him in hope. Say, “Though He slay me, yet will I terror in Him.” Resolve, “I will not let Thee go.” Let us try to conceive of the way in which David would encourage Himself in the Lord his God.

1. Standing amidst those ruins he would say, “Yet the Lord does love me, and I love Him.”

2. Then he went further, and argued, “Hath not the Lord chosen me? Has He not ordained me to be king in Israel? Do you need an interpretation of this parable? Can you not see its application to yourselves?

3. Then he would go over all the past deliverances which he had experienced.

III. David enquiring of God.

1. Observe, that David takes it for granted that his God is going to help him. He only wants to know how it is to he done. “Shall I pursue? shall I overtake?”

2. It is to be remarked, however, that David does not expect that God is going to help him without his doing his best. He enquires, “Shall I pursue? shall I overtake?”

3. David also distrusted his own strength, though quite ready to use what he had; for he said, “Shall I overtake?” Can my men march fast enough to overtake these robbers?”

IV. David’s answer of peace. The Lord heard his supplication. He says, “In my distress I cried unto the Lord and He heard me.” Trust in the Lord your God. Believe also in his Son Jesus. Get rid of sham faith, and really believe. Get rid of a professional faith, and trust in the Lord at all times, about everything. (C. H. Spurgeon.)

David encouraging himself in God
I. He “encouraged himself in the Lord his God”--that is what he is said to have done.

1. “In the Lord,” observe. The first step towards real comfort in real sorrow is to feel it must come from God, and the next is to raise up our minds to God; to get them above the things which are distressing us.

2. “The Lord,” observe again--Jehovah, as the capital letters in our Bibles indicate; the self-existent, everlasting, unchangeable, unlimited, all-sufficient God.

3. But a material point to be noticed here is David’s connection with this high Being. It was “the Lord his God,” in whom he encouraged himself. It implies clearly an acquaintance with God, some previous intercourse with him, and a connection formed between him and the soul.

II. Now let us look at the difficult circumstances under which David did what is here ascribed to him. The text itself draws our attention to these. “But David encouraged himself in the Lord his God;” he did so notwithstanding the circumstances in which he was placed.

1. Notwithstanding his great sorrow and distress. We sometimes think that soldiers have not hearts, but we cannot read this chapter and think so. The men on their return to their desolated homes were overwhelmed with grief. The loss of their wives and children completely unmanned them.

2. David encouraged himself in the Lord notwithstanding his sinfulness. We are not told so, but there must have been a voice there which said, “All this is my own doing. It is all the fruit of my own folly and sin. Had I but trusted my God and remained in Judah, or even had I stayed here in Ziklag, this would not have come to pass.” He did not simply make an effort to encourage himself, he actually encouraged himself, found encouragement for himself, in the Lord his God. It must have been in some such moment as this that he first felt, if not said, “I know, O Lord, that Thy judgments are right, and that Their in faithfulness has afflicted me.” (C. Bradley, M. A.)

The secret of courage
Now the first thing I notice is

I. The grand assurance which this man gripped fast. It is not by accident, nor if it a mere piece of tautology, that we read “the Lord his God.” For, if you will remember, the very keynote of the psalms which are ascribed to David is just that expression, “My God,” “My God.” So far as the very fragmentary records of Jewish literature go, it would appear as if David was the very first of all the ancient singers to grapple that thought that he stood in a personal, individual relation to God, and God to him. And so it was his God that he laid hold of at that dark hour. Now I am not putting too much into a little word when I insist upon it that the very essence and nerve of what strengthened the king, at that supreme moment of desolation, was the, conviction that welled up in his heart that, in spite of it all, he had a grip of God a hand as his very own, and God had hold of him, I would not go to the length of saying that the living realisation, in heart and mind, of this personal possession of God is the difference between a traditional sad vague profession of religion and a vital possession of religion, but if it is not the difference, it goes a long way towards explaining the difference. The man who contents himself with the generality of a Gospel for the world, and who can say no more than that Jesus Christ died for all, has yet to learn the most intimate sweetness, and the most quickening and transforming power, of that Gospel, and he only learns it when he says, “Who loved me, and gave himself for me.”

II. The sufficiency of this one conviction and assurance. Here is one of the many eloquent “buts” of the Bible. On the one hand is piled up a black heap of calamities, loss, treachery, and peril; and opposed to them is only that one clause: “But David encouraged himself in the Lord his God.” God is enough: whatever else may go. The Lord his God was the sufficient portion for this man when he stood a homeless pauper. So for poverty, loss, the blasting of earthly hopes, the crushing of earthly affections, the extremity of danger, and the utmost threatening of death, here is the sufficient remedy--that one mighty assurance: “The Lord is my God.” For if He is the strength of my heart he will be my portion foreverse He is not poor who has God for his, nor does he wander with a hungry heart who can rest his heart on God’s; nor need he fear death who possesses God, and in Him eternal life. You never know the good of the breakwater until the storm is rolling the waves against its outer side. Put a little candle in a room, and you will not see the lightning when it flashes outside, however stormy the sky, and seamed with the fiery darts. If we have God in our hearts, we have enough for courage and for strength.

III. The effort by which this assurance is attained and sustained. The words of the original convey even more forcibly than those of our translation the thought of David’s own action in securing him the hold of God as his. He “strengthened himself in the Lord his God.” The Hebrew conveys the notion of effort, persistent and continuous; and it tells us this, that when things are as black as they were round David at that hour--it is not a matter of course, even for a good man, that there shall well up in his heart this tranquillising and victorious conviction; but he has to set himself to reach and to keep it. God will give it, but he will not give it unless the man strains after it. He “strengthened himself in the Lord,” and if he had not set doggedly about resisting the pressure of circumstances, and flinging himself as it were, by am effort, into the arms of God, circumstances would have been too many for him, and despair would have shrouded his soul. In the darkest moment it is possible for a man to surround himself with God’s light, but even in the brightest it is not possible to do so unless he makes a serious effete. That effort may consist mainly in two things. One is that we shall honestly try to occupy our minds, as well as our hearts, with the truth which certifies to us that God is, in very deed, ours. If we never think, or think languidly and rarely, about what God has revealed to us by the Word and life and death and intercession of Jesus Christ, concerning Himself, His heart of love towards us, and His relations to us, then we shall not have, either in the time of disaster or of joy, the blessed sense that He is indeed ours if a man will not think about Christian truth he will not have the blessedness of Christian possession of God. There is no mystery about the road to the sweetness and holiness and power that may belong to a Christian. The only way to get them is to be occupied, far more than most of us are, with the plain truths of God’s revelation in Jesus Christ. If you can never think about them they cannot affect you, and they will not make you sure that God is yours. There is another thing which we have to make an effort to do, if we would have the blessedness of this conviction filling and flooding oar hearts. For the possession is reciprocal; we say, “My God,” and He says, “My people.” Unless we yield ourselves to Him and say, “I am Thine,” we shall never be able to say, “Thou art mine.” We must recognise His possession of us; we must yield ourselves; we must obey; we must elect Him as our chief good, we must feel that we are not our own, but bought with a price. And then when we look up into the heavens thus submissive, thus obedient, thus owning His authority, and His rights, as well as claiming His love and His tenderness, and cry; “My Father,” He will bend down and whisper into our hearts: “Thou art My beloved son.” Then we shall be strong, and of a good courage, however weak and timid, and we shall be rich, though, like David, we have lost all things. (A. Maclaren, D. D.)

Features of David’s faith
I. The reality of David’s faith. It proved its reality by its power to enhearten him. It inspired him with courage; it rallied the scattered, prostrated powers of his soul; it opened a pathway of hope for him; it braced him for the necessities of the occasion.

II. This leads us to remark upon the sufficiency of David’s faith. You may have a strong impression that in certain you shall be helped, delivered, but the impression may be all a delusion, “the baseless fabric of a vision,” a hallucination of the mind. David’s faith was real subjectively, because it was sufficiently well-grounded objectively. He “encouraged himself in the Lord his God.” Faith separated from an adequate object is powerless; inspired by such an object--there is but One--it is mighty, puts heart into the weak, puts enthusiasm into the hopeless, laying hem upon God it is omnipotent.

III. Another feature of David’s faith is its activity, its energy. David bestirred himself to appropriate the strength which the Object of his faith, and his faith in that Object, were calculated to inspire. “He encouraged himself in the Lord his God.” What a blessed art this of self-encouragement in God. There is an attitude of faith which is passive. The language of its triumph then is the meek, “Thy will be done.” But faith is active, lively. This is its characteristic feature.

IV. Let us not forget the practical character of David’s faith (from 5:7). It was no time to lie upon the earth; there was something to be done, and done at once. David’s faith gave shape and force to his action. He calls for the ephod, enquires of the Lord, obtains a favourable response, pursues the Amalekites, rescues the captives, inflicts a crushing blow upon the captors. Application:--“Nil desperandum!” We may encourage ourselves and one another in the Lord our God. He is ours if we will but accept Him. In Jesus Christ He is our Lord and our God. And if we are thus to encourage ourselves, we should maintain a spirit of calm equanimity. (Joseph Morris.)


Verses 11-13
1 Samuel 30:11-13
And they found an Egyptian in the field.
Christian beneficence
The debasing influence of prosperity and success, and the humanising tendency of disaster and distress, were never more strikingly contrasted than in the portion of sacred history to which the words that have now been read turn our attention. It exhibits to us, on the one hand, a most painful instance of savage cruelty and neglect, in the midst of triumph and gladness; and presents, on the other, a pleasing example of tenderness and sympathy in the season of sorrow and depression. With the exception of one circumstance, the case of this Egyptian youth is one which is daily presented to us, and makes constant appeals to our sympathy and beneficence. The exception to which I allude, is one for which we can never be sufficiently grateful to Him who appoints the bounds of our habitation. In this land of freemen, slavery is never added to the miseries of the wretched, and, in the gloomiest hour of poverty and distress, the consciousness of freedom is left to console the sufferer. But in this single, though invaluable, exception, the sufferings of this young Egyptian have many parallel in this vale of tears. The union of poverty and disease is one of the most common forms of human wretchedness; its bitterness may be estimated without any effort of fancy, and its anguish painted without the aid of the imagination. Poverty and sickness are presented to us so often in melancholy union, that, to describe them, is not to draw upon the fancy, but to copy the sad original.

1. The first and most obvious consideration that calls us to the exercise of humanity and mercy, is our own liability to those very ills which claim our sympathy and relief. Poverty and sickness are not exclusively incident to any particular individuals, among the children of men. They imply the absence of the frailest and most perishable blessings of our lot.

2. In the next place, you are aware that compassion to the afflicted poor is enjoined by the authority of the Gospel. The Divine author of Christianity was anointed to proclaim glad tidings to the poor, and the poor and the sorrowful were his constant care His whole life was one grand act of benevolence; and whether we think of the purity of His motives, or the extent of His designs of good, or His indefatigable labours or His painful sufferings in the cause of humanity, we have before us a pattern of charity and mercy, the most affecting and instructive. And with His conduct, His doctrine most beautifully coincides. It breathes peace and good will to man; and it enforces on all His followers the same love which He Himself manifested to the sons of men.

3. I entreat you to remember, that our neglect of exercises of mercy to the afflicted will be the ground of that sentence which in the day of our last account will be pronounced upon us all. In terms which the simplest understanding may comprehend, but which no heart can hear without the deepest awe, the Judge of all has assured us that in that hour when we shall stand before Him, the most searching inquiries will be made concerning our conduct to the child of want. (John Johnston.)

The outcast servant
You have here a lively picture of Satan’s cast off servant, “And they found an Egyptian in the field.” Unable any longer go be actively employed for his master, he is left go linger out a miserable existence. Never shall one of Christ’s happy servants say, “My master left me.” David now finds that he had been feeding a former enemy, that this man was one of the company who had pillaged and destroyed Ziklag: but never was any David a loser by ministering to an enemy. This Egyptian is now become his guide, and leads him to the spot where the Amalekites were feasting upon what they had carried off from Ziklag. “And when he had brought him down, behold, they were spread abroad upon all the earth.” Having been three days without any pursuers, they conclude that all is now safe, and as if the world were their own, they are spread abroad upon all the earth. Do you know the set time when sinners are to be destroyed? It is just when they say, “Peace and safety” (1 Thessalonians 5:3), when they feel most secure, and in an hour when they think not. So was it with these miserable revellers. Oh! when David’s Lord comes upon His enemies like a mighty man--when He comes to recover all the spoil, when He brings the solemn charge, “Ye have robbed God”--when all is restored to its rightful owner, then shall judgment return to righteousness, and all the upright in heart shall follow it (Psalms 94:15). Do you think David could forget his two hundred faint soldiers? Not if David had any of the mind which is in Christ. No, the first act is to return to them, and salute them, or ask them how they did. But all who follow David are not like David: they would “thrust the weak with side and shoulder,” and fain have all themselves. Oh! when you feel this greedy, covetous spirit, this rising fear, and jealous eye, lest another, whom you do not think so deserving, should get as much as you, remember it is the mark of an unclean animal, it is the feature of the children of Belial. Very different is the language of David and his true followers. “Then said David, Ye shall not do so,” etc. Lovely law! worthy of King David, and of David’s Lord! Yea, blessed be the God of all grace, “it was so from that day forward, that he made it a statute and an ordinance for Israel unto this day.” She that tarrieth at home still divides the spoil--her God reckons it her act, if it is only in her heart; yea, he graciously says, “The desire of a man is his kindness” (Proverbs 19:22). They shall part alike! the same Christ, the same Comforter, the same free gift, the same heaven. Neither did David forget any of his former friends. All who had ministered be him in his straits and difficulties shall find that he is not forgetful, nor ungrateful. To all places whither he and his men ware wont to haunt, is a present sent. “For God is not unrighteous go forget your work and labour of love, which ye have showed toward His name, in that ye have ministered to the saints, and do minister” (Hebrews 6:10). (Helen Plumptre.)


Verse 20
1 Samuel 30:20
This is David’s spoil.
David’s spoil
David may be regarded as a very special type of our Lord Jesus Christ.

I. We begin with the first observation that, practically, all the spoil of that day was David’s spoil, and in truth, all the good that we enjoy comes to us through our Lord Jesus.

1. David’s men defeated the Amalekites, and took their spoil, but it was for David’s sake that God gave success go the band.

2. Moreover, David’s men gained the victory over Amalek because of David’s leadership. If he had not been there to lead them to the fight, in the moment of their despair they would have lost all heart, and would have remained amidst the burning walls of Ziklag a discomfited company. The Lord Jesus Christ has been here among us and has fought our battle for us, and recovered all that we had lost by Adam’s fall and by our own sin. They said of Waterloo that it was a soldier’s battle, and the victory was due to the men; but ours is our Commander’s battle, and every victory won by us is due to the great Captain of our salvation. And our Lord Jesus has recovered for us the lucre as well as the past. Our outlook was grim and dark indeed till Jesus came; but oh, how bright it is now that he has completed his glorious work! Death is no more the dreaded grave of all our hopes. Hell exists no longer for believerses Heaven, whose gates were dosed, is now set wide open to every soul that believeth. We have recovered life and immortal bliss.

II. Those good things which we now possess, over and above what we lost by sin, come to us by the Lord Jesus. And first, think: In Christ Jesus human nature is lifted up where it never ought have been before. Man was made in his innocence to occupy a very lofty place. “Thou madest him to have dominion over all the works of Thy hands; Thee hast put all things under his feet.” The nearest being to God is a man. The noblest existence--how shall I word it?--the noblest of all beings is God, and the God-man Christ Jesse, in whom dwelleth all the fulness of the Godhead bodily, is with Him upon the throne. It is a wondrous honour this, that manhood should be taken into intimate connection, yea, absolute union with God!

2. Another blessing which was not ears before the fall, and therefore never was lost, but comes to as a surplusage, is the fact that we are redeemed.

3. We shall be creatures who have known sin and have been recovered from its pollution. We shall forever remember the price at which we were redeemed; and we shall have ties upon us that will bind us to an undeviating loyalty to him who exalted us to so glorious a condition.

4. We receive blessings unknown to beings who have never fallen.

5. Again, to my mind it is a very blessed fact that you and I will partake of a privilege which would have been certainly unnecessary to Adam, and could not by Adam have been known, and that is, the privilege of resurrection. Our singular relation to God, and yet to materialism, is another rare gift of Jesus. God intended, by the salvation of man, and the lifting up of man into union with himself, to link together in one the lowest and the highest--his creation and himself. Materialism is somewhat exalted in being connected with spirit at all. When spirit becomes connected with God, and refined materialism becomes connected with a purified spirit, by the resurrection from the dead, then shall be brought to pass the uplifting of clay and its junction with the celestial.

7. Our manifestation of the full glory of God is another of the choice gifts which the pierced hands of Jesus alone bestow. Principalities and powers shall see in the mystical body of Christ more of God than in all the universe besides. They will study in the saints the eternal purposes of God, and see therein His love, His wisdom, His power, His justice, His mercy blended in an amazing way.

III. That which we willingly give to Jesus may be called His spoil. There is a spoil for Christ which every true-hearted followed of His votes to Him enthusiastically.

1. First, our hearts are His alone foreverse Of every believing heart it may be said, “This is David’s spoil.”

2. Now there is another property I should like King Jesus to have, and that in our special gifts. I know one who, before his conversion, was wont to sing, and be often charmed the ears of men with the sweet music which he poured forth; but when he was converted he said, “Henceforth my tongue shall sing nothing but blue praises of God.” He devoted himself to proclaiming the gospel by his song, for he said, “This is David’s spoil.” Have you not some gift or other, dear friend, of which you could say, “Henceforth this shall be sacred to my bleeding Lord”?

3. Moreover, while our whole selves must be yielded to the Lord Jesus, there is one thing that must always be Christ’s, and that, is our religious homage as a church.

4. Lastly, have you not something of your own proper substance that shall be David’s spoil just now? There was a man who, in the providence of God, had been enabled to lay by many thousands. He was a very rich and respected man. I have heard it said that he owned at least half a million; and at one collection, when he felt specially grateful and generous, he found a well-worn sixpence for the place, for that was David’s spoil! That was David’s spoil. Out of all that he possessed, that sixpence was David’s spoil! This was the measure of his gratitude! Judge by this how much he owed, or at least how much he desired to pay. Are there not many persons who, on that despicable scale, reward the Saviour for the travail of His soul? (C. H Spurgeon.)


Verses 21-25
1 Samuel 30:21-25
And David came to the two hundred men which were so faint that they could not follow.
The statute of David for the sharing of the spoil
I. I shall begin by saying, first, that faint ones occur even in the army of our King. We have among us soldiers whose faith is real, and whose love is burning; and yet, for all that, just now their strength is weakened in the way, and they am so depressed in spirit, that they are obliged to stop behind with the baggage.

1. Possibly some of these weary ones had grown faint because they had been a good deal perplexed. David had so wrongfully entangled himself with the Philistine king, that he felt bound to go with Achish to fight against Israel. They were perplexed with their leader’s movements. I do not know whether you agree with me, but I find that half-an-hour’s perplexity takes more out of a man than a month’s labour.

2. Perhaps, also, the pace was killing to these men. They made forced marches for three days from the city of Achish to Ziklag. To us there may come multiplied labours, and we faint because our strength is small.

3. Worst of all, their grief came in just then. Their wives were gone. Although, as it turned out, they were neither killed nor otherwise harmed; yet they could not tell this, and they feared the worse.

4. Perhaps, also, the force of the torrent was too much for them. In all probability the brook Besor was only a hollow place, which in ordinary times was almost dry; but in a season of great rain it filled suddenly with a rushing muddy stream, against which only strong men could stand. These men might have kept on upon dry land, but the current was too fierce for them, and they feared that it would carry them off their feet and drown them. Therefore, David gave them leave to stop there and guard the stuff.

5. Yet these fainting ones were, after all, in David’s army. Their names were in their Captain’s Register as much as the names of the strong.

II. These fainting ones rejoice to see their leader return.

1. David saluted the stay-at-homes. Our King’s salutations are wonderful for their heartiness. He uses no empty compliments nor vain words. Every syllable from His lips is a benediction. Every glance of His eye is an inspiration.

2. David’s courtesy was as free as it was true. When Christ comes into a company his presence makes a heavenly difference. Have you never seen an assembly listening to an orator, all unmoved and stolid? Suddenly the Holy Ghost hast fallen on the speaker, and the king himself has been visibly set forth among them in the midst of the assembly, and all have felt as if they could leap to their feet and cry, “Hallelujah, hallelujah!” Then hearts beat fast, and souls leap high; for where Jesus is found his presence fills the place with delight.

III. Faint ones have their leader for their advocate.

1. First, do you notice, he pleads their unity? The followers of the son of Jesse are one and inseparable. David said, “Ye shall not do so, my brethren, with that which the Lord hath given us, who hath preserved us.” “We are all one,” says David. “God has given the spoil, not to you alone, but to us all. We are all one company of brothers.” The unity of saints is the consolation of the feeble. One life is ours, one love is ours, one heaven shall be ours in our one Saviour.

2. David further pleaded free grace, for be said to them, “Ye shall not do so, my brethren, with that which the Lord hath given us.” The gift of God is eternal life. Deny not to anyone of your brethren any comfort of the covenant of grace.

3. Then he pleaded their needfulness. He said, “These men abided by the stuff.” No army fights well when its camp is unguarded. The kind of service which seems most commonplace among men is often the most precious unto God. Therefore, as for those who cannot come into the front places of warfare, deny them not seats of honour, since, after all, they may be doing the greater good. Remember the statute, “They shall part alike.”

4. Notice that David adds to his pleading a statute. He makes a statute for those who are forced to stay at home because they are faint. Blessed be the name of our Lord Jesus, He is always looking to the interests of those who have nobody else to care for them! Some of God’s people are illiterate, and they have but tittle native talent. Some dear servants of God seem always to be defeated. They seem sent to a people whose hearts are made gross and their ears dull of hearing. Some saints are constitutionally depressed and sad; they are like certain lovely ferns, which grow best under a constant drip. Well, well, the Lord will gather these beautiful ferns of the shade as well as the roses of the sun; they shall share His notice as much as the blazing sunflowers and the saddest shall rejoice with the gladdest. If lawfully detained from the field of active labour this statute stands fast forever, for you as well as for others: “As his part is that goeth down to the battle, so shall his part be that tarrieth by the stuff: they shall part alike.”

IV. Now, faint ones find Jesus to be their good Lord in every way. (C. H. Spurgeon.)

Tarrying by the stuff
There is an impression abroad that the great rewards of the eternal world are to be given to the great heroes, the great philanthropists, the great statesmen--the great men, the great women. My text sets forth the idea that just as great rewards will come to those who stay at home and mind their own business, just as great rewards to those who are never seen in the high places of the field, just as great rewards to those who are never heard of--garrison duty as important as duty at the front. “As his part is that goeth down to the battle, so shall his part be that tarrieth by the stuff.” A great many people are discouraged when they read the story of David and Joshua, and Paul and John Knox and Martin Luther; they say, “Those men had special opportunities; perhaps if I had had the same opportunities I might have done just as well; but I shall never be called to command the sun and moon to stand still; I will never be called to preach on Mars’ Hill; I will never be called, as John Knox was, to make a queen tremble for her crimes; I will never preside over a hospital; my life is all commonplace and humdrum.” And many a woman says within herself, “Ah, you folks on the platform and in the pulpit are all the time talking about heroines, great women, and they were great, but they had a special opportunity; perhaps, if I had the same opportunity I might do just as well; my life is all humdrum, my life is to sew the button on, to prevent the children from being asphyxiated with the whooping cough, to keep down the family expenses, to see that the meals are ready at the right time; I get no chance, it is all humdrum, humdrum.” Woman, your reward in the eternal world will be just as great as that of Florence Nightingale, who was called by the soldiers in the camp “The Lady of the Lamp”; because passing through the hospitals she kindled up the darkness with this lamp, and ministered to the suffering, and they all said, “Here comes the lady of the lamp.” Your reward in eternity will be just as great if you do your work where you are put as well as she did her work where she was put. Your reward will be just as great as that of Mrs. Hertzog, who endowed the theological seminary for the education of the young ministry. Ah, how many who had ten talents get no reward in the eternal world, and how many who had only one talent will have dominions committed to them!

1. Oh, what consolation there is there for all people who do unappreciated work! Here is a great merchant philanthropist; he is as good and generous as he is affluent; you know his name--do you know the name of his confidential clerk?--the man on whose fidelity that fortune was built up, so that he could accumulate his vast wealth and then generously distribute it? Oh, no, you don’t know the name of the confidential clerk. Is he to get no reward? I tell you that in the eternal world the merchant prince, who distributed his millions will get no more reward than the confidential clerk. “As his part is that goeth down to the battle, so shall his part be that tarrieth by the stuff.” You know the names, I suppose, of the great presidents of railroads. Do you know the names of the brakeman, of the engineer, on whose wrist last night 300 lives hung; of the switchman, who, moving the switch three or four inches that way, and the whole train goes through in peace and families reach their homes in safety? A good many years ago a Christian woman was seen every eventide going along by the edge of the woods. She had a large family, and her neighbours said, “How can this woman, with all her cares and anxieties, waste her time going along the edge of the wood at eventide?” They did not find out until after her death why she went. She went there to pray for her household, and one evening, while there, she wrote that beautiful hymn sung in all our churches in America, and, I have no doubt, sung in your churches:--

I love to steal awhile away

From every cumbering care,

And spend the hours of setting day

In humble grateful prayer.

No minister of religion standing in European or American pulpit today giving out that hymn, will have more reward than that woman received for writing it.

2. There is great consolation in the subject for all those who used to be at the front in great enterprises of benevolence and religion. Why, when a subscription paper came round their name was at the top for a good big sum. When a revival came they would pray all night with the anxious. They were strong, healthy, affluent. But not now. Their fortune has collapsed, their health has gone, they are clear discouraged; they do not see how they can help God’s work any more. Nay; look at those 200 men by the brook Besor. Just shove back the sleeve and show how the muscles were twisted in the battle. Just pull aside the turban and see the scar where the battleaxe struck. Just pull aside the coat a little and see where the spear went in. They got just as much reward as those who went to the front, and you who were at the front in the old days had the health, the muscle, the high spirits for all that kind of work. God has not forgotten you.

3. What comfort this in for the aged! What have you got to do? Only to wait. Your reward will come. There is great consolation in this for all the aged ministers. I know some of them are preaching the Gospel. A man cannot preach the Gospel for fifty years without showing it in an illuminated countenance. Oh! there has got to be a readjustment of coronets; people who have no coronet in this world to be crowned; people who have great honours in this world to lose their coronet. Oh, there has got, to be a redistribution of coronets! Shall not the child have a crown? the father a crown? the mother a crown? And all ye who are doing unappreciated work the day of your reward is coming. (T. De Witt Talmage, D. D.)

31 Chapter 31 

Verses 1-13


Verse 4
1 Samuel 31:4
Saul took a sword and fell upon it.
The death of Saul
Saul’s life is a tragedy, and his death is the closing scene. Circumstances close round him, and press him to his doom. These circumstances know no remorse. They never pause for pity. The last foe that Saul meets is himself. His death was neither more nor less than suicide; the death of all deaths the most loathsome and despised of men; of all deaths the only one that men call cowardly. Yet to this Saul came, as if he had not been the anointed of the Lord, as if he never had been the glory of God’s people Israel. The whole of the preceding history had a sound in it portentous of change and death. And Saul himself, better than any other man, was aware that his end was near; and he went on to that end in a most pitiable plight; a hero without a hero’s hope. There is a singular fitness in the chapter which closes this life of Saul. There is no sentimental dallying with the tragic facts. The battle was set, and from the first, the Philistines did the fighting. We need not dwell on the features of this tragedy. It was a great historical event, meaning much to the nation which saw its first king thus sadly fall. It was the end of Saul’s kingdom: his sons and all his family, and, with them, all his hopes, died with him that night on Mount Gilboa. And it is still a conspicuous moral, as well as historical, event, on which we may well pause to look across the ages. Saul brought down thousands with him when he fell, but he had been lowering the tone of the spiritual nation almost from the time when he began his reign. The people had, indeed, got in him what they asked for--a king like unto their neighbours. And as he had been in his life in the land, so was he when he died at Gilboa. For “there was the shield of the mighty vilely cast away--the shield of Saul--as of one not anointed of the Lord.” When we look at this life in its most general, human aspects, it is hard to escape the question: “Why did God bring Saul into all these circumstances of trial where he so ignobly failed and fell? Would it not have been better for Saul never to have been called from his father’s plough?” There is something more serious by far than to be a king; it, is more serious to be a man. If mere safety and immunity from trial and danger are all that are to be desired by us, we must needs rank ourselves with the irrational creation. But when we are made men we are called with a high calling. We have set before us an immortal destiny, either to work that out or wreck it away. We are all on our trial. The highest issues of human life are brought out by the greatness and the strength of our trials. So was it with Saul. His trial began with his great opportunity. The highness of his calling measures the deepness of his falling. There are three points which indicate the departure of Saul from the path of peace and duty.

1. He had not long reigned until he began to separate himself from good men in the land. He was soon separated from Samuel, the best, the noblest, the representative good man of the time he was soon separate from David, the man of the future, the man after God’s own heart, and who desired to do only God’s will. He was soon cruel and fierce in his wrath, slaying one by one the priests of the Lord.

2. Then we find that he was separate from God. He prayed to God, and God gave him no answer. He asked in vain for God’s guidance, and then called in vain for the dead Samuel.

3. Last of all, Saul got separated from himself; from his own best nature. There was a great chasm in his nature, between his evil and his controlling, better self; and thus he was left to the wreck and ruin which his own worst nature prompted. Such is the spiritual history of him whose tragic life we have now read to its close. (Armstrong Black.)

Suicide
Our Creator, it is said, has given us a general desire to obtain good, and avoid evil; why may we not obey this impulse? We leave a kingdom, or a society, of which we do not approve; we avoid bodily pain by all the means which we can invent; why may we not cease to live, when life becomes a greater evil, than a good? Because, in avoiding pain, or in procuring pleasure, we are always to consider the good of others, as well as our own. Poverty is an evil, but we may not rob to avoid it; power is a good, but it is not justifiable to obtain it by violence or deceit; we have only a right to consult our own good within certain boundaries, and after such a manner that we do not diminish the good of others: Every evil incapable of such limited remedy, it is our duty to bear; and if the general idea that we have a right to procure voluntary death to ourselves, be pregnant with infinite mischief to the interests of religion, and morality, it is our duty to live, as much as it is our duty to do anything else for the same reason; a single instance of suicide may be of little consequence; nor is a single instance of robbery of much; but we judge of single actions, by the probability there is of their becoming frequent, and by the effects they produce, when they are frequent.

1. Suicide, is as unfavourable to human talents, and resources, as it is to human virtues; we should never have dreamt of the latent power, and energy of our nature, but for the struggle of great minds with great afflictions, nor known the limits of ourselves, nor man’s dominion over fortune: What would the world now have been, if it had always been said, because the archers smite me sore, and the battle goeth against me, I will die? Alas! man has gained all his joy by his pains; misery, hunger, and nakedness, have been his teachers, and goaded him on to the glories of civilised life; take from him his unyielding spirit, and if he had lived at all, he would have lived the most suffering creature of the forest.

2. Suicide has been called magnanimity; but what is magnanimity? A patient endurance of evil, to effect a proposed good; and when considering the strange mutability of human affairs, are we to consider this endurance as useless, or when should hope terminate but with life? To linger out year after year, unbroken in spirit, unchanged in purpose, is doubtless, a less imposing destiny than public, and pompous suicide; but if to be, is more commendable, than to seem to be; if we love the virtue, better than the name, then is it true magnanimity to extract wisdom from misery, and doctrine from shame; to call day, and night upon God; to keep the mind’s eye sternly riveted on its object through failure, and through suffering; through evil report, and through good report; and to make the bed of death the only grave of human hope; but at the moment when Christianity warns you that your present adversity may be a trial from God; when experience teaches that great qualities come in arduous situations; when piety stimulates you to show the hidden vigour, the inexhaustible resources, the beautiful capacities of that soul, which God has exempted from the destruction which surrounds it; at that moment, the law of self-murder gives you, for your resource, ignominious death, frightful disobedience, and never-ending torments.

3. It may be imagined that suicide is a crime of rare occurrence, but we must not so much overrate our love of life, when there is hardly a passion so weak, which cannot at times, overcome it; many fling away life from ambition, many from vanity, many from restlessness, many from fear, many from almost every motive; nature has made death terrible, but nature has made those evils terrible, from the dread of which we seek death; nature has made resentment terrible, infamy terrible, want terrible, hunger terrible; every first principle of our nature alternately conquers and is conquered; the passion that is a despot in one mind, is a slave in the other; we know nothing of their relative force.

4. It is hardly possible be conceive this crime, committed by anyone who has not confounded his common notions of right and wrong by some previous sophistry, and cheated himself into a temporary scepticism; but who would trust to the reasoning of such a moment in such a state of the passions, when the probability of error is so great, and the punishment so immeasurable? Men should determine, even upon important human actions, with coolness, and unimpeded thought; much less, then, is a rash and disturbed hour enough for eternity.

5. It has often been asked, if self-murder is forbidden by the Christian religion; but those who ask this question forget, that Christianity is not a code of laws, but a set of principles from which particular laws must frequently be inferred; it is not sufficient to say, there is no precise, and positive law, naming, and forbidding self-murder; there is no law of the gospel, which forbids the subject to destroy his ruler; but there is a law, which says, fear, and obey him; there is no law which prevents me from slaying my parent; but there is a law which says, love, and honour them; “be meek, says our Saviour;” “be long suffering; abide patiently to the last; submit to the chastening hand of God,” and let us never forget, that the fifth, and greatest gospel is the life of Christ; that he acted for us, as well as taught, that in the deserts of Judea, in the hall of Pilate, on the supreme cross, his patience shows us, that evil is to be endured, and his prayers point out to us, how alone it can be mitigated. (Sidney Smith, M. A.)

Lessons from a suicide
There is always something solemn in doing things which, when done, cannot be undone--in taking steps which, when taken once, can never be recalled. We sign our contracts with a trembling hand; and enter into those bonds which least of all we desire to break, with a solemnity which arises from the thought that, once entered upon, we cannot recede. The act of suicide affords the most decisive evidence of the extensive delusion which men can practise on themselves, and of the blinding power which they permit the tempter to exercise over them, when, under the idea of relief and escape, they involve themselves in a deeper calamity, and in order to effect an oblivion of present suffering, they grasp the cup of eternal woe, and put it to their lips. “From what shall I escape?” is but one-half of the question--“Into what shall I bring myself?” is the still more momentous portion of the inquiry.

1. Looking at the circumstances of Saul’s death in their connection with the history of the people over whom he reigned, it is impossible not to perceive that they were fraught with instruction to the nation, with lessons valuable though humiliating. They reiterate with deeper emphasis the truth--that when men are determined to have their own way--when they will not listen to heavenly suggestions, to Divine remonstrances--and when they think that they can manage better for themselves than God can manage for them, there is but one way of convincing them of their error. They must be allowed to take the problem of their peace and happiness into their own hands, to attempt to work it out in their own fashion, and then to reap the bitter results of failure, which in such a case are inevitable. Israel worked out their own problem, and they brought it to this issue--“And the men of Israel flee from before the Philistines, and fell down slain in Mount Gilboa,” etc. And thus will it ever be, where men expect to reap more from their own theories than from God’s fixed laws and plans.

2. We may take, as a second suggestion from the spectacle before us, the thought--How dreadful it is for a man to be in trouble without God to sustain and support him. The waves and billows were indeed going over Saul. We see here the acting out of one of those principles which regulate the Divine dealings with men If they seek Him, He will be found of them; if they forsake Him, He will cast them off foreverse Fearful as is the lesson taught us by the self-murder of Saul, it is consolatory to know that no one need be in trouble without God. Precious promises point out the way in which we may be delivered from any such fear.

3. We see, in Saul’s case, that there is no surer sign that a man is on the high road to ruin than that his heart is hardened against Divine warnings. Quickly, one after another, came solemn calls to the king of Israel to humble himself at last before God. We wait; and the thought rushes into our heart, “He will break down at last; he will stand out no longer. But it did not. And then it was seen that the heart which can stand out against solemn calls, ruin will be the result.” “He that being often reproved,” etc. It is a grievous miscalculation, moreover, which men make, when, conscious that life is passing on in the neglect of God and of duty, they reckon within themselves upon a certain power which they imagine the approach of death will have to awaken their attention to religious duties, and to bring with it the disposition to return to God in repentance and prayer.

4. As we compare the conclusion of this history with its commencement, we cannot but discover an impressive lesson as to the influence of external circumstances upon personal character. As Saul rose in his social position, he sunk in his moral condition. It is dangerous to keep an idol for ourselves; it is not less perilous to become the idol of others. Never was there a man more frequently instructed in the lesson of entire dependence upon God. (J. A. Miller.)


Verse 6
1 Samuel 31:6
So Saul died and his three sons.
Death of Saul and Jonathan
There is a proverb of the ancients, “Whom the gods wish to destroy they first make mad.” Or, to express the same idea in the language of the Bible, “Be sure your sins will find you out.” This was the truth brought out so forcibly in the last days, and especially in this death scene, of Saul.

1. Saul was what the Bible calls a “reprobate.” By that we do not mean that he was a man hurried forward to his doom by a blind fate, or lashed to such a doom against his will by the scourge of relentless furies. There is no such case in all the Bible. Yes, Saul was a sinner, and a persistent sinner--a sinner who sinned against light and knowledge, against providence and grace, against mercy and judgment. “God gave him over to strong delusions, to believe a lie.” God will not force men to obey him--will not compel them to repent when they have done wrong.

2. God’s retributions are slow but sure. It had been a long time since Saul committed that first grievous offence against God. There were years of apparent peace and prosperity, when God seemed to have forgotten his old curse, and when Saul might have thought that God had changed his mind and purpose.

3. To forsake God is to be lost. That was the fatal turning point in Saul’s history, both as a man and as the first king of Israel. There was everything to make him loyal to God. It was not the want of knowledge or the want of counsel that led him to stumble. It was a want of reverence for God as “King of kings.” It was a want of will to do God’s will, and a desire to follow the bent of his own heart in spite of all that God told him was right and wrong. So he forsook God. And what could God do, as a lover of truth and a lover of Israel, but forsake him. (T. W. Hooper, D. D.)

The dead march of Saul
1.We begin with this: “Sin, when it is finished, bringing forth death.” The career of the first monarch Israel ever had is now actually completed: his life is a failure; the wrong beginning has reached the fetal end. The parallel has more than once been drawn between the rejected Saul and the Roman Brutus at Philippi. They seem to have had a warning in very similar terms the night before they died. And the terrible destruction of their respective forces, the entire rout and ruin of their cause, worked the same maddening result. Each fell on his own sword, and so sealed his guilt with suicide. One thinks of the story which naturalists tell concerning the scorpion, which, girded by the circle of fire, coils up on itself into narrower and narrower folds, till, when it can endure the heat no longer, it turns its deadly venom against itself and buries the sting of destruction in its own brain. Saul knew he must die before nightfall that day; it was not necessary he should let himself be tortured.

2. So there is a second text of God’s Word illustrated here in the incident: “None of us liveth to himself, and no man dieth to himself.” The lines and links of connection with bind us to our fellow men are often very subtle, and sometimes unexpected; but they are certainly always very strong. We do not know that Saul cared much about others’ interests, but his guilt was visited on many innocent, souls. By a tradition of the Rabbins we are told that the armour bearer mentioned here was named Doeg, and the tale adds that both of these men were slain by the same weapon, that was indeed the one with which the Lord’s servants had been massacred at Nob.

3. Notice, therefore, closely in this connection that another of the Bible texts phrases for us a new lesson: “One sinner destroyeth much good.” There was more in this tremendous catastrophe at Gilboa than an individual wreck. Great public interests were shaken almost as if the nation had been rocked by the force of an earthquake. Saul reaped the wind before he died, and when he died too; but it was his people that, with sickles of humiliation and loss and shame unutterable, reaped the whirlwind in his stead.

4. Happily there is another side even to this. We choose again from the utterances of inspiration, and we read, “The triumphing of the wicked is short, and the joy of the hypocrite but for a moment.” It has been noticeable in human history that the Almighty deals somewhat surprisingly with remnants; even in great devastations there is often left a seed that tries to serve him and retrieve the disasters. It does our hearts good just now to learn that Jabesh-Gilead was aroused: somebody after all was alive in the land. A good turn often comes back again. Years before this Saul had saved the inhabitants of that town from losing their eyes at the hands of some brutal enemies; now they sent a faithful band to take reverently down from the spikes the bodies of the royal victims and give them decent burial at last. It is wiser always to side with the Lord of hosts, no matter how discouraging the present prospect may be.

5. Once more, we find an illustration also here of the text that has grown so familiar in our times: “In the place where the tree falleth, there it shall be.”

Saul’s character and end
I. The character of Saul.

1. Proud preference of his own will to God’s, carried out boldly in the life; deadly jealousy, that coloured and distorted his view of things, determined the special mould of his character and destiny, and threw over both deep shades of darkness; cruelty, that was causeless as against an innocent man, unnatural as against a son-in-law, sacrilegious, in smiting without scruple a whole city of priests with their families; impiety, that dared to stand up against God. Potentially the tyrant lurked in the king, the monster in the man. Circumstances alone would not, could not, make him such as he became. They helped to mould and colour his character, and gave it its peculiarity of aspect. But the regulating power lay within. From the same circumstances a different character would have been fabricated by a different disposition. Does not the same sunlight nourish Hemlock and All-heal, the Nettle and the Lily, the Thistle and the foodful Grain? Do not all flowers drink their own colours from the same flood of sunbeams? Even so, the plastic power of evil within employed for deadly harm the very circumstance which another would have turned to good and holy purposes.

2. His careless naturalism of heart. Let us call it by its Scripture name: “carnal mindedness.” This was the warp on which were woven all the glaring designs of his life. His heart was never broken by a sense of sin, or melted with the love of God, or touched by the marvellous grace that shone in the economy of type and shadow.

II. The moral purposes of his reign.

1. Punitive. His whole reign was a judgment. Disaffection, despondency, internal strife, and enfeebled power, were but different aspects of the same black cloud. It was throughout a ministry of retribution.

2. Disciplinary. These terrible years had a forward as well as a backward look. The harvest of the past they were also the seed time of the future.

3. Instructive.

1. No change of circumstance can slacken God’s hold of His creatures. Convincing proof of this might have been given by a character and history directly the opposite of Saul’s. But doubly impressive is the demonstration made by a life like his.

2. No human institution can of itself bring real blessings to a people. The Hebrews fondly dreamed that royalty would bring with it healing for all social ills. In their case the dream was not only baseless, but signally dishonouring to God. In every case it is really so. The folly of it is written conspicuously on all history. It is taught clearly by our common sense. With multitudes, a bright vision of happiness seems hovering over some great political amelioration yet to come. And it is to be feared that the noble instinct of our nature, which craves for true enjoyment, is bidden fill itself here. Deluded multitudes, to set down an immortal nature to these husks of the prodigal! True happiness is a heavenly gift. It is madness to seek it growing among the political improvements or social amenities of earth.

3. No combination of outward advantages can save or sanctify the soul of man. We cannot well conceive a human being surrounded by greater and more powerful means of improvement than was the first king of Israel.

4. There is in human nature a tendency to growth in evil. Here, again, Saul stands for the race. And in him this growth is terribly conspicuous. The modest man has come to stand without shame in the light of a public exposure; and he who had been so winningly regardful of the life of rebels now pants for the blood of the righteous, and barbarously sacrifices to the Moloch of his passion the whole innocent population of a city. Keeping pace with the monstrous growth of evil, and probably accounting for it, we observe in him the gradual consolidation of infernal agency. The human nature refused to admit its full operation all at once. At first the dark influence came in pulses over him, like the sullen ripples of the sea of death on a boat’s resisting sides. But soon that influence gained so thorough a mastery that all sounds of resistance ceased. With terrible facility the infernal power abated the reluctancy of his nature, and at last identified itself so completely with him that all trace of a struggle vanished, and the occasional impulses of its first contact changed eventually to a steady and uniform influence. It would be comforting to believe that this appalling progressiveness was peculiar to Saul. But this consolation we dare not take. While differing from him in the line of descent, and in the circumstances, enormity, and visible effects of our growth in evil, that growth itself is beyond question. The heart gravitates to sin. A malign influence has breathed upon our race. As surely as the body of the newborn babe tends earthwards unsupported, its moral nature tends to corruption. Deeper and deeper it sinks into sin. Habit adds new strength to nature. Surrounding temptations hasten the speed of the soul’s departure from God and holiness. How dreadful this downward pressure! What miracle has preserved the world from perishing by the excess of its own vices? A kindly Providence has done it. (P. Richardson, B. A.)


Verse 8
1 Samuel 31:8
The Philistines came to strip the slain.
After the battle
Is there any sadder sight than a battlefield after the guns have stopped firing? A similar scene is described in our text. Before I get through today, I will show you that the same process is going on all the world over, and every day, and that when men have fallen, Satan and the world, so far from pitying them or helping them, go to work remorselessly to take what little there is left, thus stripping the slain. There are tens of thousands of young men every year coming from the country to our great cities. They come with brave hearts and grand expectations. But our young man has a fine position in a dry-goods store. The month is overse He gets his wages. He is not accustomed to have so much money belonging to himself. He is a little excited, and does not know exactly what to do with it, and he spends it in some places where he ought not. Soon there come up new companions and acquaintances from the barrooms and the saloons of the city. Soon that young man begins to waver in the battle of temptation, and soon his soul goes down. In a few months, or few years, he has fallen. He is morally dead. Why do the low fellows of the city now stick to him so closely? Is it to help him back to a moral and spiritual life? Oh, no! I will tell you why they stay; they are Philistines stripping the slain. The point I want to make is this: Sin is hard, cruel, and merciless. Instead of helping a man up, it helps him down; it will come and steal your sword and helmet and shield, leaving you to the jackal and the crow. But the world and Satan do not do all their work with the outcast and abandoned. A respectable impenitent man comes to die. He could not get up if the house was on fire. What does Satan do for such a man? Wily, he fetches up all the inapt, disagreeable and harrowing things in his life. He says: “Do you remember those chances you had for heaven, and missed them? Do you remember all those lapses in conduct?” And then he takes all the past and empties it on that death bed, as the mail bags are emptied on the post office floor. The man is sick. He cannot get away from them. Come, now, I will tear off from you the last rag of expectation. I will rend away from your soul the last hope. I will leave you bare for the beating of the storm. It is my business to strip the slain. Sin is a luxury now; it is exhilaration now; it is victory now. But after a while it is collision; it is defeat; it is extermination; it is jackalism; it is robbing the dead; it is stripping the slain. Give it up today--give it up! (T. De Witt Talmage, D. D.)

