《Whedon’s Commentary on the Bible – 2 Samuel》(Daniel Whedon)
Commentator

Daniel Whedon was born in 1808 in Onondaga, N.Y. Dr. Whedon was well qualified as a commentator. He was professor of Ancient Languages in Wesleyan University, studied law and had some years of pastoral experience. He was editor of the Methodist Quarterly Review for more than twenty years. Besides many articles for religious papers he was also the author of the well-known and important work, Freedom of the Will. Dr. Whedon was noted for his incisive, vigorous style, both as preacher and writer. He died at Atlantic Highlands, N.J., June 8, 1885.

Whedon was a pivotal figure in the struggle between Calvinism and Arminianism in the nineteenth-centry America. As a result of his efforts, some historians have concluded that he was responsible for a new doctrine of man that was more dependent upon philosophical principles than scripture.

01 Chapter 1

Verse 1

1. Two days in Ziklag — The town had not been so utterly destroyed (see

1 Samuel 30:1) that it was impracticable still to abide there.

Verses 1-16

DAVID HEARS OF THE DEATH OF SAUL AND OF JONATHAN, 2 Samuel 1:1-16.

As soon as the results of the fearful battle of Gilboa became known, great must have been the excitement through all the land of Israel. Saul’s partisans and all his loyal subjects must have felt the spell of mingled alarm and grief, and even the bitterest malcontents must have been ill at ease when they learned that the whole army of Israel was demoralized and put to flight by the Philistines. In this chapter we learn with what anguish David’s loyal heart received the bitter tidings.

Verse 2

2. His clothes rent — See on 1 Samuel 4:12, and references.

Fell to the earth — Thus showing David the profoundest reverence. All his object evidently was to ingratiate himself with the person who, he supposed, would succeed Saul in the kingdom. See further in note on 2 Samuel 1:6.

Verse 4

4. The people are fled — This announcement of the bitter tidings is climacteric, like that of 1 Samuel 4:17, where see note.

Verse 6

6. As I happened by chance upon mount Gilboa — The account of Saul’s death here given is largely a fabrication of this Amalekite. The true account is given in the last chapter of the preceding book, and wherein the two accounts differ, that is to be regarded as right and this wrong. This is a much more natural supposition than that the compiler found two contradictory documents, and, not knowing which to prefer, inserted both! The messenger expected that David would be greatly pleased to hear of Saul’s death, and to receive the crown and bracelets of his enemy, and that he would honour the man by whose hand that enemy had fallen.

Verse 9

9. Anguish is come upon me — The margin, following the Latin version of Junius and Tremellius, reads: My coat of mail, or, My embroidered coat hindereth me. Septuagint: A fearful darkness has taken hold of me. Others render שׁבצ, a spasm or cramp. The root שׁבצ means to interweave, and its derivative, as here applied to Saul’s difficulty, most probably means confusion, perplexity of mind. Thus the meaning is, Confusion or bewilderment has seized upon me.

Verse 10

10. I took the crown — By his disobedience in not smiting the Amalekites, Saul forfeited his crown and his kingdom, and now, behold, that crown is taken from his head by the hand of an Amalekite and transmitted to the man he hated and sought to destroy!

Bracelet — Or armlet, an ornament for the arm or wrist.

Verse 11

11. David took hold on his clothes, and rent them — The sign of most bitter humiliation and grief. See references.

Likewise all the men — David’s anguish was contagious, so that all his attendants caught the spirit of his sorrow, and wept with him.

Verse 16

16. Thy blood be upon thy head — Thy infamous deed of slaying the king can be atoned for only by the immediate shedding of thine own blood.

Thy mouth hath testified against thee — David regarded an offence against the person of the king as most execrable sacrilege, and therefore, to his mind, a man who gloried in slaying the Lord’s anointed deserved death.

Verse 17

DAVID’S LAMENTATION OVER SAUL AND JONATHAN, 2 Samuel 1:17-27.

17. This lamentation, which evidently sprang from deep and sanctified emotions, is an elegy of surpassing tenderness, and one of the most beautiful odes of the Old Testament. The fallen power and beauty of Israel, as represented by the king and his noble-hearted son, is the poet’s theme, and though that king had burned with a deadly fury towards David, chased him like a partridge in the mountains, and sought his life in many ways, not the slightest trace of resentment or cherished passion, not the most distant allusion to the persecutions which he had suffered from him, appear in all this tender song. It is the pure lamentation of a loving heart that has forgiven and forgotten the injuries of the past, and knows no other feeling than that of profoundest sympathy and sorrow for the heroic dead. “It is almost impossible,” says Dr. Clarke, “to read the noble original without feeling every word swollen with a sigh or broken with a sob. A heart pregnant with distress, and striving to utter expressions descriptive of its feelings, which are repeatedly interrupted by an excess of grief, is most sensibly painted throughout the whole.” We give, as usual in our notes on poetical passages, a new and literal version, in which the order and idiom of the Hebrew original is, as far as possible, exhibited.

Verse 18

18. Teach the children of Judah the use of the bow — Because, say some of the older interpreters, the chiefs of Israel had fallen by the arrows of the enemy, therefore David thought it necessary that the warriors of Judah should also become skilled in archery. This interpretation our translators have countenanced by adding the words the use of, which are not in the original. But the Israelites were already skilled in the use of the bow, and in 2 Samuel 1:22 the poet celebrates the fearful power of the bow of Jonathan. The word Bow is therefore to be regarded as the title of this elegy. The second chapter of the Koran is entitled THE COW, because it contains the words, “God commands you to sacrifice a cow.” So this dirge is called THE BOW from the mention in 2 Samuel 1:22 of the bow of Jonathan.

This title would tenderly remind David of that affectionate interview with Jonathan when the latter shot from his bow the arrows that were to warn him of his danger. 1 Samuel 20:20; 1 Samuel 20:36. Compare, also, the titles to some of the Psalms. (Psalms 23; Psalms 45.) David commanded his own tribe to learn to sing this mournful strain in order to show that they had no hardness and jealousy towards Benjamin, the tribe of Saul. At a later time all the singing men and singing women were required to learn Jeremiah’s lamentation over the good Josiah. 2 Chronicles 35:25.

Book of Jasher — A book of national songs; a Hebrew anthology. It was probably a compilation begun early in the history of Israel, enlarged by additions at later periods. Like several other ancient works quoted by writers of the Old Testament, this book is now lost. See on Joshua 10:13.

“In a fighting age the bard stands in the same relation to civilization as the newspaper of the present day. He was the organ of intelligence, the bearer of news, the representative of the ideas of his times. When men take to reading, the bard becomes a plaything. He may beguile the long hours of a winter evening, or increase the pleasures of a feast, but no more. In early times he was the educator also. His days, as sung by himself, and repeated from mouth to mouth, formed the minds of his countrymen. The song, the ballad, these were the intellectual food of the people. Of such ballads probably consisted the book of Jasher, and the book of the wars of Jehovah, mentioned in the Bible.” — SMITH’S Bampton Lecture for 1869.

Verse 19

19. Gazelle — The word צבי primarily means ornament, beauty, and is so rendered by the common version and most interpreters. But it also Signifies in many places a gazelle, or antelope, one of the fleetest and most beautiful of eastern animals. We prefer this rendering here because of its appropriateness and beauty. The allusion is to Jonathan, not to both Saul and Jonathan. This is seen in 2 Samuel 1:25, where, instead of gazelle of Israel, we have the name Jonathan. Hence the mistake of those who urge that mighty ones of one member of the parallelism must be equivalent to the corresponding word of the other.

Thy mountains — The mountains of the gazelle. The image is that of a fleet and beautiful animal pierced with arrows, and dead upon its own native heights.

Verse 20

20. Tell it not — For bitterly humiliating would it be to have the women of Philistia celebrate with singing and dancing and instrumental music (comp. 1 Samuel 18:6) this victory over Israel.

Verse 21

21. Mountains in Gilboa — “Even nature is to join in the mourning. May God withdraw his blessing from the mountains upon which the heroes have fallen, that they may not be moistened by the dew and rain of heaven, but, remaining in eternal barrenness, be memorials of the horrible occurrence that has taken place upon them!” — Keil.
Fields of offerings — Fertile fields, producing the best and most suitable fruits for offering in sacrifice to God.

Vilely cast away the shield — Ingloriously and with abhorrence cast away by the mighty heroes themselves upon realizing that it no longer defends them from the arrows of the enemy.

Not anointed with oil — It is difficult to determine whether this refers to Saul or his shield. The English version, after the Vulgate, supplies the words as though, and refers it to Saul. It favours this interpretation that the word משׁיח is always elsewhere applied to persons, never to things. The Chaldee, Syriac, and Arabic omit the negative particle, and read: The shield of Saul who was anointed with oil. But these versions evidently aimed to correct the Hebrew text. Some have thought to read כלי, instruments, for בלי, not, but this is mere conjecture. Others refer the epithet to the shield, and understand that Saul had not properly anointed his shield previous to the battle. Compare Isaiah 21:5 . Keil, on the other hand, supposes that the shield had not after the battle been polished with oil, so that the marks of Saul’s blood still adhered to it. We prefer, however, to refer the word anointed to Saul, and understand David as implying that after the shield was vilely cast away, and Saul himself was ignobly fallen, he could no longer be regarded as the anointed of Jehovah. Thus: The shield of Saul, (who, after his inglorious fall, is) not (now the) anointed with oil. Comp. Isaiah 51:21. “Thou afflicted, and drunken, but not with wine.”

Verse 22

22. Turned not back — This verse celebrates the heroism and unusual success of the mighty dead as warriors.

Verse 23

23. Beloved and pleasant in their lives — Jonathan was eminently so, and though Saul in his madness had even threatened his son’s life, (1 Samuel 20:33,) and sought for successive years to destroy David, yet David’s tender heart seems to forget all the injuries of the past, and celebrates only the virtues of his fallen enemy. Saul’s love for his son Jonathan was exceedingly strong, as may be seen from such passages as 1 Samuel 14:39; 1 Samuel 19:6; 1 Samuel 20:2; and while Jonathan’s love for David was wonderful, it was so much stronger for his father that he cast in his lot with the sinking fortunes of the latter, rather than with the growing greatness of his friend David.

Swifter than eagles — Fleetness of foot was an admired qualification of a warrior. 2 Samuel 2:8. The mightiest hero of Greece was the “swift-footed Achilles.”

Verse 24

24. Daughters… who clothed you in scarlet — “The idea is, that under Saul the land had attained to such a degree of wealth that elegance and splendour of dress were within the reach of all. Scarlet was the favourite colour of the wealthy and noble. Proverbs 31:21; Lamentations 4:5; Daniel 5:7; Daniel 5:16; Daniel 5:29. This appeal to the instinctive taste of the sex well comports with the general character of oriental females; Compare Judges 5:28-30.” — Robinson.
With delights — With other delightful things of a similar nature to scarlet-coloured clothing.

Verse 26

26. Distress is upon me — Filled with heart-rending grief.

Thy love to me was wonderful — See note on 1 Samuel 20:13.

Verse 27

27. Implements of war — The shields and other implements that were vilely cast away. 2 Samuel 1:21. Some understand here, not the weapons of war but the heroes, considered figuratively as the instruments by whom the war was carried on, and Isaiah 13:5, is referred to as a parallel. But though persons are sometimes in this sense termed instruments, we nowhere find them called instruments of war; and as this elegy makes mention of military weapons as cast away with abhorrence, we feel obliged to adhere to the most obvious signification of the word.

02 Chapter 2
Verse 1

DAVID KING IN HEBRON, AND ISHBOSHETH KING IN MAHANAIM, 2 Samuel 2:1-11.

1. After this — After his lamentation over the death of Saul and Jonathan.

Inquired of the Lord — By the urim of the priest Abiathar. Compare 1 Samuel 23:9-12.

Shall I go up — David knew that he was to be king, but how to attain the throne he knew not. He had no unholy ambition, and in matters of so great responsibility he wished Jehovah to guide him.

Hebron — The ancient city of the patriarchs. See on Genesis 13:18, and Joshua 10:3. It was inexpedient for David longer to abide in the land of the Philistines, and Hebron, because of its peculiarly sacred associations and its central position in the tribe of Judah, was a most appropriate place for David to begin his reign. But it should be observed that, though he received divine counsel to go up to Hebron, he was not divinely advised to receive the kingdom from a single tribe. See note on 2 Samuel 2:4.

Verse 3

3. Cities of Hebron — Cities situated round about Hebron; dependent towns. He took care, says Patrick, to provide for his followers and their families, according to every one’s merit.

Verse 4

4. The men of Judah came — The elders of Judah, the official representatives of that tribe.

And there they anointed David king over the house of Judah — By what particular ceremony and by whom the anointing was done we are not told. He had already been anointed by Samuel, (1 Samuel 16:13,) but that was done privately in his father’s house. We shall see in the sequel that when he became king of all Israel he was again anointed. 2 Samuel 5:3. It was an ill-advised course and a dangerous policy for David to accept the kingdom of a single tribe. It was a sanction to a usurpation of power which no single tribe had a right to exercise, and it intensified that rivalry and hostility between Judah and the other tribes which at the death of Solomon resulted in the division of the kingdom. Had it not been that David had so strong a hold upon the nation’s heart, the rupture between the tribes might have occurred long before it did.

Verses 4-7

4-7. This message to the men of Jabesh-gilead was well-timed and skilfully presented. It showed David’s tenderness and respect for Saul, and in a measure served to remove from his advancement to royalty the appearance of usurpation and rebellion. But the proclamation that he had been anointed king over the house of Judah was an indirect announcement that it would be to the interest of the men of Jabesh to acknowledge him as Saul’s successor. This part of his message was, therefore, open to criticism, since it was a sort of political bid for their obedience and influence.

Verse 6

6. Kindness and truth — Prominent marks of the divine government. Compare Exodus 34:6. Kind to his people by being true to his promises.

I will also requite you this kindness — Rather, I also do you this kindness, namely, the attention and honour shown in the blessings I give you through these messengers. Some have thought that David here promises them future favours, but in that case the words this kindness would refer to their act towards Saul, and make the following because ye have done this thing, redundant.

Verse 7

7. Your master Saul is dead — And therefore ye are without a king unless ye acknowledge me, as the house of Judah have done. Surely they could not misunderstand his wishes, but the presence of the Israelitish army under Abner in Gilead made it imprudent and hazardous for the single town of Jabesh to declare for David.

Verse 8

8. Captain of Saul’s host — Abner’s position and influence in the army rendered it meet for him, at the present emergency, to look after the interests of the family of his fallen king. His action in making Ishbosheth king may have been hastened by this message of David to the men of Jabesh-gilead.

Ishbosheth — Called also Eshbaal. 1 Chronicles 8:33. He was the fourth and only surviving son of Saul

Mahanaim — A place of importance on the east side of the Jordan, probably at the modern Mahneh, but its site has not been satisfactorily determined. See on Genesis 32:2, and Joshua 13:26. The reason of Abner’s anointing Ishbosheth king in one of the cities east of the Jordan was, because the chief cities of the west were now in the hands of Philistines, and Mahanaim was especially appropriate from its sacred associations.

Verse 9

9. Gilead — The mountainous region east of the Jordan. See map, page 234.

The Ashurites — Who these were it is impossible to determine. They could not have been the people of Asshur, (Assyria,) nor the Asshurim of Genesis 25:3. Better is the reading of the Chaldee, the house of Asher, by which is meant the territory of the tribe of Asher in the north of Palestine, and the adjacent country north of the plain of Jezreel. The Vulgate, Syriac, and Arabic read, the Geshurites. But these could not have been the Geshurites of 1 Samuel 27:8, nor is it likely that Ishbosheth reigned over the kingdom of Talmai, whose daughter David had taken to wife. 2 Samuel 3:3.

Jezreel — The city and great plain of this name. See on Joshua 15:56; Joshua 17:16. This great plain was mainly occupied by the tribes of Issachar and Zebulun.

Over all Israel — With the exception, of course, of Judah, over which David had been anointed king. The recovering of all the territory specified in this verse, and the subjecting of it to Ishbosheth, probably occupied Abner and his army some time. See on 2 Samuel 2:10.

Verse 10

10. Ishbosheth… reigned two years — The next verse informs us that David reigned in Hebron ever Judah seven years and six months, and therefore we must naturally conclude that for five years and six months the other tribes of Israel were without an acknowledged king. It is altogether gratuitous to assume, as some critics have done, that Ishbosheth reigned all the time that David reigned in Hebron. It is probable, however, that David was king in Hebron some time before Ishbosheth began to reign. David seems to have been anointed very soon after Saul’s death, but it must have taken Abner some time to gather up the scattered army and recover from the defeat and losses of Gilboa sufficiently to attend to the inauguration of Ishbosheth. So it is likely that David reigned in Hebron a year or more before the son of Saul was anointed at Mahanaim. Then followed two years of strife and bickering between the two governments, which was of sufficient length to be called “long war.” 2 Samuel 3:1. And after both Abner and Ishbosheth had been vilely assassinated, it is but natural to suppose that the northern tribes would wait some years to observe the manner of David’s government before they all came together to acknowledge and anoint him king. See on 2 Samuel 5:1.

Verse 12

THE BATTLE OF GIBEON, 2 Samuel 2:12-32.

12. Went out from Mahanaim — That is, marched out from the capital of the kingdom of Ishbosheth. Having been successful in bringing all the northern and eastern tribes to acknowledge Ishbosheth as king, Abner seems to have thought to bring over the tribe of Judah also. He at least began the fight. Gibeon — The modern el-Jib, a few miles northwest of Jerusalem. See on Joshua 9:3.

Verse 13

13. Joab — Who here appears as leader of David’s men, but was not made captain of his hosts till after the capture of the Jebusites. Chap. 2 Samuel 5:8, and 1 Chronicles 11:6.

The pool of Gibeon — The same as the great waters of Gibeon mentioned Jeremiah 41:12. It is probably identical with the great reservoir still seen just northeast of the city, and supplied with water from a fine fountain in the rocks just above it. The fountain “is in a cave excavated in and under the high rock, so as to form a large subterranean reservoir. Not far below it, among the olive trees, are the remains of another open reservoir, about the size of that at Hebron, perhaps one hundred and twenty feet in length by one hundred feet in breadth. It was doubtless anciently intended to receive the superfluous waters of the cavern.” — Robinson.

Verse 14

14. Let the young men now arise, and play before us — Implying that the contest between the house of Saul and the house of David should be decided by this action of the young warriors. This would save a needless effusion of blood, and Joab accepted the challenge. שׂחק, to play, would thus mean the war play of single combat, and the bloody consequences showed that this was the understanding of the contending parties.

Verse 16

16. By the head — By the hair of the head or by the beard. Alexander, before entering into battle, ordered his men to shave their beards, because, said he, “in battle there is no better hold for the enemy than a beard.”

They fell down together — The whole twenty-four of them. “The left-handed Benjamites, and the right-handed men of Judah — their sword hands thus coming together — seized each his adversary by the head, and the whole number fell by the mutual wounds they received.” — Stanley.
Helkath-hazzurim — Hebrew, smoothness of the rocks; apparently in reference to a smooth, rocky surface on which the combatants fought. Other explanations of the name have been given, as, the field of the plotters; field of strong men; field of swords; field of sharp edges; but none of them are sufficiently careful of the meaning of the Hebrew words.

Verse 17

17. There was a very sore battle — The bloody combat just described brought on a general engagement between the two armies, in which David and his men were victorious.

Verse 18

18. Three sons of Zeruiah — Zeruiah was their mother, and a sister of David. “Their father is unknown, but seems to have resided at Beth-lehem, and to have died before his sons, as we find mention of his sepulchre at that place. 2 Samuel 2:32. They all exhibit the activity and courage of David’s constitutional character. But they never rise beyond this to the nobler qualities which lift him above the wild soldiers and chieftains of the time. Asahel, who was cut off in his youth, and seems to have been the darling of the family, is only known to us from his gazelle-like agility. Abishai and Joab are alike in their implacable revenge. Joab, however, combines with these ruder qualities something of a more statesmanlike character, which brings him more nearly to a level with his youthful uncle, and unquestionably gives him the second place in the whole history of David’s reign.” — Stanley.

Verse 21

21. Lay thee hold on one of the young men — One of the common soldiers.

Take thee his armour — Asahel’s object was to slay Abner and take his armour as a trophy.

Verse 22

22. Wherefore should I smite thee to the ground — Abner knew that his youthful pursuer was no match for him in strategy or war, and he did not wish to kill him because of the personal enmity that would thus arise between himself and Joab. See note on 2 Samuel 3:39.

Verse 23

23. He refused to turn aside — He believed that he could conquer Abner, and he was unwilling to lose the opportunity of gaining that honour.

The hinder end of the spear — Which was sharpened, so as to stick in the ground when not in use. 1 Samuel 26:7.

Under the fifth rib — Rather, in the abdomen. The Hebrew word comes from the root חמשׂ, to be fat.
Stood still — Horror stricken at the bloody sight.

Verse 24

24. Ammah… Giah — Places now unknown. Such incidental allusions to places long since forgotten furnish evidence of the genuineness and credibility of the history.

Verse 26

26. Shall the sword devour for ever — Shall there be no cessation of the conflict already so disastrous to us all?

It will be bitterness in the latter end — Bitter because of the losses on either side, and still more bitter from the fact that it might have been avoided.

Verse 27

27. Unless thou hadst spoken — As thou didst this morning, saying, “Let the young men arise and play.” 2 Samuel 2:14. That challenge provoked the war. Had it not been uttered the two armies would have separated without fight or bloodshed.

Verse 29

29. Through the plain — The valley of the Jordan.

Bithron — Literally, the broken or divided place. As no locality bearing this name is ever afterwards mentioned, and the Hebrew word has the article — all the Bithron — it probably designates not a single place, but the broken and intersected region beyond the Jordan through which one must pass in order to go from the river to Mahanaim.

Verse 30

30. Nineteen men and Asahel — Whilst Abner lost three hundred and sixty men. But Abner’s army had been weakened and disheartened by the defeat at Gilboa, and perhaps by other subsequent struggles with the Philistines, whilst Joab’s men were probably all picked warriors, who had for years followed David, and taken lessons from his consummate military skill.

Verse 32

32. Came to Hebron at break of day — Literally, it became light to them, in Hebron. Perhaps the day after the burial of Asahel is meant, as it was sunset when the pursuit ceased. 2 Samuel 2:24. But it was not impossible for David’s men to have taken Asahel from the wilderness of Gibeon to Beth-lehem, a distance of twelve or fifteen miles, buried him, and gone on to Hebron, fourteen miles further, in the course of a single night. Joab and his hardy companions were used to long marches and rapid movements.

03 Chapter 3
Verse 1

CONTINUED WAR BETWEEN THE HOUSE OF SAUL AND THAT OF DAVID, 2 Samuel 3:1-6.

1. Long war — A struggle and bitter hostility continued for two years or more. See note on 2 Samuel 2:10.

Verse 2

2. Unto David were sons born — This was one important way in which the house of David was made stronger, and to show this is manifestly the purpose of the writer in introducing here this list of David’s sons. Compare the list in 1 Chronicles 3:1-4.

Verse 3

3. Daughter of Talmai — When and how David came to meet Talmai, and to form this alliance with the king of Geshur, history nowhere informs us, and speculation about it is useless.

Verse 6

6. Abner made himself strong for the house of Saul — Rather, in the house of Saul. He used his high official position in Saul’s court for purposes of self-aggrandizement and power. He seems to have regarded Ishbosheth as an incompetent ruler, and actually reigned in his name. By thus strengthening himself in the kingdom he was, perhaps designedly, paving his own way to the throne.

Verse 7

ABNER’S REVOLT, 2 Samuel 3:7-21.

7. Wherefore hast thou… my father’s concubine — Whether or not Abner was guilty of this charge is not clear, but at least King Ishbosheth’s suspicion was aroused, and he made the charge. Such an act, according to eastern notions, would have been one of shameless disrespect to the memory of Saul, and indicate a design to gain the crown. Compare 2 Samuel 16:21-22; 1 Kings 2:19-25.

Verse 8

8. A dog’s head — A thing utterly contemptible, to be despised and cast aside as vile and mean. He shows the king that he must not lightly treat the man to whom he owes the kingdom.

Verse 9

9. As the Lord hath sworn to David — It seems to have been generally understood in Israel, even before the death of Saul, that David was divinely destined to be king, (1 Samuel 23:17; 1 Samuel 24:20,) and this confession of Abner convicts him of knowingly opposing the will of God. By strengthening himself in the house of Saul he knew that he was acting against the will of the God of Israel. See on 2 Samuel 3:18.

Verse 11

11. He could not answer Abner — “Miserable,” says Clarke, “is the lot of the king who is governed by the general of his army.” Ishbosheth was silenced and terrified at the fierce wrath of Abner, and his solemn oath to revolt and go over to David.

Verse 12

12. Whose is the land — Who has dominion over the land of Israel? No one, properly, for the nation is divided, a part adhering to the house of Saul, and a part to David. Let us therefore make a covenant and unite the kingdom under one head. Abner doubtless expected a high position and honours in the new kingdom.

Verse 13

13. First bring Michal — She was his own proper wife, and he had a right to demand her. With her restored to him he would stand before the nation as the son in law of Saul. “No doubt it was of great importance to David, on every account, to maintain this matrimonial connexion with the house of Saul as long as possible, in order to preserve the sort of claim to the succession which his alliance gave him; but an additional motive, which urged him to demand her restoration, was the prudential desire of possessing in her a pledge against possible treachery on Abner’s side.” — Ewald.

Verse 14

14. David sent… to Ishbosheth — For the settlement of this matter properly belonged to him who assumed to be Saul’s successor. By giving her to Phaltiel, Saul had wronged David, and now it is Ishbosheth’s place to rectify that wrong.

Verse 16

16. Weeping behind her — “There has been much idle talk about the cruelty of taking her away from a man with whom she had lived some years, and who, for all that appears, was a good husband, seeing that he followed her weeping and lamenting, until he was compelled to desist by those who bore her from him. But this was the fruit of his own wrong, which a man always reaps in the long run. He had coveted another man’s wife, and had wrongfully possessed himself of her, knowing well that she belonged to another; and Phaltiel was not the first man, nor the last, who has lamented to be deprived of that which did not belong to him.” — Kitto.
Bahurim — A place a little east or northeast of Jerusalem, beyond the mount of Olives, (compare 2 Samuel 16:1-5,) but its site has not been determined.

Verse 17

17. Ye sought for David in times past — As was shown by the multitudes from all the tribes that revolted from Saul and went over to David while yet at Ziklag. See 1 Chronicles 12.

Verse 18

18. The Lord hath spoken of David — From the many intimations we have that it was generally understood in Israel that David was destined to be king. (2 Samuel 3:9; 1 Samuel 23:17; 1 Samuel 24:20,) we can hardly be wrong in affirming that Samuel, or some member of his school of prophets, had uttered open oracles to this effect, though the prophecy recorded in this verse is nowhere else referred to.

Verse 19

19. Spake in the ears of Benjamin — He took special care to secure this tribe to his purposes, for he had reason to fear that they would be tenacious in their adherence to the house of Saul.

Verse 20

20. Twenty men with him — To guard his person and confirm his words. What was the basis of the league between them, and what it all comprehended and provided for, we are not told.

Verse 22

22. From pursuing a troop — Literally, from the troop; that is, a troop or band of select warriors that had been out fighting with hostile tribes of the desert. From one of those marauding expeditions in which David and his men in time past had been wont to engage. 1 Samuel 27:8.

Verses 22-39

ASSASSINATION OF ABNER BY JOAB, AND DAVID’S GRIEF, 2 Samuel 3:22-39.

“When David had sent Abner away, Joab, the general of his army, came immediately to Hebron; and when he had understood that Abner had been with David, and had parted with him a little before under leagues and agreements that the government should be delivered up to David, he feared lest David should place Abner, who had assisted him to gain the kingdom, in the first rank of dignity, especially since he was a shrewd man in other respects, in understanding affairs, and in managing them artfully, as proper seasons should require; and that he himself should be put lower, and deprived of the command of the army; so he took a knavish and wicked course.” — Josephus.

Verse 24

24. What hast thou done — Words of astonishment and rebuke that David should have lost from his grasp the man who had done so much against him.

Verse 25

25. He came to deceive thee — Joab could not believe that the mighty captain of Saul’s hosts meant thus easily to yield before David. He suspected treachery. David seems not to have answered a word.

Verse 26

26. Well of Sirah — Evidently a place well known at the time of the writer, and apparently on the northern road from Hebron. There is said to be a spring and reservoir called Ain Sara on this road about a mile north of Hebron, and this would seem still to mark the ancient spot — GROVE, in Smith’s Dictionary.

Verse 27

27. For the blood of Asahel — This ostensibly, but doubtless another reason, was a jealous fear lest Abner should supersede him in office and power with David.

Verse 29

29. Let there not fail from the house of Joab — Let that house always be afflicted by having constantly among its members those distressed with an issue, that is, gonorrhea, (Leviticus 15:2.) or leprosy, or lameness, or poverty, or those that suffer assassination or some similarly violent death.

Verse 30

30. Joab and Abishai — Joab’s sword and Abishai’s ready consent and counsel accomplished Abner’s fall.

Verse 32

32. The people wept — The grief of David and the people produced a profound impression, and convinced the entire nation that the king had no hand in the death of Abner.

Verse 33

33. The king lamented — A beautiful and touching dirge, which should be rendered thus:

As dies a fool should Abner die?
Thy hands not bound,
And thy feet unto double fetters were not brought nigh.
As one falls before the sons of wickedness thou hast fallen.
As a fool — In Scripture the impious, dissolute, and profane are called fools. Compare 2 Samuel 13:12-13; Psalms 14:1. Such a one might perish in any foul way whatever, and no one would care.

Verse 34

34. Thy hands… not bound — Thou wast not delivered up to death bound hand and foot, like a convicted malefactor, for thou wast guilty of no crime that called for such penalty. Some think that here is an allusion to a custom of delivering up, bound hand and foot, to the avenger of blood, the person who had fled for safety to one of the cities of refuge.

Numbers 35:6.

As a man falleth before wicked men — The victim of jealous and desperate passions.

Verse 39

39. Weak though anointed king — I needed the co-operation and influence of Abner to strengthen me in the kingdom.

Too hard for me — Rather, too strong for me; that is, too strong in authority and too well defended by the ancient law of blood-revenge. The murder of Asahel in battle, after repeated warnings, (2 Samuel 2:22,) was not a crime sufficient to justify Joab’s deliberate and dastardly revenge; but Abner’s words, “How then should I hold up my face to Joab?” show that he felt that the murder of Asahel would expose him to a bloody feud with his brother. Had the congregation judged between Abner and Joab according tothe Israelitish laws on murder, (Numbers 35:24,) they would doubtless have decided that Joab had not sufficient ground to take blood revenge on Abner. But the deed having been done without the gate of the city, and the sons of Zeruiah acknowledging it as their act of revenge for Asahel, David saw and felt his impotence to punish the assassins, and left the matter for a future judgment. 1 Kings 2:5.

04 Chapter 4
Verse 1

ASSASSINATION OF ISHBOSHETH, 2 Samuel 4:1-12.

1. His hands were feeble — He lost all vigorous hold upon the government, for Abner had been his strength.

Troubled — Confounded and alarmed. They knew not what might be the end of these things. They had no confidence in Ishbosheth, and they were not disposed at once to accept the son of Jesse.

Verse 2

2. Captains of bands — Leaders of military companies. Compare Acts 10:1.

Of Benjamin — The unhappy king falls by the hands of men of his own tribe.

Beeroth — The modern Bireh, eight miles north of Jerusalem. See on Joshua 9:17; Joshua 18:25.

Verse 3

3. The Beerothites fled to Gittaim — We are nowhere told the cause of this flight, but it has been plausibly conjectured that it arose from Saul’s persecution of the Gibeonites, (2 Samuel 21:1-2,) for Beeroth was one of their cities. Joshua 9:17. Perhaps Rimmon or his sons had suffered by that persecution, and this may have been one reason for this bloody deed of the sons. They wreaked vengeance on the son of Saul for the wrongs committed by his father, as well as sought by the same deed to secure the favour of David. Gittaim was apparently not far from Beeroth, and was inhabited by Benjamites after the captivity, (Nehemiah 11:33,) but its site is now unknown.

Verse 4

4. Mephibosheth — Called also Merib-baal. 1 Chronicles 8:34. We shall see in a future period how David cared for him. The object of the historian in introducing here this notice of Mephibosheth was to show that at the death of Ishbosheth there was no other member of Saul’s family that was capable of taking charge of the kingdom of Israel. This son of Jonathan was the heir apparent, and he was physically disabled.

Verse 5

5. Lay on a bed at noon — A common custom in the East. “In Arabia it is so hot in July and in August, that, except in a case of pressing necessity, nobody goes out from eleven in the morning till three in the afternoon. The Arabs seldom work during this time; they employ it commonly in sleeping in a vault into which the air is let from above.” — Harmer’s Observations.

Verse 6

6. The house — Some extensive structure at Mahanaim used for the royal palace, and the treasure-house of the royal stores.

As though they would have fetched wheat — From the royal granary. Being royal officers, they were probably accustomed to go to the king’s storehouse for grain. The Septuagint here has the following: “And behold the doorkeeper of the house was winnowing wheat, and he nodded and slept.”

The fifth rib — See note on 2 Samuel 2:23.

Verse 7

7. Took his head — They probably carried it in a sack, in which they pretended to fetch wheat. They could not otherwise have well escaped at midday.

Through the plain — The Jordan valley. See on 2 Samuel 2:29.

Verse 8

8. The Lord hath avenged my lord the king — By these words the assassins thought to gain the favour of David; but, like the Amalekite at Ziklag, they little understood how his soul abhorred their bloody deed.

Verse 11

11. A righteous person — Ishbosheth was guilty of no crime. It is doubtful if he would have assumed the regal power without the instance of Abner.

Verse 12

12. Cut off their hands and their feet — The hands that wrought the bloody deed, and the feet that brought the horrid tidings. This punishment was executed in the spirit, but not in the letter, of the Mosaic law of retaliation — hand for hand, foot for foot. Exodus 21:24.

The pool — Probably one of the large reservoirs still seen at Hebron.

05 Chapter 5

Verse 1

DAVID MADE KING OVER ALL ISRAEL, 2 Samuel 5:1-5.

1. Then came all the tribes — The elders, as representatives of all the tribes. 2 Samuel 5:3. In accordance with the note on 2 Samuel 2:10, we hold that David was not recognised as king by all Israel immediately after the death of Ishbosheth. The connective (ו, then,) with which this chapter begins, does not always imply immediate sequence, (Exodus 2:2,) but may pass over an interval of years whose history it was not the purpose of the writer to record. If all the Israelites were confounded at the assassination of Abner, (iv, 1,) the alarm and astonishment were not likely to grow less with the similar death of Saul’s son, and it is every way probable that several years were allowed to pass before all the tribes agreed to submit to David.

Thy bone and thy flesh — Thy blood relations, for we are all descended from Jacob, our common father.

Verse 2

2. Thou… leddest — As general of Saul’s forces. See 1 Samuel 18:5.

Thou shalt feed my people — This prophecy, like that of 2 Samuel 3:18, is nowhere else recorded, but had probably been uttered by one of the prophets of that age. A keeper of sheep is made the shepherd of the nation, as the fishermen of Galilee were made fishers of men.

Verse 3

3. A league — Consisting of solemn stipulations on both sides.

Before the Lord — This phrase is to be understood here as at Judges 11:11, where see note.

Anointed David king over Israel — On the anointing of kings see note on 1 Samuel 10:1. This was the third time that David was anointed. 2 Samuel 2:4; 1 Samuel 16:13.

Verse 4

4. Thirty years — Age of full maturity, at which priests were consecrated. Numbers 4:3; Luke 3:23.

Verse 6

6. The Jebusites — An ancient tribe descended from Canaan, son of Ham, (Genesis 10:16,) who from the days of Abraham had been well known inhabitants of the land. They were a most hardy and warlike tribe, as is shown from their ability to maintain their ancient position in Central Palestine so long.

Except thou take away — Literally, and after the order of the Hebrew, the passage reads thus: Thou shalt not come hither, for to drive thee away, the blind and the lame saying. Let not David come hither, (will suffice.) Or we may regard הסירךְ as the preterit of the verb סֶור and explain the use of the singular from the fact that the verb precedes its subjects. We then translate: For the blind and the lame have driven thee away. In either case the meaning is the same. The Jebusites ridiculed and derided David’s attempts to subdue them, and, relying upon their strong fortifications, tauntingly said that a few blind and lame men would be sufficient to turn away all the assaults he could make against them. By the blind and the lame some, without sufficient reason, have understood the idols of the Jebusites, which the Israelites called in derision blind and lame, because, having eyes they didnot see, and having feet they did not walk. Psalms 115:5; Psalms 115:7.

Verses 6-10

CAPTURE OF ZION, 2 Samuel 5:6-10.

This account of the capture of Zion (see parallel history in 1 Chronicles 11:4-9) is brief but very important. In the days of Joshua cities of refuge had been appointed on both sides of the Jordan, (Joshua 20,) and, until the death of Eli, Shiloh had been the seat of the sanctuary. Beth-el, Gilgal, Mizpeh, Ramah, and other places, had their particular celebrity, but as yet the nation had no metropolis. The first great enterprise of David, after becoming king of all the land, was to gain full possession of this strong city of the hills, and make it the capital of his kingdom. The lower portion of the city had, in the time of the Judges, been besieged and burned, (Judges 1:8,) but the fortress on Zion had remained impregnable, and the neighbouring tribes of Judah and Benjamin had been obliged to tolerate the Jebusites among them. Joshua 15:63; Judges 1:21. According to an uncontradicted tradition of centuries past, the stronghold of Zion occupied the southwestern hill of the modern city, which overhangs the deep valley of Hinnom. This valley guarded it on the west and south, while its northern and eastern defence was the Tyropoeon valley.

Verse 8

8. Getteth up to the gutter — This the Septuagint renders, Let him put to the sword. Similarly the Syriac and Arabic. The whole verse is obscure, and appears to be an abridged and broken transcription from a fuller document. Our translators have attempted to emend the passage by comparison with its parallel in 1 Chronicles 11:6. The word צנור, here rendered gutter, is rendered water-spout in Psalms 42:7 . Gesenius and Keil render it cataract. According to Furst, it means a hollow passage, a water-conduit. Adopting the last signification, we refer it to the deep hollow beneath the citadel and translate thus: Every one smiting a Jebusite, let him thrust (him) into the gulf, (beneath,) both the lame and the blind, (who) hated the soul of David. The Masoretic pointing is of insufficient authority to lead us to adopt the keri שׂנואי ; the kethib should be pointed and read שׂנאו— the kal preterit. Ewald translates the passage metrically, thus:

Whoso shall conquer the Jebusite,
Let him hurl down from the cliff
The lame and the blind together,
Hated of David’s soul.
To this order David also added the offer recorded in 1 Chronicles 11:6 : Whosoever smiteth the Jebusites first shall be chief and captain; and other things he doubtless said on that day which have not been recorded.

Wherefore they said — Therefore, that is, from this circumstance the following proverb arose.

The blind and the lame shall not come into the house — The spirit and meaning of the proverb is, Those who are repulsive and hateful to us we shall not allow to enter our dwellings; a proverb characteristic of Jewish antipathy and intolerance towards persons of another nation and another religion.

Verse 9

9. Built round about from Millo and inward — Millo was a fortress or rampart of ancient Zion, apparently so called from having been filled in (מלא) with earth and stones. The article connected with the Hebrew word serves to designate it as some well known fortress, and it was evidently a noted stronghold before the city was occupied by David. It was afterwards built up again and strengthened by Solomon, (1 Kings 9:15; 1 Kings 9:24; 1 Kings 11:27,) and later still by Hezekiah. 2 Chronicles 32:5. It seems to have been situated on the northern side of Zion, where the natural defences were less strong than on the other sides; and from it, as a bulwark, David built all round the northern side a strong wall, and fortified it inward towards the south, so as to make it more secure against assault than it had ever been before.

Verse 11

DAVID’S INTERCOURSE WITH HIRAM — HIS TEMPORAL PROSPERITY, 2 Samuel 5:11-16.

11. And Hiram — Called Huram in 2 Chronicles 2:3; 2 Chronicles 2:11; 2 Chronicles 8:2; 2 Chronicles 9:10. On the question of the identity of this Hiram with the one who assisted Solomon in building the temple, see on 1 Kings 5:1.

Tyre — On the locality of this great city see Joshua 19:29. From this verse we learn that it was under a monarchical form of government, and in it the mechanical arts had been carried to a noteworthy state of perfection. In Isaiah xxiii, 8, it is called “the crowning city, whose merchants are princes, whose traffickers are the honourable of the earth.” Its power and glory are more fully delineated in Ezekiel 26-28.

Sent messengers to David — Probably for the purpose of forming an alliance with him. David seems to have availed himself of the opportunity thus offered to secure from Hiram the service of carpenters and masons — workers in wood and stone — and also the gift of cedar wood from Lebanon.

They built David a house — A royal palace on Zion. This verse is evidently the mere outline of many interesting facts in the history of David which the sacred writer has not seen proper to record. This mention of David’s intercourse with the king of Tyre, as well as what follows about the growth of his family, is appended to the notice of the capture of Zion, (2 Samuel 5:6-10,) not because these events followed in chronological order immediately after its capture, but in order to show how David grew great and prospered.

Verse 12

12. David perceived — He was convinced by the signal providences attending his own personal history, and the strength and honour of his kingdom, that his prosperity was of the Lord. How strong is he whose growing greatness is enhanced by the consciousness of Jehovah’s favour!

For his people Israel’s sake — David’s ways were not always right, yet for Israel’s sake, and for his own great Name’s sake, Jehovah blessed him. Marvellous was God’s favour and regard for his chosen people.

Verse 13

13. More concubines and wives — “He had, in all conscience, enough before; he had, in the whole, eight wives and ten concubines. True, that dispensation permitted polygamy, but from the beginning it was not so; and as upon an average there are about fourteen males born to thirteen females, polygamy is unnatural, and could never have entered into the original design of God.” — Clarke.
Out of Jerusalem — That is, in or at Jerusalem, as appears from 1 Chronicles 14:3.

Verse 14

14. The names — A comparison of these names with the lists in Chronicles will show some discrepancies, for which at this day we are unable to account. Some of them are, perhaps, errors of copyists, but this must not always be supposed. Children who died in infancy were registered in some tables, and in others not.

Verse 17

17. When the Philistines heard… all the Philistines came up — Whether these wars with the Philistines occurred before or after the capture of Zion is somewhat uncertain, but from the course of this history we most naturally suppose that they occurred while David was fortifying Zion, and building, or taking measures to build, his royal palace.

To seek David — For hitherto they had known him as a lawless wanderer, having no certain abode; and, though now anointed king, he had not yet a settled, permanent home.

David… went down to the hold — Not to the citadel on Zion, for its situation, as we have already seen, was so lofty that it would be manifestly improper to speak of going down to it; but to the cave of Adullam, as we may infer from 2 Samuel 23:13-14, where we have the record of an incident which took place at this time.

Verses 17-25

WARS WITH THE PHILISTINE, 2 Samuel 5:17-25.

While David reigned, at Hebron, the Philistines, with whom he had so recently been in league, saw no occasion to molest him. They probably considered him as an enemy to the mass of the Israelites, and took no trouble to watch his movements; but when all Israel accepted him as king, and the ancient stronghold of the Jebusites fell into his power, they became alarmed, and gathered their forces for a most determined war against him. Then, doubtless, they deplored that they had not destroyed him when he was in their power.

Verse 18

18. Valley of Rephaim — An upland plain a little southwest of Jerusalem, hemmed in on all sides by low hills, so that it is properly called a valley.
See on Joshua 15:18, where it is translated “valley of the giants.”

Verse 20

20. Baal-perazim — Furst renders, Baal of Perazim mount, and understands it as the name of a mountain city in the immediate vicinity of the place where the battle was fought. The word perazim means breakings forth, or breaches. Not only does David undertake the battle by the counsel of Jehovah, but he gives to the place of his triumph a name forever suggestive of Jehovah’s assistance in battle.

Verse 21

21. Their images — Their idol-gods, (1 Chronicles 14:13,) which they carried with them into battle, as Israel once did the ark, (1 Samuel 4:3,) expecting they would therefore be led to certain victory. The capture of them by the Israelites was a striking counterpart to the capture of the ark by the Philistines.

Burned them — As the law required. Deuteronomy 7:5; Deuteronomy 7:25. The Hebrew text reads, took them away. “Burned” has been supplied from Chronicles.

Verse 22

22. Came up yet again — Probably soon after the defeat just recorded. They were chagrined at the loss of their gods, and probably David had not followed up his victory.

Thou shalt not go up — So as to meet and attack them face to face as before.

Verse 23

23. Mulberry trees — The word thus rendered occurs only here and in the parallel passage in 1 Chronicles 14:14. The Vulgate translates by pear trees, and so the Septuagint in Chronicles, but here by grove of weeping. Only the Jewish rabbins and some modern versions understand the mulberry tree. The most probable opinion is that adopted by Furst, that becaim (בכאים) is “the name of a tree like the balsam shrub, now growing about Mecca, and called bacha from the dropping of a resin when the leaves are cut.”

Verse 24

24. The sound of a going — Like the noise of a moving army. It was the sound of Jehovah’s host moving before the army of Israel and leading David on to victory; and though, like Elisha’s servant, his eyes were holden that he could not behold the horses and chariots around him, (2 Kings 6:17,) yet he was permitted to hear the noise of their movements. This is one of the Old Testament texts which point to an unseen world of spiritual agencies around us which are sent forth to minister to the saints of God. Some of the saints have had their spiritual eyes unvailed to see the angelic hosts of God, but the cold rationalism of our day would fain rob us of all belief in a supernatural world of principalities and powers beyond us. Compare notes on 2 Kings 2:11-12; 2 Kings 6:17.

Verse 25

25. From Geba — Rather, from Gibeon, as in 1 Chronicles 14:16, for Geba (see note on 1 Samuel 13:3) lay to the northeast of Jerusalem, and it is not supposable that the Philistines would have passed near it in their flight. For the site of Gibeon see on Joshua 9:3.

Gazer — The same as Gezer, whose exact site has not been identified with any modern town, but must be sought somewhere between the Lower Beth-horon and the Sea. See on Joshua 10:33.

06 Chapter 6

Verse 1

1. All the chosen men of Israel — According to 1 Chronicles 13:1-5, David took counsel in this matter with all the chief men, and then “gathered all Israel together from Shihor of Egypt even unto the entering of Hemath.” The expression all Israel often stands for the representatives or chosen men from all the tribes, who in the present instance numbered thirty thousand.

Verses 1-19

REMOVAL OF THE ARK TO ZION, 2 Samuel 6:1-19.

Having smitten his enemies and fortified Mount Zion, and having for a time, rest from war, David most judiciously took measures to make the capital of his kingdom the central place of worship for all the tribes. He doubtless knew Jehovah’s promise to choose out of all the tribes a place to put his name, (Deuteronomy 12:5; Deuteronomy 12:11,) and the signal providences that had given him possession of Zion convinced him that this was the chosen city. It was manifestly important, therefore, that the ark of the covenant, the most sacred of all the shrines of the sanctuary, be brought with appropriate ceremonies from its obscurity in Kirjath-jearim, and placed in the city of the king. The parallel account of this event in 1 Chronicles 13, 15, , 16, is more elaborately drawn. For this grand occasion David probably composed Psalms 24.

Verse 2

2. From Baale of Judah — Another name for Kirjath-jearim. See on Joshua 15:9. The preposition from (מן) is probably the error of some ancient copyist. In Chronicles it is went up to Baal-ah.
Whose name is called by the name of the Lord — Rather, as De Wette, Keil, and others translate, Over which is called the name, the name of Jehovah of hosts. The repetition of the word name intensifies the thought of the personal Presence of Jehovah over the mercy-seat. “There I will meet with thee, and I will commune with thee from above the mercy-seat, from between the two cherubim which are upon the ark of the testimony.” Exodus 25:22.

Verse 3

3. A new cart — Like that which the Philistine diviners ordered for the removal of this same ark from their coasts. 1 Samuel 6:7. Strange carelessness on the part of the Israelites, amounting to sacrilege. The only lawful way to bear this holy shrine was by means of the staves extending through the rings on its sides. Exodus 25:14.

That was in Gibeah — Rather, that was in the hill, as the margin and 1 Samuel 7:1. Here the ark had stood in obscurity and neglect for more than sixty years.

Sons of Abinadab — Born, doubtless, many years after the ark had been given in charge of their father.

Verse 4

4. And they brought — The first part of this verse, as far as the word Gibeah, is a repetition from the preceding verse, and is probably a mistake of the copyist, who seems to have twice transcribed the same line.

Accompanying the ark — Rather, with the ark, the preposition with connecting cart of the preceding verse and the ark. The sons of Abinadab drave the new cart with the ark of God, that is, the new cart that bore the ark.

Ahio went before the ark — To guide the oxen, while Uzzah, as appears afterwards, walked behind, keeping his eyes upon the movements of the ark. These sons of Abinadab evidently lacked a becoming reverence for the ark. From childhood they had seen it in their home, and had become so familiar with the sight as to lose from their minds the sacred associations of its former history.

Verse 5

5. Played before the Lord — Danced, and sang, and played on the musical instruments here mentioned.

All manner of instruments… of fir wood — This is properly regarded by most commentators as a corruption of the more correct reading of 1 Chronicles 13:8 : with all their might and with songs.
Harps… psalteries… timbrels — See note on 1 Samuel 10:5.

Cornets — Rather, sistra; for the original Hebrew word occurs here only, and seems clearly to mean the sistrum, an instrument of Egyptian origin, which was used by taking it in the right hand and shaking it. The cornet was a sort of horn.

Cymbals — Instruments consisting of two convex pieces of metal, which when struck together made a loud clanging sound.

Verse 6

6. Nachon’s threshingfloor — The familiar mention of such places, now utterly unknown, is evidence of the antiquity, genuineness, and credibility of these sacred writings.

Put forth his hand to the ark — This was sacrilegious transgression of the law: “The sons of Kohath shall come to bear it; but they shall not touch any holy thing, lest they die.” Numbers 4:15.

Verse 7

7. For his error — More literally, On account of the error. There were two errors of which he was guilty, attempting to transport the ark with cart and oxen, and presuming to touch the ark itself. “When we reflect what an encouragement the impunity of this offence might have been for the introduction of other innovations, it is not to be wondered at that the Lord should manifest his displeasure at this offence by inflicting the punishment he had denounced against it, thus discouraging any future attempts to make alterations in the theocratical institutions which he had established.” — Kitto.

Verse 8

8. David was displeased — Mortified and chagrined at the sudden and unhappy interruption of the triumphal procession. Various passions for the moment revelled in his soul. He was angry with himself for neglect and carelessness in allowing the ark to be removed in this way, and afterwards, according to 1 Chronicles 15:2; 1 Chronicles 15:13, he said: “None ought to carry the ark of God but the Levites. For because ye did it not at the first, the Lord our God made a breach upon us.”

Because the Lord had made a breach upon Uzzah — Because of the neglect and carelessness which occasioned the demand for such a judgment from the Lord. David was not angry against God, for the next verse tells us that he was afraid of him.

Made a breach — Violently interposed in a sudden stroke of Divine judgment.

Verse 9

9. Afraid — Thrilled with fear and trembling lest the judgments of the Lord were not yet at an end, and all attempts to remove the ark into the city would now prove abortive.

Verse 10

10. Obed-edom — A Levite descended from Kohath, (see 1 Chronicles 26:8,) and afterwards honoured as one of the “doorkeepers for the ark.” 1 Chronicles 15:24. His family long continued in the sanctuary service as keepers of the sacred vessels. 2 Chronicles 25:24.

The Gittite — So called from the name of his birthplace, the Levitical city of Gath-rimmon in the tribe of Dan. Joshua 19:45; Joshua 21:24.

Verse 11

11. Blessed Obed-edom — The consecrated house, where the presence of God abides and is reverenced, will not be wanting in divine blessings.

Verse 12

12. David went and brought up the ark — This time having all things done according to the instructions of the law, as the account in 1 Chronicles 15 more fully shows.

Verse 13

13. When they… had gone six paces, he sacrificed — Some think such sacrifices were offered all along the way, at the distance of six paces apart, from the house of Obed-edom to Zion. But this is improbable, and the text only affirms that the sacrifice was offered after the bearers of the ark had gone the first six steps. 2 Samuel 6:17 and 1 Chronicles 16:1, however, inform us that other offerings were made after the ark arrived at Zion.

Verse 14

14. Danced before the Lord — From the most ancient times, both among the Jews and other nations, dancing formed a part of the ceremonies of religious processions and festivals, but the performers were usually a band of females. Exodus 15:20; Judges 11:34; Judges 21:21; 1 Samuel 18:6. When persons of different sexes engaged, they seem always to have kept in separate companies, and never to have danced promiscuously.

Girded with a linen ephod — See on 1 Samuel 2:18. The ephod was worn by David on this occasion, probably, for the purpose of showing special respect and reverence for the ark of God.

Verse 15

15. With shouting — Crying, as they approached the gates of Zion, “Lift up your heads, O ye gates!”

Verse 16

16. She despised him in her heart — She was the daughter of a king, and held artificial notions of royalty; and she thought he dishonoured his royal dignity by mingling in the dance. See note on 2 Samuel 6:20.

Verse 17

17. The tabernacle that David had pitched for it — But why did David make a new tabernacle for the ark, and not bring to his city the old one, which seems to have remained at Gibeon? Several reasons may be given. Since the desecration of Shiloh the old tabernacle was removed from one place to another, and had probably been so often remodelled and repaired that it had lost its sacredness in the eyes of the nation, and David deemed it far better to build an entirely new tabernacle. A weightier reason was, that there were now two high priests, Abiathar, who had long been attached to David, and Zadok, whom Saul had anointed in the room of the slain Abimelech, and who was now at Gibeon. 1 Chronicles 16:39. It would have been imprudent for David to depose either of these, and therefore he wisely kept up the service of the tabernacle at Gibeon to afford Zadok the opportunity of exercising his office without interfering with Abiathar. He doubtless built this new tabernacle after the pattern of the old one, and his place in the midst, in which the ark was set, was the holy of holies.

Verse 20

MICHAL’S REPROOF, 2 Samuel 6:20-23.

20. To bless his household — The people seem (2 Samuel 6:18) to have gladly received his blessing, but at his own home he met from one member, repulse.

As one of the vain fellows — “The proud daughter of Saul was offended at the fact that the king had let himself down on this occasion to the level of his people. She availed herself of the shortness of the priest’s shoulder-dress to make a contemptuous remark concerning David’s dancing, as an impropriety that was unbecoming in a king. ‘Who knows whether the proud woman did not intend to sneer at the rank of the Levites, as one that was contemptible in her eyes?’” — Keil.

Verse 21

21. Chose me before thy father — A remark calculated to humble Michal by reminding her of her father’s fall.

Verse 22

22. I will yet be more vile — I am ready to be still more despised, if I may thereby honour Jehovah. How unlike the spirit of Michal, who seems to have had little interest in the God of Israel.

Verse 23

23. Had no child — A judgment upon her, in the eyes of the daughters of Israel, for her rash and haughty action. As Jehovah had rejected Saul from being king, so from that day David seems to have rejected Michal.

07 Chapter 7

Verse 1

DAVID’S PURPOSE TO BUILD THE TEMPLE, AND NATHAN’S MESSAGE FROM GOD CONCERNING IT, 2 Samuel 7:1-17.

1. Sat in his house — Became established in his royal palace on Zion.

Had given him rest — It was a time of national peace and quiet, not, however, after all David’s wars.

Verse 2

2. I dwell in a house of cedar, but the ark… within curtains — A compunctious thought and feeling. He had housed himself right royally, while the sacred symbol of Jehovah’s presence had been quite neglected.

Within curtains — Literally, in the midst of the curtain, (1 Chronicles 17:1,) under curtains, that is, tent-coverings, woven of goat’s hair. Exodus 26:7. On the tent in which the ark then abode, see note on

2 Samuel 6:17.

Verse 3

3. Nathan said — The prophet gave this counsel from the apparent propriety and laudableness of David’s purpose, and not by divine revelation. Accordingly he was called upon that night to counsel the king differently. Here we learn that the prophets were not always under inspiration.

Verse 5

5. Shalt thou build me a house — Is not such a purpose on thy part presumption? Nay, rather, I will make thee a house. Compare 2 Samuel 7:11. The question implies a negative answer, and in 1 Chronicles 17:4, we have, “Thou shalt not build me a house.”

Verse 7

7. With any of the tribes — In the persons of their representatives, the elders. In Chronicles the reading is judges of Israel. Hitherto there had been no command to build such a house as David proposed. According to Josephus (Ant., 2 Samuel 7:4; 2 Samuel 7:4) Moses had foretold the building of such a temple but no such prediction appears in his writings.

Verse 10

10. I will appoint — All the versions have, with strange unanimity, translated שׂמתי, I have appointed, as if it were in the future tense. All difficulty is removed and the sense made plain when it is properly translated as the preterit: I have appointed a place, etc., namely, the land of Canaan.

Will plant — Rather, have planted.
As beforetime — When in the bondage of Egypt.

Verse 11

11. And as since — During the time of the Judges, as well as in Egypt, had Israel suffered much from heathen foes.

The Lord… will make thee a house — An allusion to the question of 2 Samuel 7:5. Thou shalt not build a house for me, but I will make a house for thee in thy posterity. “This thought is not merely a play upon words entirely in the spirit of prophecy, but contains the deep general truth that God must first of all build a man’s house before the man can build God’s house, and has reference especially to the kingdom of God in Israel.” — Keil.

Verse 12

12. I will set up thy seed after thee — Here is the germ of those Davidic prophecies of Messiah which come out in greater boldness and precision in some of his psalms. Psalms 2, 110. Thy seed refers primarily to Solomon and his successors, but it reaches on in its prophetic significance, and includes that Greater Son in whom alone the kingdom finds its eternal perpetuity.

Verse 13

13. He shall build a house — Here, again, the subject is primarily Solomon, for so Solomon himself explained it. 1 Kings 5:5; but the for ever with which the verse ends points unmistakably to a greater than Solomon. The house which Solomon built continued till the time of the Babylonish exile, when it was burned by Nebuchadnezzar, (2 Kings 25:8;) but it was rebuilt at the close of the exile, (Ezra 6:15,) and of it then the prophet Haggai said, (Haggai 2:9 :) “The glory of this latter house shall be greater than that of the former;” for this second temple was the connecting link between the Jews of Haggai’s time and the Messiah, who said, “Destroy this temple, and in three days I will raise it up.” He spake of the temple of his body, (John 2:19,) and by the resurrection from the dead he became, in his own sacred person, the foundation of a far more glorious building — a spiritual house, built up of living stones, for a habitation of God through the Spirit. Ephesians 2:22; 1 Peter 2:5.

Verse 14

14. I will be his father, and he… my son — Referred (Hebrews 1:5) immediately to Christ. This was true of Solomon, whom God made greater than all the other kings of Israel and of the earth; but it was true in a deeper sense of Him on whom at Jordan the opened heavens shone, and of whom the Father said, “This is my beloved Son, in whom I am well pleased.”

If he commit iniquity — This is supposed only of Solomon and others of the royal seed who should succeed David on the throne. Clarke regards העות as in the Niphal, and translates, “Even in his sufferings for iniquity I will chasten him,” etc., thus making this verse a prophecy of the suffering Saviour. But the Hebrew verb is in the Hiphil form, and in every other passage where it occurs in this form means to commit iniquity or act perversely. This whole prophecy, as far as it refers to the promised seed, was fulfilled primarily in Solomon, and that is, therefore, a strained interpretation which tries to apply it all pre-eminently to Christ.

The rod of men — That rod and those stripes of chastisement which scourge other men when they sin. The king’s son is not to be exempted from the punishments common to all men who act perversely. In this matter God is no respecter of persons. Accordingly, when Solomon forsook the law of the Lord, he was threatened with bitter and humiliating judgments. 1 Kings 11:9-40.

Verse 15

15. But my mercy shall not depart — Even though the royal seed commit iniquity, yet for David and Jerusalem’s sake the prophecy and promise of this Scripture shall not fail. “The family of Saul became totally extinct. The family of David remained till the incarnation. Joseph and Mary were both of that family; Jesus was the only heir to the kingdom of Israel, But he did not choose to sit on the secular throne, he ascended the spiritual throne, and now he is exalted to the right hand of God, a Prince and a Saviour, to give repentance and remission of sins.” — Clarke.

Verse 16

16. For ever… for ever — of all the words of promise that fell on David’s ears these were the most charming. They find repeated utterance in his prayer, (2 Samuel 7:19; 2 Samuel 7:25; 2 Samuel 7:29,) often in the Psalms, (Psalms 18:50; Psalms 89:29,) and even echo in the angel’s words of salutation to the mother of our Lord. Luke 1:32-33. By them we see that this message of Nathan to David was largely a Messianic prophecy.

Verse 18

DAVID’S PRAYER, 2 Samuel 7:18-29.

18. Sat before the Lord — In the sanctuary on Zion before the ark of the covenant. ישׁב, sat, cannot be pressed to show the posture of David while he prayed, for the word may also be rendered waited, or tarried.
Brought me hitherto — From a humble shepherd boy to be ruler of all Israel. 2 Samuel 7:8.

Verse 19

19. For a great while to come — Reference to the for ever of 2 Samuel 7:13; 2 Samuel 7:16.

Is this the manner of man — Rather, This is the law of man. This gracious condescension of God in bestowing these promised blessings upon his servant David and his house is a sublime illustration of that law of love which should ever govern man — that law which says, “Thou shalt love thy neighbour as thyself.” Leviticus 19:18. As God dealt with David in his infinite grace, let man do unto his neighbour according to the ability which he may have. “When God the Lord,” says Hengstenberg, “in his treatment of poor mortals, follows the rule which he has laid down for the conduct of men one towards another — when he shows himself kind and affectionate — this must fill with adoring amazement those who know themselves and God.”

Verse 21

21. For thy word’s sake — The word is the promise of the perpetuity of the throne of David, which was magnified before all Israel, and in later times referred to as the “sure mercies of David.” The Divine purpose to exalt the throne of David involved, also, the purpose of magnifying the word of prophecy.

Verse 23

23. To do for you great things — For you refers to Israel. In the rapt earnestness and enthusiasm of his prayer, David seems in heart to have all Israel before him, and addresses them unconsciously as with an orator’s directness.

Thy land — God’s land, the land of Canaan, because it was the land of divine promise.

This prayer of David is a model for all who approach the spiritual mercy-seat. It embodies confession, adoration, and supplication. David confesses his own unworthiness of blessings already received, (18,) adores Jehovah for personal favours, (19-21,) and also for the amazing displays of mercy and love for his chosen people, (22-24,) and lastly, with devout supplication, prays for the fulfilment of the Divine promise, (25-29.) Let the reader here observe that though the Divine promise to David and his seed was unconditional, and sure as the pledge of God could make it, (2 Samuel 7:15-16,) the pious monarch still prays for its fulfilment. Compare Ezekiel 36:36-37.

08 Chapter 8

Verses 1-14

SUMMARY OF DAVID’S VICTORIES, 2 Samuel 8:1-14.

We are not to suppose that these victories all occurred after the events recorded in the last chapter, nor that they are here recorded in exact chronological order. No such rigid method of writing history was known when these books of Samuel were compiled. Some of these wars occurred before and some after David purposed to build the temple. This list is a convenient summary, and stands as a monument to David’s military ability.

Verse 2

2. Smote Moab — The occasion and details of this war are unknown, though some Jewish writers have conjectured that it was undertaken to retaliate the death or ill-usage of David’s parents. See note on 1 Samuel 22:4. The fearful slaughter to which David put the Moabites shows that they had wantonly provoked his wrath, and that of Israel. The incident related of Benaiah in 2 Samuel 23:20, and 1 Chronicles 11:22, probably occurred at this time.

Measured them with a line — A barbarous but convenient method of numbering the captives, and in accordance with the customs and spirit of that age.

Casting them down to the ground — Rather, causing them to lie down. They were made to lie down in a row so as to be more conveniently measured with the line.

Two lines… to put to death… one full line to keep alive — That is, two thirds were marked off for death, and one full third to be kept alive. “That they might not suffer by the roughness of this mode of marking them out, the line was so drawn as palpably to make the proportion marked off to be spared much the largest of the three thirds, which is doubtless the meaning of the full line to keep alive.” — Kitto.
Brought gifts — Paid tribute.

Verse 3

3. Smote also Hadadezer — In 2 Samuel 10:16; 2 Samuel 10:19 and 1 Chronicles 18:3 called Hadarezer. Owing to the fragmentary character of the accounts, and it being no design, of the writer in either place to give all the details of these Aramean wars, the relation of this defeat of Hadadezer to that recorded in chap. x cannot be positively decided. The mere fact that the account of chap. x stands after this decides nothing in the case. Probably the Syrians’ interference in the Ammonitish war, as recorded in chap. x, was the occasion of David’s first battle with them, and the account of this chapter is a condensed statement of the results of that same war. By calling out his forces from beyond the Euphrates, (2 Samuel 10:16,) Hadadezer seems to have lost his dominion in that quarter. But after his defeat by the Israelites, as soon as he could gather up his scattered army he went to recover that border, (ידו of this verse,) and then David straightway pursued and gained the victories here recorded. So the order of these Syrian wars we take to be the following. The Syrians, hired by Hanun, come and fight with Joab before Medeba. 2 Samuel 10:8, see note. Being defeated they gather up again, and, being reinforced by fresh troops from beyond the Euphrates, they suffer a second defeat at Helam. 2 Samuel 10:15-19. The officers of the army, including several petty kings of Syria, make peace with David, but as soon as Hadarezer can recruit a new army he goes to recover his border beyond the river, when David pursues and defeats him a third time, and also the Syrians of Damascus, who interfere to help the king of Zobah. On Zobah see note on 1 Samuel 14:47. It was a great and powerful province of ancient Syria, and its kings were bitter foes of the Israelitish monarchy. It was rich in brass and gold, and seems to have extended over the vast plains that stretch off northeast of Damascus towards the Euphrates.

His border — Hadadezer’s border — the outskirts of his kingdom on the east. This he seems to have lost by going to assist the Ammonites. 2 Samuel 10:16.

Verse 4

4. Houghed all the chariot horses — Cut the tendons of the ham, or the sinews of the hinder hoofs — a practice of ancient warfare. See Joshua 11:6; Joshua 11:9. But the word horses is not in the Hebrew, and עקר, to root up, may also mean to destroy. Hence Clarke, Parkhurst, and Furst render:

David destroyed (or disjointed) all the chariots. Josephus also says: “He took a thousand of his chariots and destroyed the greater part of them, and ordered that no more than one hundred should be kept.” He would not have Israel trust in chariots. Compare Psalms 20:7; Isaiah 30:1. Keil translates and explains as follows: “David lamed all the cavalry; that is, he made the war chariots and cavalry perfectly useless by laming the horses.”

Verse 5

5. Syrians of Damascus — Damascus was the metropolis of the Syrian empire, (see note on Genesis 15:2,) and confederate with Zobah. According to Josephus, the king of Syria who reigned at this time at Damascus was called Hadad.

Verse 6

6. Garrisons — Large military forces. David wisely took measures to preserve order and maintain his authority over the subjugated provinces.

Verse 7

7. Shields of gold — Golden plated shields; an evidence of the wealth of the kingdom of Zobah.

Verse 8

8. Betah and Berothai — Places now unknown. The name Berothai seems naturally to point to the ancient Berytus, the modern Beyroot, on the seacoast of northern Phenicia, but this was far away from the line of David’s conquests. Instead of these names we have in Chronicles Tibhath and Chun.
Much brass — “Wherewith Solomon made the brazen sea, and the pillars, and the vessels of brass.” 1 Chronicles 18:8.

Verse 9

9. Hamath — A very ancient city of Syria situated on the Orontes river, about sixty miles southeast of Antioch. See on Numbers 13:21, and Joshua 13:5. Its king was glad to have David for an ally.

Verse 11

Metheg-ammah — Margin, the bridle of Ammah; literally, the bridle of the mother. It is not a proper name, but a figurative expression for the capital city of a province — the government of the mother city. So Gesenius and Furst. There is an Arabic proverb: “I give thee not my bridle,” that is, I do not yield the control of myself to thee. Instead of this expression we have in 1 Chronicles 18:1 : Gath and her towns; Hebrew, Gath and her daughters. On this capital city of the Philistines see on Joshua 11:22. Ewald explains it as the bridle of the arm; that is, David tore from the Philistines the power by which they curbed Israel, as a rider curbs his horse by the bridle which his arm controls.

Verse 13

13. Gat him a name — Or, made him a monument, for שׁם, name, is sometimes used in this sense. On his return he erected a memorial of his triumphs, and probably also celebrated them with a grand triumphal procession and a splendid exhibition of his spoils.

From smiting of the Syrians in the valley of salt — But the Syrians were not smitten in the valley of salt, for this valley is undoubtedly the great plain to the south of the Dead Sea, which abounds in rock salt and brackish springs and streams. Here, at a later day, Amaziah slew ten thousand Edomites. 2 Kings 14:7. The text of this verse is therefore faulty, and to be corrected from the parallel passage in 1 Chronicles 18:12, which says that Abishai, the brother of Joab and a distinguished warrior of David’s army, “slew of the Edomites in the valley of salt eighteen thousand men.” The difference between את אדם, the Edomites, and את ארם, the Syrians, is so slight that a copyist might easily mistake one for the other. Read therefore: From smiting the Edomites in the valley of salt. 1 Kings 11:15-16, affords a few more items of this Edomite war. Joab remained there with the host of Israel for six months, until he had smitten every male. So David, Joab, and Abishai are all spoken of as engaged in the conquest of Edom: David, as the royal head of the army and the nation; Joab, as captain or chief general; and Abishai, as having in this war signalized his valour by daring exploits, and leading his division of men into positions which met the chief brunt of the battle. To celebrate these victories David composed Psalms 60.

Verse 16

DAVID’S OFFICIALS, 2 Samuel 8:15-18.

16. Joab — See notes on 2 Samuel 2:13; 2 Samuel 2:18.

Jehoshaphat… recorder — This was an officer of high rank in the ancient Eastern courts, whose especial duty was to preserve such records as are referred to in Ezra 6:1; Esther 6:1. He kept an accurate record of all the items of importance that occurred in the kingdom.

Verse 17

17. Zadok… and Ahimelech… priests — The one officiating at Gibeon, the other at the new tabernacle in Jerusalem. See on 2 Samuel 6:17.

Son of Abiathar — But in 1 Samuel 22:20, Abiathar is called the son of Ahimelech; who, then, is this Ahimelech the son of Abiathar? Some have supposed that the names in the text have been transposed by the mistake of some copyist. Others, that Abiathar, son of the slain Ahimelech, had also a son named Ahimelech who performed the duties of high priest in connexion with his father. This latter supposition is strengthened by the fact that the associate priest of Zadok is called Ahimelech in 1 Chronicles 24:3; 1 Chronicles 24:6; 1 Chronicles 24:31, but the former supposition seems to us more plausible.

The scribe — Persons of this order were, before the Babylonish exile, private secretaries of the king. Their work was distinct from that of the recorder in this, that the scribe first provided the materials which the recorder afterwards transcribed and preserved among the archives. Heeren, in his “Historical Researches,” thus speaks of the secretaries of the ancient Persian kings: “Whatever the monarch said or did was, of course, worthy of being recorded; and to this intent his person was usually surrounded by scribes or secretaries, whose office it was to register his words and actions. They were in almost constant attendance upon the sovereign, and especially when he appeared in public, on occasion of festivals, of public reviews, and even in the midst of the tumult of battle, and noted down the words which fell from him on such occasions. This institution was not peculiar to the Persians, but prevailed among all the principal nations of Asia. The king’s scribes are mentioned in the earliest records of the Mongol conquerors; and it is well known that Hyder Ali usually appeared in public surrounded by forty such secretaries.” At a later period the work of the scribes among the Jews was to write copies of the Scriptures and interpret the same.

Verse 18

18. The Cherethites and the Pelethites — The Syriac and Arabic versions render these words, nobles and soldiers; the Targum of Jonathan, archers and slingers. Josephus simply says: “He committed the command over his body guards to Benaiah,” and this agrees with chap. xxiii, 23, where it is said that Benaiah was set over the guard, or privy council, of the king. The Hebrew words are in the form of adjectives, and may be translated by executioners and runners, and such offices they probably served in David’s army. But the words seem to refer most naturally to the nationality of the men, and to indicate that they were composed principally, if not altogether, of foreigners — Cretans and Philistines. A common and prevailing opinion is, that the Philistines were originally colonists from Crete, and perhaps numerous immigrants from that earlier home of the race were continually coming into Philistia during David’s residence at Ziklag. These later immigrants may have been called Cherethites in distinction from the older Philistine settlers. See note on 1 Samuel 30:14. The fact that David had a considerable body of Gittites in his army (2 Samuel 15:18) forbids our assuming that he would never have composed his body-guard of foreigners, He may have had peculiar reasons for so doing of which we are now ignorant. And, as Ewald well says, “This small body could at no time become a source of danger to the State. Far more was to be apprehended from the Gibborim, (mighty men,) who obviously formed the commencement of a sort of milites praetoriani, or janissaries, and were already of sufficient importance to play a part at Solomon’s accession. 1 Kings 1:8; 1 Kings 1:10. To this must be added that they might also be chosen from foreigners as soon as they conformed to the religion of the country. Uriah was a Hittite, but, as far as religion went, a good Israelite; Zelek was an Ammonite, (2 Samuel 23:37,) and Ithmah a Moabite, (1 Chronicles 11:46;) and Ittai of Gath, who was appointed commander of one of the three divisions of the army in the battle against Absalom, is expressly designated as a foreigner by David. 2 Samuel 15:19.”

David’s sons were chief rulers — Literally, priests; margin, princes. The word has been explained as domestic priests, court chaplains, or spiritual advisers. The parallel passage in Chronicles seems to give the true sense, chief at the hand of the king; that is, his most intimate counsellors and confidants. See note on 1 Kings 4:2; 1 Kings 4:5.

09 Chapter 9

Verse 1

DAVID’S KINDNESS TO MEPHIBOSHETH, 2 Samuel 9:1-13.

1. Is there yet any… of the house of Saul — Being but five years old at his father’s death, (2 Samuel 4:4,) Mephibosheth must have been born during the period of David’s wanderings, so that it is nothing strange that David had no knowledge of him; and the incessant cares of his reign had thus far prevented the king’s making special inquiry into this matter. Now, in a time of peace, his thoughts go back to the brotherly covenant made between himself and Jonathan, (1 Samuel 18:3; 1 Samuel 20:15-16; 1 Samuel 20:42,) and he yearns for opportunity to requite some of the kindness of that noble prince.

Verse 2

2. Ziba — This slave of Saul seems to have become a freedman at his master’s death, and so well did he improve all advantages that at this time he had himself become the head of a family of fifteen sons and twenty slaves. 2 Samuel 9:10.

Verse 3

3. Lame — See 2 Samuel 4:4.

Verse 4

4. Machir — Josephus calls him “the principal man of Gilead.” He also showed kindness to David when he fled from Absalom. 2 Samuel 17:27.

Lodebar — A town of Gilead, not far from Mahanaim, and probably identical with Debir of Joshua 13:26. Its site is unknown.

Verse 6

6. Fell on his face — Probably fearing that he had been suspected as an aspirant to the throne of his grandfather Saul, (comp. 2 Samuel 16:3,) and had been summoned into the king’s presence to receive sentence of death.

Verse 7

7. Restore thee all the land of Saul — The private estate of Saul is doubtless meant, comprising both what fell to him by inheritance from Kish, and what he had himself acquired. “The landed property belonging to Saul had either fallen to David as crown lands, or had been taken possession of by distant relations after the death of Saul.” — Keil.
Eat bread at my table — Be a royal courtier, and receive the treatment and familiarity of a member of the royal family.

Verse 8

8. A dead dog — Compare 1 Samuel 24:14. “The strongest devisable hyperbole of unworthiness and degradation; for in a dead dog the vileness of a corpse is added to the vileness of a dog.” — Kitto.

Verse 9

9. Thy master’s son — Ziba had doubtless been accustomed to regard and call both Saul and Jonathan master. The word son is also often used where grandson, or even a more remote descendant, is intended.

Verse 12

12. Micha — Called Micah in 1 Chronicles 8:35, where it appears that the posterity of Jonathan continued through many generations.

10 Chapter 10

Verse 1

1. Ammon — The territory of the Ammonites was contiguous to that of the Moabites. See on Genesis 19:37-38. Against this nation Jephthah and Saul had fought and been victorious. Judges 11:32-33; 1 Samuel 11:11.

Verse 2

2. His father showed kindness unto me — When and how we are nowhere told, but it was probably during the time of his flight from Saul.

To comfort him — To sympathize with him in the time of his mourning for his father.

Verse 3

3. The princes — The chiefs or sheiks of the people, who acted as counsellors of the king.

Thinkest thou — “Courtiers, especially, are suspicious of each other, and often mislead their sovereigns. They feel themselves to be insincere, and suspect others to be so too.” — Clarke.
To search the city — This city was Rabbah, the capital city of the children of Ammon. See on 2 Samuel 12:26; Deuteronomy 3:11; Joshua 13:25.

Verse 4

4. Shaved off the one half of their beards — “More ignominious than to remove it altogether, although that, among the ancient and modern eastern nations that cultivate the beard, was all offence not to be named without horror. It is very difficult to us to realize the intense appreciation of, and respect for, the beard, which is entertained among the Persians, Arabians, and other bearded nations. This is truly to them the seat of honour. They treat their own beards with respect, suffering no defilement to come near them, and handling them with deliberate care. They bury with solicitude any stray hairs that come from it; to lose it by accident were worse than the loss of the head itself, which would, in their esteem, become ridiculous and useless without this essential appendage. For any one else to touch a man’s beard irreverently, to speak of it lightly, to cast a reproach upon it, were an offence never to be forgotten or forgiven; but to cut or remove it by violence or stealth, were an affront, a disgrace, a horror, which scarcely the heart’s blood of the offender can expiate.” — Kitto.

Verse 5

5. Tarry at Jericho — The king knew that for these men to appear among their acquaintances before the marks of their dishonour were entirely gone would be to expose them to lasting ridicule and infamy; for all who might see them in that shameful plight would ever after, in their minds, associate them with that misfortune.

Verse 6

6. Stank — Were held in abomination. See note on 1 Samuel 13:4.

Sent and hired the Syrians — In the note on 2 Samuel 8:3, we have argued that probably this act of the Syrians in helping the Ammonites in their war against Israel was the occasion of David’s Aramean wars. The mere fact that this account occurs in a subsequent chapter does not prove that the events themselves were in the like chronological sequence. The conquest of Ammon is also mentioned in that chapter, (2 Samuel 10:12;) but it could have been no conquest previous to this one, for if David had subdued them before the death of Nahash, how could he have presumed to send this embassy of condolence to Hanun? And, further, if the complete subjugation into which David reduced Hadarezer and his people were previous to this, is it not strange that in this more detailed narrative there is no mention of their revolting from their allegiance?

Beth-rehob — Called also in 2 Samuel 10:8, Rehob; a district lying probably southwest of Damascus, and north of Lake Merom. See on Judges 18:28.

Of king Maacah — Rather, of the king of Maacah, Maacah being the name of the place, not of the king. The region of Maacah seems to have bordered on Beth-rehob, and extended southward from Mount Hermon. See on Joshua 12:5.

Ish-tob — Rather, men of Tob. Tob was the district northeast of Gilead into which Jephthah fled when driven from his father’s house. See margin, and Judges 11:3. In 1 Chronicles 19:6, we are told that the Ammonites derived help from Mesopotamia also, and, according to our interpretation of chap. viii, at a later stage of this same war with Syria, when the Syrians of Damascus interfered to succour Hadarezer, they were also smitten before the army of Israel, and thus all these confederate principalities of Syria became subject to David. Thus the fragmentary narratives of chaps. viii and x of this book of Samuel, and the parallel passages in 1 Chronicles, make up at best only a broken and disconnected account of David’s Syrian wars; and therefore, for want of sufficient data, we may not expect to clear up all discrepancies in numbers that appear between the separate accounts.

Verse 8

8. At the entering in of the gate — That is, most obviously, at the gate of their capital city, Rabbah.

Syrians… by themselves in the field — The record in 1 Chronicles 19:7 is, they pitched before Medeba, a city some distance south of Rabbah, and in the tribe of Reuben. See on Joshua 13:16.

Verse 9

9. Before and behind — Joab thus seems to have unwittingly taken a position between Rabbah and Medeba, so as to have the Ammonites in front and the Syrians behind. Hence he found it necessary to provide for fighting with both armies at the same time.

Verse 11

11. If the Syrians be too strong for me — So the understanding was not to attack both armies at the same time; but Abishai was to watch the success of Joab, and if he was likely to be repulsed, he should not attempt to fight the Ammonites, but come to his help. Nevertheless there was the possibility that the Ammonites might rush forth and attack Abishai’s forces before Joab could come in contact with the Syrians, in which case Joab was not to attack the Syrians, but hold off, ready to render Abishai any needed assistance.

Verse 12

12. Play the men — Show yourselves courageous and brave.

The cities of our God — The cities God had given Israel. The children of Israel were taught to regard themselves and their land as the property of God. Leviticus 25:23.

Verse 14

14. The children of Ammon… entered… the city — Retreated from before the gates of Rabbah, (2 Samuel 10:8,) and fortified themselves within the capital.

Joab returned… to Jerusalem — Deeming it unwise to lay siege to Rabbah at that time. Compare 2 Samuel 11:1.

Verse 16

16. Brought out the Syrians… beyond the river — By which act he seems to have lost his dominion in that border. See 2 Samuel 8:3. When the Syrian cities beyond the Euphrates learned that their king had been smitten by the army of David they openly renounced their allegiance to the kingdom of Zobah.

Helam — A place somewhere beyond the Jordan, and probably near the borders of Syria; but its situation has never been discovered.

Shobach the captain — Who was to Hadarezer’s army what Joab was to David’s.

Verse 18

18. Seven hundred chariots — In 1 Chronicles 19:18, we have seven thousand. The discrepancy is doubtless the error of a copyist.

Forty thousand horsemen — In Chronicles forty thousand footmen, another discrepancy resulting either from the carelessness of some early copyist, or the fragmentary character of these accounts. A fully detailed history of this war would doubtless give us many facts and figures now unknown.

Verse 19

19. They made peace — The kings or chieftains under Hadarezer made peace. It seems that Hadarezer himself was not present at this war, so that in this treaty with Israel his officers acted for him.

The Syrians feared to help… Ammon any more — They had now suffered two disastrous defeats in attempting to help the Ammonites, the first in the field before Medeba, (2 Samuel 10:8; comp. 1 Chronicles 19,) and the second at Helam. But, as we have argued in the notes on 2 Samuel 10:6, and 2 Samuel 8:3, there was yet another engagement subsequent to these, but probably intimately connected with them, and not long after. Hadarezer went to recover his border along the Euphrates, and this act was too much like violation of the peace David had just made with his subject-kings, and hence the war with Hadarezer, the interference of the Syrians of Damascus, and the consequent subjection of all Syria to the kingdom of Israel, recorded in chapter 8.

11 Chapter 11

Verse 1

SIEGE OF RABBAH, 2 Samuel 11:1.

1. The time when kings go forth — That season of the year when it was customary for kings or generals to enter upon their military campaigns. This was probably in April, at the close of the cold, rainy season. So Josephus. It is also likely that the intense heat of the summer sometimes caused a temporary cessation of military operations. But Harmer, in his Observations, on this passage shows that the Crusaders carried on war every month in the year.

All Israel — The entire military force, which with its commander had returned to Jerusalem at the close of the previous campaign against Ammon. 2 Samuel 10:14.

Destroyed the children of Ammon — The text of 1 Chronicles 20:1, reads, wasted the country of the children of Ammon, and this was probably the original reading here; for if Joab had destroyed the Ammonites why should he besiege their city?

This siege continued long, and its result is given, 2 Samuel 12:26-30.

Rabbah was the great city of the Ammonites, situated twenty-two miles east of the Jordan, and fourteen northeast of Heshbon. It lies near the head waters of the ancient Jabbok, (wady Zerka,) or one of its branches, at a point where the narrow valley opens out into a small plain surrounded on every side by hills. Through the valley runs a copious stream, that receives occasional affluents in its course, and gave to the lower part of ancient Rabbah the name of “City of Waters.” 2 Samuel 12:27. Its modern name is Amman, but the principal ruins, which are very extensive and magnificent, consisting of prostrate marbles and ruined churches, temples, and theatre, are not properly the relics of the ancient capital of Ammon, but of the later Graeco-Roman city Philadelphia, which grew up upon its ruins. See Map, page 234, and cut on page 503.

Verse 2

2. In an evening-tide — That is, towards evening, after having taken his mid-day rest.

Upon the roof — “The roofs of these houses afford such a delightful promenade, and the prospect is so beautiful, that I can scarcely keep away from them day or night. During a large part of the year the roof is the most agreeable place about the establishment, especially in the morning and evening.” — Thomson.

Verses 2-5

DAVID’S ADULTERY, 2 Samuel 11:2-5.

The foul crime here recorded was the turning point in David’s life and reign. He had now reached the acme of his power and glory; the borders of his kingdom had become greatly enlarged, and most of the surrounding nations were tributary to his throne. The Ammonites yet hold out, but we shall soon see them utterly subdued. The coming wars and troubles of David are to be among his own people and in his own house, and these a punishment of sin. When we contemplate the splendid character of David, and the glory of his many triumphs; when we survey at a glance his exaltation from a humble shepherd-boy to the widely-honoured king of Jehovah’s people, and think of his many unrivalled excellences of mind and heart, we are ready to wish that his life had closed before these crimes of adultery and blood-guiltiness had polluted his mighty soul and darkened his life-history with an ineffaceable stain. It was probably this feeling that led the writer of Chronicles to pass over this whole section of David’s history, as if he would fain leave it in eternal silence.

Verse 3

3. A woman washing herself — For the sake of healthfulness and refreshment after the heats of a summer day. But her washing in such an exposed place was imprudent and immodest, and has justly subjected her to the charge of a desire to be seen.

Verse 4

4. David sent messengers — So the king’s great sin could not have been altogether secret. These messengers knew of it, and very possibly rumours of it reached Uriah’s ears.

She came in unto him — She seems to have yielded herself willingly to his desires.

For she was purified — The word for is here unauthorized and incorrect. The margin gives the proper rendering: And she purified herself from her uncleanness, and returned, etc. This purification was that required by the law after carnal intercourse. Leviticus 15:18. Bathsheba was like many who are scrupulously careful about ceremonies, while they plunge without reserve into darkest crimes.

Verse 5

5. Sent and told David — The law required the death of both parties in the crime of adultery, (Leviticus 20:10,) and so, says Josephus, she admonished the king that he should contrive some way of concealing their guilt. This he at once set himself to do.

Verse 8

DAVID’S ARTIFICES TO CONCEAL HIS SIN AND TO KILL URIAH, 2 Samuel 11:6-27.

8. Go down to thy house and wash thy feet — David’s ostensible object in sending for Uriah was to learn how the war prospered; and, being apparently pleased with his report of affairs, he directs him to go home and rest himself before returning to the scenes of war. Washing the feet was customary after a journey and before retiring to sleep. Genesis 18:4; Genesis 19:2. But the king’s real design was to have Uriah pass the night with his wife, that the child already conceived by her might not be regarded as the fruit of their adultery.

There followed him a mess — As a royal present to convince him of the king’s affection for him. Very likely David feared that his sin was known or suspected, for the guilty soul is ever clouded with such suspicions.

Verse 11

11. The ark, and Israel, and Judah, abide in tents — That is, the houses like those occupied by David and Uriah, and other chief men, were comparatively few; most of the families of Israel yet dwelt in tents, and even the ark of the covenant yet dwelt in curtains. 2 Samuel 7:2. Most interpreters have erroneously supposed that the Israel and Judah here referred to were the warriors now besieging Rabbah, and that the ark had also been taken with them to battle. But the next sentence shows that the army besieging Rabbah were not in tents at all, but in the open fields. Uriah, in the spirit of an enthusiastic soldier, refuses at that period of the war to subject himself to the delights and comforts of his superior home, lest he become effeminate, and lose interest in the struggles for national honour. It is probable that Uriah had, upon his arrival at Jerusalem, received some hint or information of what had been going on in his absence, for David’s sin had not been altogether secret. See note on, 2 Samuel 11:4.

Verse 12

12. Tarry here to-day, also, and to-morrow — He hopes yet to contrive some artifice to overreach him.

Verse 13

13. He made him drunk — Hoping thus to unman him, that he might forget or neglect his resolution to stay away from home.

But went not down to his house — “The providence of God is here manifest,” says Bishop Hervey, “defeating David’s base contrivances, and bringing his sin to the open light. It is no less clear how mercy was at the bottom of this severity, which issued in David’s deep repentance, and has also given to the Church one of the most solemn and searching warnings as to the evil of sin which is contained in the whole Bible.”

Verse 14

14. David wrote a letter — Having been frustrated in his efforts thus far, his fallen soul conceives another dark and deadly crime. He knows that if Uriah lives, his own sin and Bathsheba’s unfaithfulness and disgrace will be blazed before the nation’s eye. He therefore deliberately seeks, and successfully accomplishes, Uriah’s death. Grotius and others compare Uriah with Bellerophon, of classic fable.

Verse 15

15. That he may be smitten — By a similar device Saul had once sought the bringing about of David’s death. Comp. 1 Samuel 18:17; 1 Samuel 18:25.

Verse 16

16. Observed the city — Laid out his plans for besieging it.

Verse 17

17. There fell some of the people of… David — More, probably, than was designed or desired, so that David’s army sustained considerable loss.

Verse 20

20. If… the king’s wrath arise — Joab had apprehensions that the king might regard the loss as greater than necessary.

Verse 21

21. Son of Jerubbesheth — Rather, of Jerubbaal. See Judges 9.

Verse 24

24. Uriah the Hittite is dead also — The messenger did not wait, as Joab directed, to announce Uriah’s death separately. His message was, like several other messages we have noticed, (2 Samuel 1:4; 1 Samuel 4:17,) climacteric, and Uriah’s death, as the most signal loss, is announced last. This messenger must have understood, however, that Uriah’s death was not afflictive to the king.

Verse 25

25. Thus shalt thou say unto Joab — This message was dictated by an abominable hypocrisy. He would thus affect sorrow for the fall of the noble Uriah, and seek to cover his own guilt in the matter.

Verse 26

26. She mourned for her husband — Probably seven days. Compare Genesis 50:10; 1 Samuel 31:13. David would seek to take her to wife as long as possible before childbirth, in order to hide his sin, and there appears to have been no reluctance on her part. “The whole of her conduct indicates that she observed the form without feeling the power of sorrow. She lost a captain and got a king for her spouse; and therefore ‘she shed reluctant tears, and forced out groans from a joyful heart.’” — Clarke.

Verse 27

27. But the thing that David had done displeased the Lord — “To our mind there is nothing in all that man has written so terribly emphatic as the quiet sentence which the historian inserts at the end of his account of these sad transactions.” — Kitto.
12 Chapter 12

Verse 1

1. Sent Nathan unto David — This was after the birth of the child of Bathsheba. Compare 2 Samuel 12:14-15 with 2 Samuel 11:27. By this time, perhaps, David began to think that his sin was unknown or forgotten.

Two men in one city — David and Uriah.

Verses 1-14

NATHAN’S PARABLE AGAINST DAVID, 2 Samuel 12:1-14.

“The year had passed; the dead Uriah was forgotten; the child of guilt was born in the royal house, and loved with all the passionate tenderness of David’s paternal heart. Suddenly the prophet Nathan appears before him. He comes as if to claim redress for a wrong in humble life. It was the true mission of the prophets, as champions of the oppressed, in the courts of kings. It was the true prophetic spirit that spoke through Nathan’s mouth. The apologue of the rich man and the ewe lamb has, besides its own intrinsic tenderness, a supernatural elevation, which is the best sign of true revelation. It ventures to disregard all particulars, and is content to aim at awakening the general sense of outraged justice. It fastens on the essential guilt of David’s sin — not its sensuality, or its impurity, so much as its meanness and selfishness. It rouses the king’s conscience by that teaching described in 1 Corinthians 14:24-25, as specially characteristic of prophecy, making manifest his own sin in the indignation which he has expressed at the sin of another.” — Stanley.

Verse 3

3. One little ewe lamb — Referring tenderly to Bathsheba.

Lay in his bosom — As a family pet. Perhaps designed to indicate that Uriah was passionately devoted to his wife.

Verse 4

4. Spared to take of his own — David had Saul’s harem, and all the house of Israel, from which to take young virgins as wives, without interfering with Uriah’s possessions. Compare 2 Samuel 12:8.

Verse 6

6. Fourfold — Compare Exodus 22:1 : “If a man steal an ox, or a sheep, and kill it, or sell it, he shall restore five oxen for an ox, and four sheep for a sheep.”

Verse 7

7. Thou art the man — Terrible words for David’s guilty soul.

Self-condemned and self-sentenced unto death, how shall he escape the wrath of God! In this unflinching charge Nathan appears the great, bold, faithful prophet.

Verse 8

8. Thy master’s wives — In the East, when the king died or was superseded by another, his successor received his wives and concubines together with the kingdom. Hence for Absalom to go in unto his father’s concubines in the sight of all Israel (2 Samuel 16:21-22) was to be a proof to Israel that he had taken possession of all the prerogatives of the kingdom. Thus David had succeeded Saul in all the rights of the kingdom, though we have no record of his touching any of his wives or concubines.

Such and such things — Literally, according to these and according to those; that is, whatsoever thou mightest have desired.

Verse 9

9. Despised the commandment of the Lord — Which says, “Thou shalt not kill.” David was guilty of murder.

Thou hast killed Uriah… with the sword… hast slain him with the sword of the children of Ammon — This is not tautology, for to slay with the sword of the heathen Ammonites was even more aggravating than to kill one outright; and the last term, hast slain — from הרג, to murder — is stronger than the former, hast killed — from נכה, to smite.

Verse 10

10. The sword shall never depart from thine house — This prediction was most terribly fulfilled, as the subsequent history will show, especially from the murder of Amnon by his brother to the slaughter of the sons of Zedekiah before their father’s eyes.

Verse 11

11. Evil against thee out of thine own house — This was realized especially in Absalom’s rebellion.

Take thy wives — See how this was fulfilled in 2 Samuel 16:22.

Thy neighbour — Absalom, who was also his son. 2 Samuel 3:3. But though a son, he became so bitterly alienated from his father by rebellion as to be significantly called neighbour.

Verse 13

13. I have sinned against the Lord — David’s heart is now laid open to his eyes, and he sees, and shudders at, his enormous crimes, and feels that death is his just desert. But for him there is yet a voice of mercy.

The Lord… hath put away thy sin; thou shalt not die — Amazing grace! Pardon seems to be in waiting for the sinner to confess and repent.

Verse 14

14. Howbeit — The honour of God’s holy law must be regarded. Though David be forgiven he must yet suffer loss. “He is still a son, but he is no longer a Joseph, rejoicing in his father’s love, and proud of the coat of many colours which that love has cast upon him; but rather a Reuben, pardoned, pitied, and forgiven, yet not unpunished by the father whose honour he has defiled. Alas for him! The bird which once rose to heights unattained before by mortal wing, filling the air with its joyful songs, now lies with maimed wing upon the ground, pouring forth its doleful cries to God.” — Kitto. To this period of David’s life belongs Psalms 51.

Verse 15

15. The Lord struck the child — With some fatal disease which, on the seventh day, resulted in death.

Verses 15-23

DEATH OF THE CHILD OF DAVID AND BATHSHEBA, 2 Samuel 12:15-23.

There is no section of Old Testament history more graphically and touchingly worded than this. Every verse presents a vivid picture. We seem to see the infant child wracked with pain and struck with death. (15.) The conscience-smitten king flies to his chamber, and spends seven days and nights in fasting and in tears, much of the time prostrate upon the floor, and pouring out his groanings all night to God, (16;) his most confidential advisers try to lift him up and console him, but he will not be comforted, (17.) At length the child dies, but they fear to tell the king, lest his frenzy know no control, and, lingering in the distance, they whisper to each other with mingled sorrow and amazement, (18, 19;) but as soon as he learns of his death he dries up his tears, and enters the sanctuary, and worships God, (20.) The servants marvel, but he explains his conduct in words most tenderly expressive of his faith in God and immortality.

Verse 16

16. Besought God for the child — For, according to 2 Samuel 12:22, he entertained some hope that God might yet spare him.

Went in — Into some private apartment of his own house.

Lay all night upon the earth — Evidence of profoundest anguish and grief. Compare 2 Samuel 13:31.

Verse 17

17. The elders of his house — The oldest, most experienced, and confidential of his servants.

Verse 20

20. Washed… anointed… changed his apparel — The common custom in the East after a period of mourning, for not only the apparel, but the person, becomes unclean by prostration on the ground.

Came into the house of the Lord — Went from his own house, where he had wept and fasted, to the sanctuary, where the ark abode.

Verse 21

21. What thing is this that thou hast done — The bereaved are accustomed to fast and weep after the death of their relative; but David does his mourning before the death of the child, and feasts immediately after. “The practice of the East is, to leave a relation of the deceased person to weep and mourn, till, on the third or fourth day at furthest, the relations and friends go to see him, cause him to eat, lead him to a bath, and cause him to put on new vestments, he having before thrown himself on the ground. The extremity of David’s sorrow for the child’s illness, and his not observing the common forms of grief afterwards, was what surprised his servants.” — Harmer’s Observations.

Verse 23

23. I shall go to him — So as to rejoin him in a state of conscious existence in another world. Nothing short of this idea can well satisfy the profound faith and hope of the forgiven king. He was evidently comforted by the thought here expressed; but what comfort could it be if the place of reunion with the lost child were but the grave — the cold, dark charnel house of corruption, earth, and worms! How many are comforted by this same faith that their beloved dead “are not lost, but gone before.”

Verse 24

BIRTH OF SOLOMON, 2 Samuel 12:24-25.

24. Called his name Solomon — שׁלמה, Shelomoh, the peaceful; so called because his reign was to be a peaceful one, (compare 1 Chronicles 22:9,) and also because, being peculiarly associated in prophecy with “David’s greater Son,” in whom the throne of his kingdom should be established forever, (comp. 2 Samuel 7:13,) he was to be a figure of that Messiah who is the Prince of Peace.

The Lord loved him — Did not smite him as he did the other child of Bathsheba, but let him live, and bestowed upon him remarkable favour.

Verse 25

25. He sent — That is, Jehovah sent Nathan to give the child yet another name peculiarly comforting to David.

Jedidiah — That is, darling of Jehovah. This name and that of David are from cognate roots, which are identical in meaning, and all such play on words had great significance with both the ancient and modern Orientals. Great must have been David’s comfort when Nathan, who had so lately uttered against him the judgment of God, came with a message of love, and gave the newborn child a name so expressive of Jehovah’s restored favour.

Because of the Lord — That is, because the Lord loved him.

Verse 26

CONQUEST OF RABBAH, 2 Samuel 12:26-30.

26. Joab fought against Rabbah — This siege seems to have been going on during all the incidents recorded between 2 Samuel 11:1 and here.

Took the royal city — Called in the next verse, the city of waters. Ancient Rabbah seems to have been divided into two parts — the city proper, containing the royal palace, and amply supplied with water from the stream that still flows through its ruins, and the citadel, or acropolis, which occupied one of the neighbouring heights. See note on 2 Samuel 11:1.

Verse 28

28. Encamp against the city and take it — The city here meant was the acropolis or upper city, which, like the stronghold of Zion, still held out against the besiegers, after the lower city had fallen into their hands. See note on 2 Samuel 5:6.

It be called after my name — So that I bear away all the glory of the victory. This was a sort of challenge, half jest, half earnest, and shows Joab’s characteristic boldness with the king. Compare his rebuke in 2 Samuel 19:5-7.

Verse 29

29. All the people — All the men of war that were not with Joab at Rabbah, doubtless largely made up of fresh recruits.

Verse 30

30. Took their king’s crown — Some take מלכם, malcam, rendered their king, as a proper name, Milcom, (compare 1 Kings 11:5 ; 2 Kings 23:23, and Zephaniah 1:5,) the great Ammonite idol, elsewhere called Molech. The Septuagint reads, took the crown of Molcom their king. But David would hardly have suffered the crown of that abominable idol to be put upon his head.

The weight… a talent of gold — More than one hundred pounds. This seems incredibly heavy for a crown worn upon the head, and so many interpreters have explained the meaning as worth the weight of a gold talent. But this explanation hardly accords with the natural meaning of the words. Pfeiffer, without sufficient evidence, understands here the weight not of a Hebrew but a Syriac talent. It is better to regard the statement as an inexact but popular estimate of the weight of a crown unusually large and heavy. Sir Harford Jones Brydges describes the Persian crown of state as excessively heavy, and relates that, happening to look back, on quitting the audience chamber, he saw the king lifting his crown from his head, as if anxious to relieve himself from its oppressive weight.

With the precious stones — The meaning is, according to 1 Chronicles 20:2, that the crown was set with precious stones.

Verse 31

31. Put them under saws — That is, as 1 Chronicles 20:3 explains it, cut them with saws. They were sawn asunder, as Isaiah is said to have been tortured. Hebrews 11:37. Shaw, in his Travels, describes a case of sawing asunder by placing the criminal between boards, and then beginning at the head. The above cut of ancient saws is from paintings found at Herculaneum.

Harrows of iron — Rather, as the cognate Hebrew word is rendered in Amos 1:3, Threshing instruments of iron. The victims were probably made to lie down on the ground, as were the Moabites when David measured them with a line, (2 Samuel 8:2,) and a heavy threshing instrument, with jagged iron rollers underneath, was drawn over them.

Axes of iron — For cut of ancient axes see on 1 Samuel 13:21. But it is not clear that the word מגזרות, which occurs here only, means axes. Keil renders it simply iron cutting tools, and we incline to believe with him that “the meaning cannot be more precisely determined.”

Made them pass through the brick-kiln — Burned to death vast numbers of them by forcing them into the fires of brick-kilns. By these various instruments and methods of torture did David execute the captive Ammonites, thus retaliating upon them cruelties equivalent to what they themselves were accustomed to impose upon their captives. Many have cried out against these terrible cruelties, and thought it impossible that David could have been barbarous enough to authorize them. Hence has arisen another interpretation, which makes the text mean that David enslaved the people, and set them at sawing and hewing wood, making or using iron instruments, and burning brick. But this interpretation accords not well with the words, has the text in Chronicles decidedly against it, and is also open to the objection that the Hebrew people had little or no need of these kinds of labour. Their houses were of stone, or else simply tents, their iron instruments were comparatively few, and they certainly made no such use of wood as required so many sawyers and hewers as all these cities of the Ammonites afforded. But if we consider the customs of that age, and the barbarous character of these Ammonites, we will see the ground and reason of David’s severity. They were wont to rip up women with child, (Amos 1:13;) they would not covenant with the men of Jabesh except that they might thrust out all their right eyes, (1 Samuel 11:2,) and they had provoked this war by their most shameful treatment of David’s friendly ambassadors. 2 Samuel 10:4. If, then, it was proper barbarously to mutilate Adoni-bezek because he had thus mutilated other kings, (Judges 1:6-7,) and to hew Agag in pieces because his sword had made women childless, (1 Samuel 15:33,) and utterly destroy the idolatrous nations of Canaan, (Deuteronomy 7:2; Joshua 6:21; Joshua 8:25-26; 1 Samuel 15:3,) it is surely a strange inconsistency to cry out against this retaliatory severity of David, as if it were unparalleled and diabolical. The measure was strictly in accordance with the military customs of the age.

13 Chapter 13

Verse 1

1. It came to pass after this — Probably not long after the events of the last chapter. The divine judgments upon David’s house followed hard after his sin.

Tamar — Sister of Absalom, and half sister of Amnon. Compare the marginal references.

Verses 1-19

AMNON’S INCEST, 2 Samuel 13:1-19.

The charm and power of David’s name in Israel must have been largely broken as his sins in the matter of Uriah the Hittite became known to his family and among the people. His own deep penitence and humiliation before God speedily brought him mercy and pardon, but the silent influence of royal example left its evil leaven to work in the court and in the nation. And the institution of polygamy, fostered in the royal household, was the fruitful source of feuds and crimes. Its necessary tendency was to favour dissoluteness of life among the members of the king’s household, and also to occasion numberless bickerings and fearful struggles over the matter of succession to the throne. All this is abundantly shown in the following history, and especially in the sins and ruin of Amnon and Absalom.

Verse 2

2. So vexed, that he fell sick — “Not being able to obtain his desires, his grief so ate up his body that he grew lean, and his colour was changed.” — Josephus.
Amnon thought it hard — Literally, it was difficult in the eyes of Amnon to do her any thing. The meaning is, that being a virgin, Tamar was kept in such seclusion and custody that it was hardly possible for him to come at her; and, being his half sister, it was unlawful for him to marry her. Leviticus 20:17.

Verse 3

3. A friend… a very subtile man — “One of those characters,” says Stanley, “who in great houses pride themselves on being acquainted and on dealing with all the secrets of the family.” Compare his acts and words in 2 Samuel 13:32-35.

Verse 6

6. Cakes — Hebrews, heart cakes; some kind of delicious pastry, perhaps folded and laid together in the shape of a heart.

Verse 8

8. Amnon’s house — It appears that each of the king’s sons had a separate establishment of his own.

Flour — Margin, more correctly, paste, or dough. Here we observe that in that more simple age kings’ daughters were accustomed to the arts and practices of cookery.

Verse 10

10. Bring the meat into the chamber — This chamber was adjoining the one where Tamar baked the cake.

Verse 12

12. No such thing ought to be done in Israel — In heathen nations, where idol gods were worshipped by impure practices, this might be tolerated, but not among the chosen people, whose sacred laws condemned it. See marginal references.

Folly — This word is often used in the sense of a disgraceful act.

Verse 13

13. One of the fools — A disgraced, dishonoured, shameful Hebrew.

He will not withhold me — What all she meant by these words we cannot tell. They may have been with her only a pretext to get out of his hands; or, being the daughter of a foreigner, she may have been ignorant of the law which forbade their marriage, (Leviticus 18:9; Deuteronomy 27:22,) or she may have thought that the king had power to suspend the law in their case.

Verse 15

15. Hated her exceedingly — His love had been the offspring of his foul desire, and when that was satiated his sin, his danger, and shame all rushed upon his thoughts, and generated this hatred in his soul. “He now feels for the first time,” says Ewald, “the sinfulness of his deed, and the impossibility of his love being ever reciprocated.”

Verse 16

16. No cause — For this additional violence and rage. The passage should be rendered thus: There is not cause for this greater evil than the other which thou hast done with me, to thrust me away.
This evil… is greater than the other — For it would publish their shame to all the city, and make it appear that their incest had been brought about by some lewd proposal of hers.

Verse 18

18. A garment of divers colours — A loose outer garment reaching down to the ankles and covering the arms, for such the original word, פסים, seems to indicate; and Josephus says, “The virgins of old time wore such loose coats tied at the hands, and let down to the ankles, that the inner coats might not be seen.” But even this robe of royalty protected her not from shameful abuse.

Verse 19

19. Ashes on her head… rent her garment… hand on her head — Signs of humiliation, agony, and despair. See references.

Went on crying — Screaming aloud through the streets of the city, frantic over the disgrace and violence she had so cruelly received.

Verse 20

ABSALOM’S REVENGE, 2 Samuel 13:20-36.

20. Absalom… said unto her — He seems to have met her while in the sad plight described in 2 Samuel 13:19, and took her at once to his own house.

Regard not this thing — Thus he tried to soothe her troubled spirit, though he himself felt most keenly her disgrace, and planned a deadly purpose of revenge.

Remained desolate — Literally, Tamar remained and was desolate. That is, she stayed at Absalom’s house, and did not go home to her father’s.

Desolate — Was never married.

Verse 21

21. He was very wroth — But he let him go unpunished, for, as the Septuagint adds, “he afflicted not the spirit of Amnon, his son, for he loved him because he was his firstborn.” In more than one instance did David’s paternal affection run away with his judgment. But Amnon’s deed must have brought home to David’s soul a bitter memory of his own dark crime.

Verse 23

23. Sheepshearers — The season of sheepshearing was the occasion of a great festival. See 1 Samuel 25:4; 1 Samuel 25:8; 1 Samuel 25:36, and notes.

Baal-hazor, which is beside Ephraim — Probably the modern Tell Asur, which is about ten miles north of Jerusalem, and near to the ancient Ophrah, (see Joshua 18:23; 1 Samuel 13:17,) which was also called Ephraim. 2 Chronicles 13:19; John 11:54. The identity of these places, however, has not been fully established.

Verse 25

25. He would not go — Absalom doubtless expected the king would decline going, and thereby hoped to secure more certainly his permission for Amnon to go.

Verse 26

26. Why should he go — David suspected some evil, for he had reason to fear the existence in Absalom’s heart of deadly enmity towards Amnon.

Verse 27

27. He let Amnon and all the king’s sons go — Hoping that perhaps this friendly feast might work for good, and deepen the friendship of all these sons.

Verse 28

28. Have not I commanded you — No guilt will be on you, for I take all the responsibility on myself; only obey you my orders.

Verse 29

29. All the king’s sons arose — In greatest terror and alarm, not knowing the designed extent of this foul play.

Mule — This is the first mention of mules in Scripture, for ימים, translated mules in Genesis 36:24, undoubtedly means warm springs, as the Vulgate there renders it. The law prohibited the Hebrews to “gender cattle with a diverse kind,” (Leviticus 19:19,) and so they probably first came into possession of mules by importation. Compare Ezekiel 27:14 . It seems from Scripture notices of these animals that only kings and great men used them.

Verse 30

30. Tidings came — Some excited person, seeing Amnon fall, and expecting that all the other sons would share the same fate, ran to Jerusalem at once to bear the awful news.

Verse 32

32. Jonadab… said — That subtle busybody, who is posted on all the secrets of the royal family, (2 Samuel 13:3-5,) now coolly explains the matter as only a thing that had long been determined.

Verse 37

ABSALOM’S FLIGHT TO GESHUR, 2 Samuel 13:37-39.

37. Absalom fled — When the other sons of the king arose and fled, he took advantage of the confusion and escaped out of the land. 2 Samuel 13:29; 2 Samuel 13:34.

Went to Talmai — His maternal grandfather. 2 Samuel 3:3.

Geshur — A province belonging, at the time of Absalom’s flight, to Syria.

2 Samuel 15:8. It was on the northern border of Bashan, and adjoining the province of Argob. See Deuteronomy 3:14; Joshua 12:5. “It is a remarkable fact — and it shows how little change three thousand years have produced on this eastern land — that Bashan is still the refuge of all offenders. If a man can only reach it, no matter what may have been his crimes or his failings, he is safe; the officers of government dare not follow him, and the avenger of blood even turns away in despair. During a short tour in Bashan, I met more than a dozen refugees, who, like Absalom in Geshur; awaited in security some favourable turn of events.” — Porter.

Verse 38

38. Three years — During which time, as we learn from the next verse, David became reconciled to the loss of Amnon and yearned to see Absalom again. His undue paternal affections involved him in additional and greater sorrows.

14 Chapter 14

Verse 1

ABSALOM’S RETURN AND RESTORATION TO FAVOUR, 2 Samuel 14:1-33.

1. Joab… perceived — He was always artful, shrewd, foreseeing, and laying plans for the future. From what he knew of the king’s heart he had reason to think that Absalom might be the next king of Israel, and then how important to himself that Absalom feel indebted to him for his restoration from exile.

Toward Absalom — Not against him, as several interpreters explain the sense, for that would contradict 2 Samuel 13:39, and render inexplicable the later conduct of the king towards Absalom. 2 Samuel 18:5; 2 Samuel 18:12; 2 Samuel 18:33. Besides, if Joab had known that the king was bitterly hostile to Absalom, we cannot see his object in interceding for him. When Absalom was engaged in the war of rebellion against David it was by Joab’s hand that he was slain. 2 Samuel 18:14.

Verse 2

2. Tekoah — Twelve miles south of Jerusalem. Its ruins are still to be seen, and bear the name Tekua. “It lies on an elevated hill, not steep, but broad on the top, and covered with ruins to the extent of four or five acres. These consist chiefly in the foundations of houses built of squared stones, some of which are bevelled.… There are many cisterns excavated in the rocks, and not far off is a living spring, from which our Arabs brought us fine water.” — Robinson.
A wise woman — As her skilful appeals to David, and her language, so exquisite in beauty and pathos, abundantly show. Anoint not thyself — So as to appear shabbily, and not as one that has just put away mourning. Comp. 2 Samuel 12:20.

Verse 7

7. Quench my coal — Extinguish the last living ember that gives light and joy to my house. A beautiful image to indicate the extinction of descendants. As a live coal hid in the ashes is the means of kindling future fires and light, so a widow’s only son is her only means of perpetuating her husband’s name.

Verse 11

11. Let the king remember the Lord thy God — She wishes to bind him by a solemn oath, and by this language indicates that desire.

Verse 13

13. His banished — The exiled Absalom. Here the woman skilfully insinuates her ulterior object in this visit to the king. In this he sees the hand of Joab. 2 Samuel 14:19.

Verse 14

14. As water spilt upon the ground — “What could be better calculated to gain the attention of a poet like David than the beautiful images which she employs, and which are fully equal to any that he himself ever uttered; and if we, with our comparatively dull intellects, are impressed at once by the exquisite beauty and pathos of this expression, how keenly must it have been appreciated by him — the great master of solemn thought and poetical expression? We conceive that we behold him start upon his throne when these words fall upon his ear, and he feels at once that no common woman is before him.” — Kitto.
Neither doth God respect any person — Rather. God doth not take away life. The reference is to the life of one that has wandered from him: God is merciful, and does not take away his life.

Yet doth he devise means — God takes measures to bring back sinners who have departed from him.

Verse 15

15. The people have made me afraid — The whole family mentioned in 2 Samuel 14:7, who rose as blood avengers against the heir.

Verse 17

17. To discern good and bad — Rather, to hear good and bad. The king shows his kindness by listening to every just complaint, and giving comfort to the aggrieved by his decisions.

Verse 24

24. Let him not see my face — Though his heart yearn in its love for him, yet his respect for law and justice leads him for the present to show this sternness and severity.

Verse 26

26. Polled his head — Cut or clipped off the superabundant growth of the hair.

At every year’s end — Literally, from the end of days to days; that is, from time to time.

Two hundred shekels after the king’s weight — The king’s shekel is supposed to have been less than the common shekel, and Bochart makes the weight of two hundred shekels equal to three pounds and two ounces avoirdupois. Others think there is an error in the text caused by the former use of letters for numbers, and the transcriber’s mistaking one for another. Thus, ד =4, ר =200, ל =30; and one of these might easily have been mistaken for another. It is impossible positively to solve the difficulty, but in any case it is clear that the weight of Absalom’s hair was surprisingly great, and this was regarded as adding to his beauty. “The hair of men will grow as thick as that of women, and perhaps thicker; and if we may judge from the cues of the Chinese, which sometimes reach to the ground, it will grow as long; and such hair, if of proportionate bulk, must, one would think, weigh at least three or four pounds. Indeed, we have read the well known case of a lady whose hair reached the ground, and weighed upon her head (and therefore without including the weight of the parts nearest the scalp) upwards of four pounds.” — Kitto.

Verse 27

27. Whose name was Tamar — After her aunt. 2 Samuel 13:1. Why are not his son’s names given? Probably because they died in infancy, and so he erected a pillar to perpetuate his name. 2 Samuel 18:18.

Verse 28

28. Two full years… and saw not the king’s face. — Tiresome waiting for a restless soul like Absalom. Better for him were the wilds of Geshur, where the restraints of law and fear of the king pressed lightly on his thoughts.

Verse 29

29. He would not come — Joab deemed it prudent for him to avoid any intimacy with Absalom. Perhaps during his two years’ residence in Jerusalem some of his aspirations to the throne had become manifest, and Joab, seeing the king did not visit him or allow him to come to his palace, thought it best for himself to be cautious.

Verse 30

30. Set it on fire — This act shows up the bold and daring spirit of this prince. Only one of such spirit could plan and carry out the bold scheme of usurping a father’s throne.

Verse 32

32. If there be… iniquity in me, let him kill me — Absalom pretends to be very innocent, but had justice been meted out to him he could not have stood for a day. But he knew his father’s tender and sensitive nature; he knew his weakness, too, and was doubtless well satisfied that a bold and defiant challenge would soon lead David to make a reconciliation.

15 Chapter 15

Verse 1

1. Prepared him chariots and horses — Like Adonijah, who at a later period aspired to the throne. Many of these horses and chariots were probably those that David had captured in war.

Fifty men to run before him — So that he affected royalty in its most ostentatious form.

Verses 1-12

ABSALOM’S REBELLION, 2 Samuel 15:1-12.

Absalom had a boundless ambition to attain the crown. There is reason to think that these aspirations were forming before the time of Amnon’s incest with his sister, so that that disgrace of Tamar was not the sole reason for his slaying Amnon. David’s firstborn was an obstacle in his way to the throne, and if he lived Absalom’s hopes must die. But now, with Amnon out of the way, and himself reinstated in the royal favour, he yet fears that he will fail to receive the kingdom by inheritance, and, too ambitious to await his chances in the future, he plots and carries out this bold rebellion, the history of which extends through the four following chapters.

Verse 2

2. The way of the gate — The way to the gate of the city, along which persons having complaints were wont to come. The gate of the city was the well known place of the ancient court. Ruth 4:1.

Verse 3

3. Thy matters are good and right — Thy case is a worthy and righteous one, and ought to be tried, and all thy grievances redressed.

No man deputed of the king to hear thee — This was a charge against his father’s administration, and calculated to spread dissatisfaction among the people, The marginal reading, none will hear thee, from the king downward, is untenable.

Verse 6

6. Stole the hearts — Insinuated himself into the affections of the people. Not only did the designing measures just mentioned assist him in this, but also his personal beauty. 2 Samuel 14:25.

Verse 7

7. After forty years — This is an error in the text, for David reigned but forty years in all, (1 Kings 2:11,) and he certainly had reigned many years before Absalom’s rebellion. The Syriac and Arabic versions read four years, and with this agrees Josephus; and this, in the opinion of nearly all critics, is to be regarded as the true reading. The meaning is, four years after his restoration to the royal favour.

My vow — Whether Absalom ever made any such vow as he here pretends is altogether uncertain. Most probably it was only a pretext to enable him the better to carry out his plans of rebellion.

Verse 9

9. Went to Hebron — Where he was born, and where his father had first been anointed king.

Verse 10

10. Spies — So called, says Keil, “because they were first of all to ascertain the feelings of the people in the different tribes, and were only to execute their commission in placers where they could reckon upon support.”

Sound of the trumpet — The common signal to call the people together for purposes of war or self-defence. Jeremiah 4:5; Jeremiah 4:19.

Verse 11

11. Two hundred men… called — Persons who had been personally and privately invited or “bidden” to attend the sacrificial festival which he proposed to make at Hebron. Compare marginal references.

In their simplicity — In complete innocence, not knowing the designs of Absalom. This helped to hide from the inhabitants of Jerusalem the conspiracy of the prince.

Verse 12

12. Ahithophel the Gilonite — So called from Giloh, his native city in the southern hills of Judah. In nothing was the strength of Absalom’s conspiracy more manifest than in his attaching to his cause a man of so much influence as this wisest of David’s counsellors. His counsel was as an oracle of God, (2 Samuel 16:23,) and nothing seemed to disturb David more than the information that Ahithophel was among his foes. 2 Samuel 15:31.

The manner of Absalom’s sending for him, as here stated, seems to indicate that he was already privy to the plot. He had perhaps become disaffected toward David on account of his seduction of Bathsheba, his granddaughter.

Giloh — Somewhere to the south of Hebron, but its site is unknown. See at Joshua 15:51.

While he offered sacrifices — That is, while Absalom was offering the sacrifices connected with the festival which he made for his followers. “When we reflect,” says Ewald, “that the men who played the most important parts under Absalom — his general, Amasa, who was a near relative of Joab and of David, and Ahithophel, a citizen of Giloh — belonged to the tribe of Judah, and that the insurrection itself sprung into being at Hebron, the ancient capital of Judah, it becomes certain that some discontent in David’s own tribe here came into play.”

Verse 14

DAVID’S FLIGHT FROM JERUSALEM, 2 Samuel 15:13-30.

14. Arise, and let us flee — His deep consciousness of that guilt which brought all this evil upon him unmanned him in the hour of danger, and that mighty warrior, whose sword had subdued all the nations around him, now for the first time turns his back to the foe. But, as Nathan had forewarned him, the evil was in his own house, (2 Samuel 12:11,) and he felt there was no safety for him at his home.

Verse 16

16. After him — Hebrew, as margin, at his feet; that is, in his train. Compare Judges 4:10, and references.

Verse 17

17. A place that was far off — Literally, a house of the distance. A place outside of the city in the Kidron valley.

Verse 18

18. Cherethites — See note on 2 Samuel 8:18.

The Gittites, six hundred men — That old, tried, and faithful band whom he had gathered around him principally when he enjoyed the protection of the king of Gath, (1 Samuel 27:2,) and from that land of their refuge ever after bore the name of Gittites. We need not suppose that these Gittites were all Philistines from Gath, and all foreigners who had become proselytes to the Jewish religion. But it is very likely that most of these six hundred were of foreign birth. As one after another of the old warriors died, the king, perhaps to perpetuate old associations, filled up their places with men from Gath. See note on 2 Samuel 8:18.

Verse 19

19. Ittai the Gititte — A stranger and exile, probably from Gath, who had very recently attached himself to David, and brought with him his family, and a large number of his relatives or fellow-countrymen.

Return to thy place — The place set apart for his residence in Jerusalem.

Abide with the king — That is, with Absalom. David says this to test his loyalty.

Verse 20

20. Take back thy brethren — These brethren are not to be regarded as identical with the six hundred Gittites mentioned above, but as a number of Ittai’s fellow-exiles, and perhaps blood relatives, who had been forced to leave their country for some cause now unknown.

Verse 21

21. Ittai answered — This answer, so solemn and so full of loyalty to David, won for him such a place in the king’s heart that he subsequently advanced him to the command of a third part of his army, and made him a peer of Joab and Abishai. See 2 Samuel 18:2.

Verse 22

22. All his men — The brethren of 2 Samuel 15:20.

Verse 23

23. The brook Kidron — This mountain ravine commences a little more than a mile northwest of Jerusalem, runs more than a mile in an easterly direction, and then turns southward and passes directly below the walls of the city on the east. To the south of the city it joins with the valley of Hinnom, and runs off in a southeasterly direction, through a deep, wild gorge, to the Dead Sea. It contains the bed of a streamlet, but no water runs in it except after heavy rains have fallen on the surrounding hills.

Toward the way of the wilderness — The way that led through the wild desert of Judah, which lay between Jerusalem and the Jordan, and extended south along the Dead Sea.

Verse 24

24. Zadok — See 2 Samuel 8:17, and note on 2 Samuel 6:17.

Bearing the ark — They felt it would not do to let this holy shrine fall into the hands of the conspirators.

Abiathar went up — Went up the ascent of Mount Olivet, leading a vast concourse of the people, until, from its side or summit, he saw the end of the procession outside the city. Here we see that Zadok and Abiathar, though at the head of different establishments, were sometimes together, and acted conjointly in the priesthood. On this occasion it seems that Zadok accompanied the ark, and remained by it while it rested in the Kidron valley, while Abiathar marched on at the head of the procession of people.

Verse 27

27. Art not thou a seer — Luther, after the Vulgate, renders the words as an exclamation, Thou seer! On the word, see 1 Samuel 9:9. As seer he could best serve the king by remaining in Jerusalem, and thence secretly sending him word of all that might be of advantage to him to know.

Verse 28

28. I will tarry in the plain of the wilderness — This could be none other than the plain of Jericho. 2 Kings 25:5. But the text reads עברית, which in the singular is rendered, 2 Samuel 19:18, a ferry-boat; and it is best to regard the plural, both here and in 2 Samuel 17:16, as equivalent to מעברות, crossing places, or fords. The crossing places of the desert would be the fords of the Jordan, which were on the eastern border of the desert. Furst renders it, in the outermost sides of the steppe.

Verse 30

30. Head covered… barefoot… weeping — Thus both the king and his people in deep self-abasement humble themselves before the penal chastisements of God.

Verse 31

HUSHAI SENT TO DEFEAT THE COUNSEL OF AHITHOPHEL, 2 Samuel 15:31-37.

31. Turn the counsel of Ahithophel into foolishness — This was spoken in allusion to the meaning of the name Ahithophel — brother of folly. David dreaded the far-reaching counsel of this wisest of his former friends. See note on 2 Samuel 15:12.

Verse 32

32. To the top — Of Mount Olivet.

Where he worshipped God — “Though in danger of his life he stops for prayer! How true is the adage, ‘Prayer and provender never hinder any man’s journey!’” — Clarke.
Hushai the Archite — Like Ahithophel he was one of David’s friends and counsellers, and a native of Archi, a place north of Jerusalem and not far from Ataroth. Joshua 16:2.

Verse 33

33. A burden — From which we infer that Hushai was now an old man Compare 2 Samuel 19:35.

Verse 34

34. Say unto Absalom — The artifices here planned must not be regarded as rules for moral conduct, but as the stratagems of war. Hushai was commissioned to use deceit to blind the eyes of Absalom and defeat the counsel of Ahithophel. How well he succeeded in this is shown in 2 Samuel 17:1-14.

16 Chapter 16

Verse 1

ZIBA’S HYPOCRISY AND SLANDER, 2 Samuel 16:1-4.

1. Two hundred loaves — Ziba’s load very much resembled that of Abigail. Compare 1 Samuel 25:18.

Summer fruits — Fruits which were adapted only to immediate consumption, and not easily preserved for winter use. Harmer supposes that cucumbers are intended, and are so called from their adaptation to allay the summer heats.

Verse 3

3. Restore me the kingdom of my father — This was a base slander of Ziba’s own devising, designed by him to secure the favour of the king, and the possessions of Mephibosheth. Compare 2 Samuel 19:24-30.

Verse 4

4. Then said the king to Ziba — David’s mind was excited, and unprepared to weigh the words of this slave. It was very unlikely that Mephibosheth would entertain the hope of attaining the kingdom of his grandfather Saul, for the adherents of Absalom could not think of preferring before him the crippled son of the half-forgotten Jonathan. But after he heard that his own former familiar friend Ahithophel had turned against him, he knew not how far the conspiracy might extend.

And Ziba said — The cunning slave acknowledged the king’s favour with words characteristic of eastern sycophancy and politeness.

I humbly beseech thee — Literally, I have bowed myself; I shall find favour in thy eyes. He was in an ecstasy of joy over his good fortune.

Verse 5

SHIMEI’S CURSING, 2 Samuel 16:5-14.

5. Bahurim — See note on 2 Samuel 3:16.

Of the family of the house of Saul — And therefore, doubtless, affected with the same bitter animosity towards David which was felt by Saul, and which seems to have been felt by all Saul’s distant relatives. Compare 2 Samuel 21:1-9.

Verse 6

6. Cast stones at David — As if to visit upon him the penalty due to an adulterer. Compare Leviticus 20:10, with John 8:5.

Verse 7

7. Come out, come out — Rather, Go! go! That is, Away with thee!
Bloody man — So called for the reason given in the following verse.

Verse 8

8. The blood of the house of Saul — To his mind the murder of Abner and of Ishbosheth was brought about through David’s artifices, and the slaughter of the seven princes at Gibe-on (2 Samuel 21:8-9) may have been an affair of recent notoriety, for its date is uncertain.

In whose stead thou hast reigned — This was a charge against David that he was a usurper, and had attained the throne by violence.

Verse 9

9. Dead dog — See note on 2 Samuel 9:8.

Curse… the king — This was transgression, for the law said, “Thou shalt not curse the ruler of thy people.” Exodus 22:28.

Verse 10

10. Ye sons of Zeruiah — Perhaps Joab joined with Abishai in the request to avenge the king.

The Lord hath said unto him, Curse David — By this we are not to understand that God personally communicated with Shimei, and by direct revelation ordered him to curse David; but that David recognised in Shimei’s cursing one method of receiving the divine judgments upon himself for his past sins. It was an instance where God made the wrath of one man an instrument of scourging another for his crimes. David felt that the hand of God was in it.

Pure from the blood of Saul in vain,
He dares not to the charge reply;
Uriah’s doth the charge maintain,
Uriah’s doth against him cry.
Let Shimei curse: the rod he bears
For sins which Mercy had forgiven,
And in the wrongs of man reveres
The awful righteousness of Heaven.
Lord, I adore thy gracious will —
Through every instrument of ill
My Father’s goodness see;
Accept the complicated wrong
Of Shimei’s hand and Shimei’s tongue
As kind rebukes from thee. — C. Wesley.

Verse 14

14. Weary — The word עיפים, thus rendered, Keil understands to be the name of a place, Ayephim, and argues that the word there, at the close of the verse, requires such a construction; but the versions are all against him, and the word there may easily be understood to refer indefinitely to the place where they stopped to refresh themselves. Many critics suppose that the cursing of Shimei was the occasion of Psalms 7.

Verse 15

ABSALOM ENTERS INTO JERUSALEM, AND MEETS WITH HUSHAI, 2 Samuel 16:15-19.

15. All the people the men of Israel — The men out of all the tribes, who heard the sound of the trumpet and rallied to the support of Absalom. 2 Samuel 15:10.

Came to Jerusalem — This arrival seems to have taken place almost immediately after David’s departure. The young prince sought to rush matters to a final issue, and take the kingdom by a sudden coup de main.

Verse 16

16. God save the king — Words of flattery and dissimulation. By this salutation of royalty Hushai begins his deep-laid plans.

Verse 17

17. Thy friend — By “thy” friend Absalom means David. By these questions he seeks to sound the depth of Hushai’s professed loyalty to himself.

Verse 18

18. This people — Referring to the multitudes that accompanied Absalom into Jerusalem. He professes that with him the voice of the people is the voice of Jehovah. It can hardly be said that the words of Hushai are equivocal, and so put that he could have meant David as well as Absalom, for in the next verse he plainly pledges himself to serve the prince as he had done his father. He used deceit and falsehood; but in his case it was a stratagem of war, and is to be regarded as any other strategic military measure designed to deceive an enemy. See note on 2 Samuel 15:34.

Verse 21

AHITHOPHEL’S IMPIOUS COUNSEL, 2 Samuel 16:20-23.

21. Go in unto thy father’s concubines — This would be a most bold and irrevocable assumption of all the royal rights, and render the breach between Absalom and his father utterly irreconcilable.

Verse 22

22. Upon the top of the house — That roof of the royal palace whence David took the lustful look upon Bathsheba. 2 Samuel 11:2.

In the sight of all Israel — As Nathan’s bitter prophecy foretold. See 2 Samuel 12:11-12.

Verse 23

23. As if a man had inquired at the oracle of God — That is, it was treated with the utmost respect and reverence, and acted upon as if it had given as much assurance as the word of God. This fact seems to be here stated as a reason for Absalom’s incest. That prince would hardly have gone as far as this without the counsel of his impious adviser, for such a crime demanded the punishment of death. Leviticus 20:11.

17 Chapter 17

18 Chapter 18

Verse 1

THE BATTLE IN THE WOOD OF EPHRAIM, AND DEATH OF ABSALOM, 2 Samuel 18:1-33.

1. Numbered the people — Josephus says he found them to be about four thousand. Others have inferred, from 2 Samuel 18:3, that they were ten thousand. Many had probably rallied to his standard at Mahanaim.

Verses 1-14

THE COUNSEL OF AHITHOPHEL DEFEATED BY HUSHAI, 2 Samuel 18:1-14.

Most vividly graphic is this sketch of what Kitto calls “the first cabinet council to which history admits us.” It would be difficult to find in the same space a more perfect word picture. After his most shameful incest in the sight of all Israel, Absalom returns for further counsel, and finds his great adviser full of deep-laid plans for future action. He would have the prince continue his lewd pleasures at Jerusalem, whilst himself, at the head of a strong force, would pursue the fugitive David, steal upon him in the still darkness of the night, paralyze his heart and hands with fear, scatter his defenders, and smite him whom alone it was necessary to smite in order to crush all opposition. Absalom and all his cabinet are highly pleased, and we fancy the graphic language and great influence of the wise counsellor make them almost feel that the desired result is already as good as reached. But Hushai is called in to give also his opinion, and what we have already learned of the weight of Ahithophel’s counsel only serves to prepare us for a fuller appreciation of the superior skill and captivating eloquence of Hushai. He adroitly acknowledges the excellence of Ahithophel’s advice, but thinks it ill-timed, and then, with winged words, depicts the chafed monarch, furious as the wild bear robbed of her whelps, cunning and crafty as years of dangerous warfare could make him, not to be taken by surprise, nor so easily smitten as Ahithophel had presumed. He counsels delay, until Absalom himself, with overwhelming numbers, shall he able to cover his enemies as with the dews of night, or to drag down the walls of the city in which they might entrench themselves. And so totally did his speech defeat the counsel of Ahithophel that Absalom and all his council adopted his opinions.

Verse 2

2. Under the hand — Under the direction and generalship.

Ittai — Now rewarded for his loyalty with an important office. See on 2 Samuel 15:21.

Verse 3

3. Better that thou succour us out of the city — Better for thee to remain here at Mahanaim, with a strong force with thee, and thus be able to come forth with reinforcements to our help in case of need.

Verse 5

5. Gently for my sake with the young man — Josephus says that he was afraid some mischief might befall himself if Absalom were slain. But it was David’s deep affection for the beautiful youth, which, notwithstanding all his errors, still yearned for him. The tenderness of the father exceeded the justice of the king.

Verse 6

6. Against Israel — Alas! It was Israel against Israel. But it had come to pass that strong prejudices were manifest between the people of Israel and the men of Judah.

The wood of Ephraim — A forest evidently not far from Mahanaim, and probably near the Jordan, but its exact locality and the origin of its name are now unknown. Grotius conjectured that it took its name from the great slaughter of the Ephraimites recorded Judges 12:1-6; and the Jews have a tradition that Joshua, who was an Ephraimite, permitted the people of his tribe to pasture their flocks in this forest. Keil argues that it was on the west of the Jordan in the tribe-land of Ephraim, which, according to Joshua 17:15, abounded in wood. But as David was at Mahanaim, and Absalom in Gilead, (2 Samuel 17:20,) this battle doubtless took place on the east of the Jordan.

Verse 7

7. Twenty thousand — Surely the multitude that followed Absalom must have been like the sand of the sea. 2 Samuel 17:11.

Verse 8

8. Scattered — For they could not march en masse through the tangled forests.

The wood devoured more people… than the sword — This forest was probably full of deep gorges and pits, into which, in their haste, multitudes were thrown and perished; others were lost; and some, perhaps, as the Chaldee, Syriac, and Arabic versions suggest, destroyed by wild beasts. Tristram, who passed through this region in 1864, writes: “We rose to the higher ground, and cantered through a noble forest of oaks. Perhaps we were in the woods of Mahanaim. Somewhere a little to the east of us was fought the battle with the rebellious Absalom, and by such an oak as these was he caught. In picturing the broken lines, and a rout through such an open forest, how we realized the statement: ‘The battle was there scattered over the face of all the country, and the wood devoured more people that day than the sword devoured.’ As I rode under a grand old oak tree, I, too, lost my hat and turban, which were caught by a bough.”

Verse 9

9. Absalom met the servants of David — And probably darted rapidly one side through the forest to avoid them, when he met with the accident which exposed him helpless to his enemy.

His head caught hold of the oak — Probably entangled by his hair, (compare 2 Samuel 14:26,) and so Josephus affirms.

Verse 10

10. Saw Absalom hanged — Suspended by his head, hair, and arms, and probably struggling to disentangle himself. He must have suffered serious injury to his person and almost perished by this mishap before the darts of Joab pierced him, for so the statement in 2 Samuel 18:14, that he was yet alive, seems to imply.

Verse 11

11. Go to battle in thine own person — Literally, thy presence going into the battle. Unlike Ahithophel, who counselled him to stay at Jerusalem, (2 Samuel 18:3,) Hushai advises him to go himself to the war.

Verse 12

12. As the dew falleth — Covering all things, so that nothing on the ground escapes its touch.

Verse 13

13. Falsehood against mine own life — Rather, against his life, that is, Absalom’s life, for such is the reading of the Hebrew text, (בנפשׁו,) and only the Masoretic pointing favours the English version. To work falsehood against his life means to slay him secretly, and keep it unknown by whose hand he fell. The whole verse should be thus translated: But if I had wrought falsehood againt his life, and everything (word) is not hidden from the king, even thou wouldst have set thyself in opposition.

Verse 14

14. I may not tarry — I have no time to lose in thus talking with thee, and am not thus careful to obey the king in this matter. Absalom’s life, says Clarke, “was quadruply forfeited to the law. (1) In having murdered his brother Amnon; (2) In having excited an insurrection in the state; (3) In having taken up arms against his own father, (Deuteronomy 21:18; Deuteronomy 21:21;) (4) In having lain with his father’s concubines. Leviticus 18:29. Long ago he should have died by the hand of justice.” But we cannot, with Clarke and others, denounce this act of Joab as a cowardly murder, base and disloyal. True, he disobeyed the king, but he felt it a duty to disobey. He was too much of a warrior and statesman to think that the rebellion could be successfully subdued without the death of Absalom, and he afterwards vindicated himself before David with a severity of rebuke which the king dared not gainsay or resist. 2 Samuel 19:1-8.

Yet alive — Compare note on 2 Samuel 18:10.

Verse 15

15. Ten young men — These armour-bearers of Josh, of course, accompanied their chieftain when he went to smite Absalom, and after he had pierced him with his fatal darts they also wantonly abused his lifeless body, and afterwards cast him into the pit. 2 Samuel 18:17.

Verse 16

16. Blew the trumpet — The signal for the people to come together: the death of Absalom virtually ending the rebellion.

Verse 17

17. Heap of stones upon him — As in the case of Achan and the king of Ai. Joshua 7:26; Joshua 8:29.

Verse 18

18. A pillar — A monumental column inscribed with his own name.

King’s dale — Supposed by some to be the lower part of the Kidron valley, near the pool of Siloam. See at Genesis 14:17.

No son — The three sons mentioned (2 Samuel 14:27) seem to have died in childhood, and their names were never registered.

Called unto this day, Absalom’s place — That is, at the time of the writer the pillar was yet standing and its history known. There still stands in the Kidron valley a monument bearing this name. It is an isolated block hewn out of the rocky ledge, twenty-four feet square and forty in height. Most travellers have decided, with Robinson, that its style of architecture shows the work of a later age than that of Absalom; but some are inclined to identify it with the ancient pillar.

Verse 19

19. Then said Ahimaaz — This son of the high priest had already performed valuable service as messenger for the king, (2 Samuel 15:36; 2 Samuel 17:21,) and thereby he had gained the confidence and esteem of David. 2 Samuel 18:27. He was also swift of foot, and had a burning desire to be first in bearing the tidings of this victory to Mahanaim.

Verse 20

20. The woman said — Like Rahab, she deceived them. Compare Joshua 2:4-5.

The brook of water — The wady or stream that ran just below Bahurim.

Verse 21

21. Cushi — Supposed by some to have been an Ethiopian slave in the service of Joab.

What thou hast seen — He was probably among those ten young men (2 Samuel 18:15) that smote Absalom.

Verse 22

22. Wherefore wilt thou run — According to Josephus, Joab opposed Ahimaaz in his desire to bear the tidings to the king, because he had always before borne good news, and now he knew that it would greatly offend and afflict David to inform him of the death of his son.

My son — An address of affectionate tenderness. Compare Joshua 7:19.

Thou hast no tidings ready — No good tidings, such as thou art wont to bear and receive a reward for. Furst renders: And the tidings are not profitable unto thee; that is, will not obtain for thee a reward. Perhaps his greatest desire in bearing the tidings was to obtain a reward.

Verse 23

23. Ran by the way of the plain — He seems to have understood the routes better than Cushi, and also to have been a swifter runner. What plain is here intended is not clear. If the Jordan valley is meant, then the wood of Ephraim must have been somewhere near the river. See note on 2 Samuel 18:6.

Verse 24

24. Sat between the two gates — The city of Mahanaim seems to have been enclosed by a double wall, and its main entrance guarded by two gates, an outer and an inner one, between which was a sort of court.

The roof over the gate unto the wall — The top of one of the towers of the outer gate. The outer gate of fortified cities was usually surmounted by a tower, in which chambers were often built. The top was a suitable station for a watchman. Such towers were also built into the city walls at various places.

Verse 25

25. If he be alone, there is tidings — For if many had been running together it would have indicated a flight.

Verse 26

26. The porter — The gate keeper.

Verse 27

27. Methinketh — Rather, as the margin, I see the running of the foremost, etc. The swift-footed Ahimaaz was well known for his fleetness.

He is a good man — One of the most valuable and cheering of all the tidings David ever received was borne by this messenger, (comp. 2 Samuel 15:31; 2 Samuel 15:34; 2 Samuel 17:14-17,) and this fact made Ahimaaz to be loved by him.

Verse 28

28. All is well — שׁלום, Peace. Equivalent to Hail!
Blessed be the Lord — Observe the indirect way in which the tidings are announced.

Verse 29

29. The king’s servant — Cushi, who was now close by.

I saw a great tumult, but I knew not what it was — He knew the king’s son was dead, for Joab had told him, (2 Samuel 18:20;) but knowing the tenderness of David for Absalom, he would not be the herald of sad news to him. Josephus states that Ahimaaz obtained leave of Joab to run to David by assuring him that he would relate only the victory of his army, and not the death of Absalom.

Verse 33

33. The chamber over the gate — An apartment in the upper part of the tower of one of the gates.

O my son Absalom — This lamentation is the most touchingly pathetic of all David’s elegies, and it sprung from the deepest depths of his heart. One hardly knows which most to wonder at, the excessive tenderness of the father, or the pitiable weakness of the king.

In the life and death of Absalom we have a picture of the fast young man. At an early period of his life a bitter hatred towards his brother soon ends in impious fratricide, and a soul thus passionate and rash can easily find its way to the crimes of an incendiary. 2 Samuel 14:30. Excessively vain, he loves to display his beauty, and have his praises spoken of in Israel; and this path of vainglory leads him rapidly on to an ostentatious prodigality that affects regal pomp and splendour, (2 Samuel 15:1,) and even erects a pillar to perpetuate his name. For a youth thus reckless and headstrong it was no difficult matter to plot treason, (even against a father’s throne,) seduce the people, betray the innocent, and commit the most shameful incest. Such abandoned characters are sure to meet with a miserable end.

19 Chapter 19

Verses 1-8

DAVID REPROVED BY JOAB, 2 Samuel 19:1-8.

The stern and chivalrous Joab was highly indignant at the king’s grief. His nature was incapable of sympathy with the tender, paternal emotions of a soul like David’s, and with him the notion of crushing the rebellion and at the same time dealing tenderly with the arch-rebel, was the height of absurdity. He saw, too, that it was high time for David to turn his attention to the affairs of state, for such unmanly grief on a day of victory might lead to further disaffection, and even a general revolt of the people from a king that seemed to care more for an incorrigible son than for the national honour. The bold captain, therefore, ventures to approach his sovereign with words of sharp reproof.

Verse 2

2. The victory… into mourning — The people were saddened to see their king so bitterly afflicted.

Verse 3

3. Gat them by stealth… into the city — They entered not by the gate where David sat mourning, but, like thieves, climbed in some other way.

Verse 4

4. Covered his face — After the manner of mourners. 2 Samuel 15:30.

Verse 6

6. Thou lovest thine enemies, and hatest thy friends — Certainly David’s conduct justified this charge.

Verse 7

7. I swear — None but the dauntless Joab dared speak to the king in this way. “In his manner,” says Clarke, “Joab far exceeded the bounds of that reverence which a servant owes to his master, or a subject to his prince. Joab was a good soldier, but a bad man and dangerous subject.”

Verse 8

8. Arose, and sat in the gate — He left that chamber in the tower where he had poured out his grief, (2 Samuel 18:33,) and sat in the court between the two gates, near where the multitude of the people passed. He obeyed Joab, but never forgot the offence of this reproof. See 2 Samuel 19:13, and 1 Kings 2:5-6.

All the people — This phrase, so common throughout the historical books of the Old Testament, is not to be taken anywhere in its utmost literal sense, but is equivalent to multitudes of the people.
Every man to his tent — To his home or lodging place.

Verse 9

9. Were at strife — נדון, Were casting reproaches at one another. They felt that in following Absalom they had been guilty of insurrection against the king, and were under obligations to secure his return from Mahanaim. From 2 Samuel 19:11 we learn that their words were reported to David.

Verses 9-14

RIVALRY BETWEEN ISRAEL AND JUDAH OVER DAVID’S RETURN, 2 Samuel 19:9-14.

“Absalom is dead. David is victorious. What more has the king to do but to cross the Jordan, march to Jerusalem, and take possession of his throne! This had been ill speed — it had been too abrupt. David is much to be commended for the delicacy with which he acted. Seeing that the defection of the people and the preference of Absalom had been so general among the tribes west of the Jordan, he feared even the appearance of forcing himself upon them, or seeming to recover possession of his throne as a conqueror. He therefore tarried beyond the river, waiting to be invited back. There was some delay in giving this invitation; perhaps because the king’s wish and his motive in delaying to move westward were not at first understood.” — Kitto.

Verse 11

11. Speak unto the elders of Judah — It was wise in David thus to appeal to his own tribe and secure their co-operation with the rest of Israel in bringing him back to his throne in Jerusalem, for otherwise it would appear that the men of Judah were indifferent about his restoration. But it was unwise to accept their guidance back without also waiting for the co-operation of the ten northern tribes.

Verse 13

13. Say ye to Amasa — Amasa had been captain of the rebel hosts, (2 Samuel 17:25,) and David hoped by honouring him to secure fully the allegiance of his disaffected subjects who had taken up arms against him; but this politic measure — the untimely offspring of his bitter enmity against Joab — was a serious and fatal error. It was also a measure dangerous to himself, and soon resulted in making Amasa the victim of Joab’s deadly jealousy. Chap. 2 Samuel 20:10.

Verse 14

14. Bowed the heart — Affected them so powerfully by his appeal as to win all hearts to himself, and cause the whole tribe to rise as one man to his rescue and restoration.

Verse 17

SHIMEI’S CONFESSION AND PARDON, 2 Samuel 19:15-23.

17. A thousand men of Benjamin with him — From which it seems that Shimei was a man of much power and influence among the Benjamites.

Verse 18

18. A ferryboat — The original word (עברה) means some instrument used for conveying persons across the river, but the manner of its construction and the method of using it are uncertain. The Septuagint translates it by διαβασις, a bridge.
As he was come over Jordan — Rather, at his crossing over the Jordan; that is, when he was about to cross.

Verse 20

20. The house of Joseph — This designation is here used as synonymous with all Israel. In poetical and oratorical style this was a common term for Israel. Compare Psalms 77:15; Psalms 80:1; Psalms 81:5. It probably grew out of the fact that Joseph received the rights of primogeniture which Reuben by transgression lost. 1 Chronicles 5:1-2.

Verse 21

21. Abishai… said — He cherished yet his rage and indignation against this reviler of the king. See 2 Samuel 16:9.

Verse 22

22. Shall any man be put to death this day — His feelings were like those of Saul after his first great victory. Compare 1 Samuel 11:13.

Verse 23

23. The king sware unto him — That during his reign he should not be put to death. But he charged Solomon to bring his hoary head to the grave with blood. 1 Kings 2:8-9.

Verse 24

THE MEETING WITH MEPHIBOSHETH, 2 Samuel 19:24-30.

24. Mephibosheth — Who had been basely slandered by his servant. See 2 Samuel 16:3. His appearance gave ample evidence of the strongest attachment and devotion to the interests of David.

Verse 25

25. When he was come to Jerusalem — Rather, When Jerusalem came; that is, the inhabitants of Jerusalem. Mephibosheth’s residence was in the city, (2 Samuel 9:13,) and at the earliest opportunity he came forth with the inhabitants of Jerusalem to meet the king, who was yet at the Jordan.

Verse 27

27. The king is as an angel — Wise to discern, and righteous to decide a case of wrong. But David’s action did not justify his tribute of confidence.

Verse 29

29. Why speakest thou any more of thy matters — David evidently felt that Mephibosheth had been injured, and yet it is possible he may have had some suspicion. At all events, he had not now the time nor patience to investigate closely a matter of this kind, and therefore he dismissed it in the quickest way.

Thou and Ziba divide the land — This was not, as some have held, a reversal of his decision in favour of Ziba, for before that Mephibosheth possessed the whole estate of Saul, (2 Samuel 9:9,) and Ziba was merely a servant, but now he retains only half. The king was desirous that no one should be made unhappy on that joyful day of his restoration; and Mephibosheth obtains and enjoys again the royal favour, and Ziba is much better off than he was before David’s flight.

Verse 30

30. Yea, let him take all — He delights more in the king’s safe return than in all his former estate, and yet these words contain, though undesignedly on his part, an expression of wounded feeling that the slanderous Ziba had received riches rather than punishment for his base calumnies.

Verse 31

DAVID’S PARTING WITH BARZILLAI, 2 Samuel 19:31-39.

31. Barzillai — See 2 Samuel 17:27.

Went over Jordan with the king — The conversation that follows probably took place while they were crossing.

Verse 32

32. A very great man — A man of great wealth and influence in Gilead.

Verse 35

35. Can I discern between good and evil — Is it to be supposed that at my time of life I still retain unimpaired the powers of judgment and discrimination which belong to the age of healthfulness and vigour? Good and evil are to be understood here of the pleasures and entertainments of court life, as the following specifications show.

Can thy servant taste what I eat — Thy servant is a periphrastic expression for I, as is 2 Samuel 19:26, and frequently elsewhere. It is a form of expression used out of respect to royalty, and is equivalent to Can I taste what I eat, etc. His senses of taste and hearing had become so impaired that delicate meats and drinks, and vocal or instrumental music, with all which he would be constantly entertained at the royal court, would not be appreciated by him.

Verse 37

37. By the grave of my father — The natives of a hill country generally have a tender desire to be buried among their kindred and their native hills.

Chimham — Generally supposed to have been a son of Barzillai, whom David kindly remembered at his death, (1 Kings 2:7,) and whose dwelling near Beth-lehem, probably given him from David’s paternal estate, is spoken of by the prophet Jeremiah. Jeremiah 41:17.

Verse 40

QUARREL AT GILGAL BETWEEN JUDAH AND ISRAEL OVER THE KING’S RETURN, 2 Samuel 19:40-43.

40. Gilgal — In the Jordan plain just east of Jericho; the ancient camping-ground of Israel under Joshua, and the spot where the kingdom was confirmed to Saul when he returned successful from a war fought beyond the Jordan. Compare notes on 1 Samuel 11:12-15.

Verse 41

41. Why… Judah stolen thee away — Violent outburst of a deep jealousy that had been long maturing.

All David’s men — His faithful adherents who had fled with him from Jerusalem or had rallied to his standard at Mahanaim.

Verse 42

42. The king is near of kin to us — Of our tribe, and therefore descended from the same father. Compare 2 Samuel 19:12.

Have we eaten at all of the king’s — Have we received any special favours or honours?

Hath he given us any gift — Such as fields, vineyards, or offices, as Saul did to the Benjamites. See 1 Samuel 22:7.

Verse 43

43. We have ten parts — They were ten tribes, and Judah but one.

Also more right in David than ye — Though David was of the tribe of Judah, yet as king he belonged to one tribe as much as to another, and the united voice of ten tribes was of more weight than that of one.

Despise us — Treat us with contempt.

That our advice should not be first had — This translation is faulty. It should be, And was not my word the first to bring back my king? That is, We first suggested the propriety of bringing back our king with becoming honours. This was true, as we have seen in 2 Samuel 19:10-11.

Fiercer — More violent and spirited, and helped to provoke the rebellion of Sheba, which is recorded in the next chapter.

20 Chapter 20

Verse 1

SHEBA’S REBELLION, 2 Samuel 20:1-22.

1. A man of Belial — See note on 1 Samuel 1:16.

A Benjamite — And therefore probably affected with strong desire to have his tribe recover the ascendency which it lost by the death of Saul. Sheba had probably been a leading spirit in Absalom’s rebellion, and was evidently a man of great influence among the people.

He blew a trumpet — The signal of insurrection (2 Samuel 15:10) as well as retreat. 2 Samuel 18:16. It served to assemble the people and secure their attention.

We have no part in David — At that moment of excited and bitter contention this cry acted like a charm to precipitate rebellion.

Every man to his tents — To his house or lodging place. On the meaning of tent in such connexion, see note at 1 Samuel 17:54.

Verse 2

2. Israel went up from after David — So this second insurrection began before the king had returned to Jerusalem. The elders of the ten tribes, embittered by the fierce words of the Judahites, and emboldened by the sound of Sheba’s trumpet, utterly forsook the king in the plains of Jericho, and left the men of Judah to escort him home alone.

Verse 3

3. Put them in ward — Shut them up in a place of security, where no one could come at them.

Fed them — Provided them with temporal comforts. “He could not well divorce them; he could not punish them, as they were not in the transgression; he could no more be familiar with them, because they had been defiled by his son; and to have married them to other men might have been dangerous to the state.” — Clarke.

Verse 4

4. Said the king to Amasa — So he speedily carried out his pledge to this man. See 2 Samuel 19:13. But this rash purpose, conceived in anger, proved to Amasa fatally abortive.

Verse 5

5. He tarried longer than the set time — He doubtless met with many and serious difficulties in collecting together the warriors of Judah, who, long accustomed to the command of Joab, were slow to follow the call of him who had been the leader of the insurgent hosts.

Verse 6

6. David said to Abishai — He grew impatient over the slow movements of Amasa, and, knowing that every day might add new strength to the rebellion, he sent forth Joab’s brother; for he could not now safely or consistently send Joab, who had been superseded in office, and might himself be strongly tempted to join the insurgents.

Thy lord’s servants — The mighty men and faithful adherents who had returned to Jerusalem with the king, and ever kept near his person. They are called David’s men in 2 Samuel 19:41, and included the Cherethites and Pelethites.

Escape us — Margin, correctly: deliver himself from our eyes; that is, elude all our search and effort to overcome him. Keil translates, tear out our eye, that is, do us a serious injury.

Verse 7

7. Joab’s men — The body of soldiers that usually fought under Joab’s immediate command. From what follows we see that Joab also went with them, probably in command of his own body of men, but not as captain of the host. He cherished a terrible purpose of revenge on the man who had taken his office in the army, but he kept his purpose to himself until the proper time for its accomplishment.

Cherethites… Pelethites — Executioners and runners of foreign origin. See on 2 Samuel 8:18.

Verse 8

8. The great stone — Some old landmark well known at the time of the writer, but now not recognised or identified by travellers, perhaps because long since removed.

Gibeon — Where occurred the sore battle between Abner and Joab. 2 Samuel 2:12-17.

Amasa went before them — At this place he had probably ordered the men of Judah, whom he had been summoning, to rendezvous; and now, arriving at the place himself, and finding David’s servants there under command of Abishai, he went before them all; that is, assumed command of the entire host. This was more than Joab’s jealousy could endure, and he felt that now was the opportune moment for revenge.

And Joab’s garment that he had… on — A better translation is, And Joab was girt about with his military coat as his upper garment, and upon it a sword-girdle fastened on his loins, in its sheath, and he went forth and it fell; that is, the sword fell out.

Verse 9

9. To kiss him — How like the treachery of Judas! Matthew 26:49. Joab was versed in treacherous acts like this. Compare 2 Samuel 3:27.

Verse 10

10. Took no heed to the sword — He probably saw him pick up his sword as it fell from his girdle, and, though still in his hand, he suspected no foul intention.

In the fifth rib — Rather, in the abdomen. See note on 2 Samuel 2:23.

Joab and Abishai… pursued — They felt themselves now responsible for the success of the army.

Verse 11

11. One of Joab’s men stood — Doubtless he was instructed to do so by Joab himself.

By him — By the bloody corpse of Amasa.

He that favoureth Joab… after Joab — There is no other commander now, and his heart is still loyal to David. Thus Joab’s bold and fearless action defeats the purposes of his king.

Verse 12

12. Stood still — Horror-stricken at the ghastly sight, as formerly at the sight of the murdered Asahel, (2 Samuel 2:23;) and probably many were in doubt as to who was now their captain.

Verse 14

14. Through all the tribes — That is, all the tribes whose territory lay between Jerusalem and Abel, namely, Benjamin, Ephraim, Manasseh, Issachar, Zebulun, and Naphtali.

Abel, and to Beth-maachah — Called Abel of Beth-maachah in the next verse, and Abel-beth-maachah in 1 Kings 15:20, and 2 Kings 15:29. Beth-maachah was probably the district of which Abel was the chief city. This city was situated on a long oval mound, about twenty-five miles north of the Sea of Galilee, and identical with the modern Abil. Says Dr. Thomson: “I have repeatedly ridden round it, and stood on the top trying to realize the scene. Taking advantage of an oblong knoll of natural rock that rises above the surrounding plain, the original inhabitants raised a high mound sufficiently large for their city. With a deep ‘trench’ and strong wall, it must have been almost impregnable. The country on every side is most lovely, well watered, and very fertile.” In 2 Chronicles 16:4, it is called Abel-maim, probably from the fountains and vast marsh near by.

All the Berites — The meaning of this is uncertain. It may designate a tribe of people dwelling near Abel; or we may render the Hebrew by all the Berim, and understand a district of open country in the same vicinity. Compare all Bethron, (2 Samuel 2:29,) and the Chaldee בר, an open field.

Verse 15

15. A bank against the city — A mound or rampart on which the besieging forces might easily approach the city wall.

It stood in the trench — The marginal reading is better, it stood against the outmost wall; that is, the embankment or rampart just mentioned stood against or near by the exterior fortification (pomoerium) which the inhabitants of Abel had built around the wall of their city. The building of an embankment against these outer works of the city enabled the besieging army to batter the wall with engines.

Battered the wall — What methods or instruments they used for destroying these walls it is difficult to tell. The engines invented during Uzziah’s reign (2 Chronicles 26:15) were not then in use; but perhaps they used something resembling the battering ram of the ancient Romans.

Verse 16

16. A wise woman — And one that had great influence with the people, as the sequel shows. She may have been a prophetess, like Deborah. Judges 4:4.

Verse 18

18. They were wont to speak in old time — Translated thus, the verse means that in former times Abel had been celebrated for the wisdom of its inhabitants, and persons were wont to resort thither for counsel. This wise woman, by calling attention to this fact, suggests that the counsel of Abel may be worth hearing now. This is the interpretation adopted by most critics; but to us the translation in the margin seems to suggest a simpler interpretation. We would translate and explain as follows: They (the inhabitants of Abel) would repeatedly speak at the beginning, (of the siege, when Joab’s army first appeared before the walls and began to cast up embankments,) saying, They will surely ask in Abel; (that is, ask what they want, or propose terms of peace before they proceed to destroy the city, as the law required, Deuteronomy 20:10;) and so they will cease, (that is, cease from or make an end of the war. They will thus cause the battle to cease.) According to this interpretation, the wise woman blamed Joab for beginning a siege without consulting its inhabitants and making known the object of his attack; and the sequel clearly implies that he had begun the siege without first demanding the surrender of Sheba.

Verse 19

19. I… peaceable… faithful in Israel — She speaks in, the name of the whole city, declaring that they were guilty of nothing that called for war.

A mother in Israel — A designation of Abel as a mother city, having many towns dependent upon her.

Why wilt thou — This question clearly implies that Joab had begun his siege without proper preliminary communication with the inhabitants, and even without making known his purpose or desires.

The inheritance of the Lord — The land of Israel consecrated for his chosen people. See marginal references.

Verse 21

21. Mount Ephraim — Which extended into the territory of Benjamin. See note on Judges 17:1.

Verse 22

22. In her wisdom — With wise counsels advising them to deliver up the seditious Benjamite, which advice they readily followed.

Retired from the city — Literally, They were scattered, or dispersed themselves, from the city. They retreated, not in the order of battle, but at the sound of the trumpet every man started off by the nearest road to his own home.

Joab returned… unto the king — Flushed with victory and extolled by the people as the conqueror of this rebellion as well as that of Absalom, he knew that David would not dare depose him again from the office he had resumed upon the death of Amasa.

Verses 23-26

DAVID’S OFFICIALS, 2 Samuel 20:23-26.

This list differs from that given in 2 Samuel 8:16-18, only in the addition of the names of Adoram and Ira the Jairite, and belongs to a later period of David’s reign. Our author seems to have had before him the records of Jehoshaphat, the king’s recorder, and finding therein these two lists, he inserted them both at the proper places in his own narrative to show how few changes the king made among his officials in a reign of forty years.

Verse 24

24. Adoram — Called also Adoniram and Hadoram, 1 Kings 4:6; 2 Chronicles 10:18. He received his appointment at a late period of David’s reign, and continued in office until the reign of Rehoboam, when he was stoned to death by the infuriated people, who had grown tired of excessive taxation. See 1 Kings 12:18.

Over the tribute — The Hebrews were required to pay tribute to Jehovah to sustain the service of the sanctuary. Exodus 30:11-16. The support of the kingdom, the court, and the building of public works required additional revenues, and the kings of Israel, when they had the power, exacted tribute from the foreign nations that were subject to them, and also, in times of emergency, from the Israelitish people themselves. This taxation became, in the reign of Solomon, so burdensome that after his death the people protested against it. 1 Kings 12:4. It was Adoram’s business to superintend all these revenues of the kingdom, but more particularly the levies of men which were, from time to time, required for the public works. The Hebrew word מס, here rendered tribute, means generally a tribute of bond-service, or levies of men impressed for various kinds of labour. So the word is used in 1 Kings 5:13-14 . There it appears that Adoram’s duty was to oversee the levies that were bound to labour, whether they were levied from among the Israelites, or were bond-servants from among the heathen. This, perhaps, explains why this officer first appears at a late period of David’s reign, when the number of foreign captives, reduced to bond-service by the fortunes of war, had become so great as to require a special officer to superintend them.

Verse 25

25. Sheva — Called Shisha, 1 Kings 4:3, and Shavsha, 1 Chronicles 18:16; but these are all either corruptions or abbreviations of the name Seraiah, which appears in the earlier list. 2 Samuel 8:17.

Zadok and Abiathar… priests — These priests seem to have acted in great harmony during the reign of David. But the one officiated at Gibeon and the other at Jerusalem. See note on 2 Samuel 6:17. When Solomon became king he removed Abiathar. 1 Kings 2:26.

Verse 26

26. Ira the Jairite — He either took the place of David’s sons, or was added to their number as a private counsellor. See on chap. 2 Samuel 8:18. Of his personal history we know nothing beyond this single fact. The Ithrite of this name, mentioned 2 Samuel 23:38, was, perhaps, a different person.

21 Chapter 21

Verse 1

THE GIBEONITES AVENGED, 2 Samuel 21:1-9.

1. Then there was a famine — The date of this occurrence cannot be exactly determined. It “certainly did not take place in the closing years of David’s reign; on the other hand, it is evident from the remark, in 2 Samuel 21:7, to the effect that Mephibosheth was spared, that it happened after David had received tidings of Mephibosheth, and had taken him to his own table.” — Keil.
David inquired — Rather, as in the margin, David sought the face of Jehovah; an expression noticeably different from the one so often previously used of inquiring by urim. He now sought the Lord by prayer and supplication, and perhaps was answered by a prophet rather than by urim. After the Israelitish monarchy became fully established, and the age of the great prophets approached, Jehovah communicated less and less by urim, and more and more by prophets.

And for his bloody house — The family of Saul, as well as Saul himself, were implicated in the violation of Israel’s oath with the Gibeonites.

He slew the Gibeonites — This fact is nowhere else recorded, and it is impossible to form a positive reason for Saul’s action in the case. From 2 Samuel 21:2; 2 Samuel 21:5 we infer that his ostensible reason was to rid Israel of the presence of such foreigners in their midst. In Joshua’s time the people murmured against the league which Joshua made with these Gibeonites; and probably similar murmuring was often heard in Saul’s time, and in his zeal for the peace of Israel he had endeavoured to destroy them from all the land. Or, as Ewald suggests, when the tabernacle was set up again at Gibeon, the ancient Amorite inhabitants may have claimed the right of doing the service of the house of God agreed upon with Joshua, (Joshua 9:23;) and a dispute may have arisen on this point, and Saul, with characteristic recklessness, may have driven matters to fearful violence by attempting the utter extermination of the Gibeonites. It has also been plausibly conjectured that in this way he came into possession of the lands and vineyards which he distributed to his brethren of the tribe of Benjamin. 1 Samuel 22:7. In this case the members of his own family doubtless shared largely in the plunder.

Verse 2

2. Of the Amorites — They are called Hivites at Joshua 9:7; but the name Amorites is more general and often used of all the Canaanitish tribes.

Genesis 15:16; Amos 2:9.

Had sworn — See Joshua 9:3-21.

Verse 3

3. Make the atonement — Make the necessary satisfaction.

The inheritance of the Lord — The land and people of Israel.

Verse 4

4. No silver nor gold — The marginal reading is more liberal. The meaning is, The price of blood is not to be paid to us in silver or gold: we will have blood for blood. The law said: “Ye shall take no satisfaction for the life of a murderer.” Numbers 35:31.

Neither… any man in Israel — That is, We wish not to take innocent blood, but the blood of those who helped devise our destruction, and now live upon the lands they violently took from us.

Verse 6

6. Seven men — A sacred number, not only among the Israelites, but among other Oriental nations.

Hang them up — Impale or crucify them. According to the Jewish interpreters the persons were first put to death, and then their bodies were impaled or tied upon a stake. Compare Joshua 8:29, note.

Unto the Lord — That is, to expiate his wrath.

Gibeah of Saul — See marginal references. The place of Saul’s residence was chosen to make the punishment of his crimes more signal.

Whom the Lord did choose — Mark the sentiment and the terrible irony. Hang up unto the Lord the sons of him whom the Lord chose!

I will give them — David dared not refuse the demand, for the penal famine pressed upon the land, and the law had said, “The land cannot be cleansed of the blood that is shed therein but by the blood of him that shed it.” Numbers 35:33. It has been asked why similar satisfaction was not required for the massacre of the priests at Nob. 1 Samuel 22:9-19. “The answer is, that the people, and even the family of Saul, had no sympathy with or part in this tragedy, which none but an alien (Doeg) could be found to execute. But both the people and Saul’s family had made themselves parties in the destruction of the unhappy Gibeonites by their sympathy, their concurrence, their aid, and, above all, as we must believe, by their accepting the fruits of the crime.” — Kitto.

Verse 8

8. Rizpah — A concubine of Saul. 2 Samuel 3:7.

Michal — Rather, Merab. See 1 Samuel 18:19. The insertion of Michal for Merab was, probably, the mistake of an early copyist.

Verse 9

9. In the hill — See on 1 Samuel 10:5.

The beginning of barley harvest — About the first of April.

Verse 10

RIZPAH’S MATERNAL AFFECTION, 2 Samuel 21:10.

This single verse contains a mournful tale, which none can read without emotion.

10. Took sackcloth — The sign of mourning.

Spread it for her upon the rock — For the purpose of a seat and bed.

Until water dropped — Until rain came and ended the three years’ famine, which had probably been caused by drought; but how long she had to wait upon the rock beside the exposed bodies of her sons before the rain came is not quite clear.

Josephus says that it came soon after the execution, and Harmer thinks it was a late spring rain, which is sometimes known to fall as late as June in seasons when the usual rains of spring have failed. But the statement, from the beginning of harvest until water dropped, most naturally means that she kept up her sad and woful watching during all the summer season, from April until the early autumnal rains began.

Neither the birds… nor the beasts — To be devoured by birds or beasts of prey was the foulest ignominy that could visit the dead. Compare 1 Samuel 17:44.

Verse 11

BURIAL OF THE BONES OF SAUL AND JONATHAN, 2 Samuel 21:11-14.

11. It was told David — And it deeply touched his sensitive nature, and prompted him to the action next described.

Verse 12

12. Took the bones — See 1 Samuel 31:10-13, and notes there.

Verse 14

14. Zelah — This town, in the tribe of Benjamin, (Joshua 18:28,) was probably the native place of the family of Kish, and Saul’s early home. Its site is now unknown.

After that — After the execution of Saul’s sons, and the decent burial of their bones.

God was entreated for the land — He removed the plague of famine. But did God require the execution of Saul’s sons? Undoubtedly; otherwise he would not have scourged the land because of their and their father’s sins, (2 Samuel 21:1,) and removed the plague as soon as they were executed. And did he not the same in the case of Achan (Joshua vii;) and in his holy law declare that he would by no means clear the guilty, but visit the iniquity of the fathers upon the children unto the third and fourth generation of them that hate him? Exodus 20:5; Exodus 34:7.

Verse 15

15. Yet war again — This expression indicates that the document here used by our author contained also accounts of other and earlier wars with the Philistines.

Went down — From the heights of Judea to the great plain of Philistia.

Waxed faint — Was becoming exhausted.

Verses 15-22

HEROIC DEEDS OF DAVID’S MEN IN THE PHILISTINE WARS, 2 Samuel 21:15-22.

“The brief accounts contained in these verses of different heroic feats were probably taken from a history of David’s wars drawn up in the form of chronicles, and are here introduced as practical proofs of the gracious deliverance of David out of the hands of all his foes, for which he praises the Lord his God in the psalm of thanksgiving which follows, so that the enumeration of these feats is to be regarded as supplying an historical basis for the psalm.” — Keil.

Verse 16

16. Ishbi-benob — The name means, his dwelling on the hill, and was perhaps given him on account of some high citadel or castle which he occupied.

Sons of the giant — Or, sons of Raphah. On the ancient giant race, Rephaim, compare Genesis 14:5; Genesis 15:20; and Deuteronomy 3:11. The word Raphah (or Rapha, as in 1 Chronicles 20:4) seems to have been the proper name of the father of a race of giants that dwelt among the Philistines, but he was doubtless related to the more ancient Rephaim.

Weight of whose spear — The reference is doubtless to the metal head of his spear.

Three hundred shekels — About nine pounds, half the weight of Goliath’s. See 1 Samuel 17:7.

New sword — Better to supply the word armour in place of sword. His entire military garb was new.

Verse 17

17. Sware unto him — The word נשׁבעו seems here to have rather a causative signification, made him swear; that is, administered an oath unto him.

Quench not the light of Israel — David’s position as king over Israel and leader of the armies was like that of the sun in the heavens, or a lamp in a house. Let it be suddenly removed, and all would be involved in darkness and terror. Compare 2 Samuel 18:3.

Verse 18

18. Gob — According to the parallel passage in 1 Chronicles 20:4, the place of this battle was Gezer, on the situation of which see Joshua 10:33. The site of Gob is not known, but it was probably close by Gezer.

Sibbechai — Probably identical with the Mebunnar of 2 Samuel 23:27, and one of David’s mighty men. 1 Chronicles 27:11.

Hushathite — So called from Hushah, his native town.

Verse 19

19. Elhanan the son of Jaare-oregim — This text, in the Hebrew, is certainly corrupt. Our translators have partially emended it by inserting the brother of, from 1 Chronicles 20:5. The word oregim is transferred from the end of the verse, מנור ארגים, menor oregim, beam of weavers, בית הלחמי, beth hallachmi, the Beth-lehemite, is a corruption of את לחמי, eth lachmi, the name of Goliath’s brother, called Lahmi in Chronicles. We consider the text in Chronicles as the correct one, and this passage as corrupted by some early transcribers.

Verse 20

20. Six fingers… six toes — Persons thus abnormal have been elsewhere met with. “Tavernier informs us that the eldest son of the emperor of Java, who reigned in 1648, had six fingers on each hand, and six toes on each foot. Maupertius, in his seventeenth letter, says that he met with two families near Berlin, in which sedigitism was equally transmitted on both the father’s and mother’s side. I once saw a young girl in the county of Loudonderry, in Ireland, who had six fingers on each hand and six toes on each foot, but her stature had nothing gigantic in it. The daughters of Caius Horatius, of patrician dignity, were called sedigitae because they had six fingers on each hand.” — Clarke.

Verse 22

22. These four — Goliath was the fifth, and they were all sons of Raphah. See on 2 Samuel 21:16.

By the hand of David — He had personally assisted in the slaughter of Ishbi-benob.

22 Chapter 22

Verse 2

2. Rock… fortress… place of refuge — The poet uses a profusion of metaphors in order to extol most gratefully that Divine Goodness and Power to whom he owes all his salvation. The rocks and strongholds of his native land, which sheltered and defended him so often when persecuted by Saul, furnish appropriate imagery for his song, and forcibly represent that Divine Spiritual Rock who was David’s fortress and hiding-place in his darkest times of trial.

Even mine — This addition intensifies the thought of David’s personal realization of the mercies received from his God.

Verse 3

3. God of my rock — My rock, God; that is, God, who is to me a rock of defence and security.

Horn of my salvation — An allusion to the power of those animals whose horn is their great weapon of defence. So both shield and horn represent Jehovah as the mighty Defender. Compare the imagery of Hannah’s song. 1 Samuel 2:1-2.

Verse 5

5. Breakers of death — Death stared him in the face, like an angry sea whose billows rolled around and broke close upon him.

Torrents of wickedness — He compares his wicked foes to those mountain torrents that, after a rain, rush like an avalanche down through the rocky gorges, and sweep away every thing before them.

Verse 6

6. Bands of Sheol — The dark under-world seemed to open upon him, and reach out those bands which bind and drag down mortals into its oblivion. Job 14:20-21.

Snares of death — Death, like a hunter, seemed to David to have set snares all along the path where he was to go.

Verse 8

8. Quakes and shakes — There is a similar play upon the words in the Hebrew — gaash and raash. From this verse on to 2 Samuel 22:17, the poet pictures his deliverance by the imagery of a sublime theophany drawn from the history of the scene at Sinai. Compare Exodus 19:16-21. So overwhelming was David’s subjective view of the magnitude and grandeur of his deliverance from all his foes, that in his gratitude and glory he finds no ordinary language adequate to express his emotions of triumphant joy. We are not to understand that this sublime theophany was a literal historical fact in David’s life, but rather a highly-wrought poetical picture of his many and great deliverances as they were apprehended by his soul at a moment of great spiritual exultation.

Foundations of the heavens — A stronger expression than foundation of the hills, used in the corresponding passage in Psalms 18. The ideal pillars which support the skies are supposed to move and quake when God comes down in anger to smite David’s wicked enemies.

Verse 9

9. Smoke through his nostrils — Expressive of the violent snortings, or bursts of wrath, as of the enraged war-horse.

Hot coals glowed — Flamed out in glowing brightness from Him as he sped on his path of vengeance. Compare 2 Samuel 22:13.

Verse 10

10. Bows down the heavens — Bent down the firmament so as to form a broad descending way for his coming.

Verse 11

11. Rides upon a cherub — Jehovah communed with Moses from between the two cherubim that spread their wings over the mercy-seat.

Exodus 25:22. So here he is represented as moving forth upborne on a cherub’s wing. Compare Ezekiel’s vision, where the outspread wings of the cherubim support the firmament on which rests the throne of the Divine Glory. Ezekiel 1:23; Ezekiel 1:26.

Wings of the wind — An allusion to some sweeping tempest, an element often used as the Lord’s minister of judgment. Comp. Judges 5:4, note.

Verse 12

12. Darkness… waters… clouds — All these constitute his dwelling, tent, or pavilion, when he moves forth in the dispensations of his providence. His judgments are a great deep, and founded in reasons oft hid from the minds of men.

Verse 15

15. Sends arrows — Jehovah’s arrows are the forked lightnings, as indicated in the next line of the parallelism.

Verse 16

16. Beds of the sea — Jehovah’s judgments are conceived of as so terrible and mighty as to lay bare, by earthquake and thunder, the bottom of the sea and the interior of the earth. Tristram observes that much of the imagery of this psalm may have been furnished David during his sojourn at En-gedi. 1 Samuel 23:29. There he would have recollections of the fate of Sodom, which the bitumen, and the sulphur, and the salt of the Dead Sea, would suggest. There he would often gaze upon the dark waters below, and the rent channels of the old world waters above, and an earthquake, such as these regions often experience, might have revealed to his eye the beds of the dark sea and the foundations of the mountains.

Verse 17

17. Sends from the height — Or, reaches forth his hand from the lofty seat above the clouds, where his Majesty is represented as appearing.

Great waters — Those billows of death and torrents of wickedness by which, according to 2 Samuel 22:5, he was surrounded.

Verse 18

18. Strong enemy… haters — Not only Saul, but all those bitter enemies that first and last hated the soul of David, (2 Samuel 5:8, note,) not at all excepting Goliath.

Mightier than I — David never gloried in personal strength, but trusted in the God who in early life delivered him from the lion and the bear.

Verse 19

19. Day of my misfortune — While he was a fugitive and an outlaw, and also afterwards, when rebellion broke out in his own family.

Verse 21

21. My righteousness — “The righteousness and cleanness of hands, that is, the innocence, which David attributed to himself, were not perfect righteousness or holiness before God, but the righteousness of his endeavors and deeds as contrasted with the unrighteousness and wickedness of his adversaries and pursuers, and consisted in the fact that he endeavored earnestly and sincerely to walk in the ways of God, and to keep the divine commandments.” — Keil.

Verse 22

22. Ways of Jehovah — The ways of truth and duty which Jehovah has marked out. To attend to these ways is to walk in them.

Not wickedly departed — Foully apostatised. He does not mean that he had never sinned, but that he had never wilfully rejected and turned away from the divine service.

Verse 23

23. His judgments — His decisions and dispensations, that showed his views of right and wrong.

Statutes — The established laws and usages of his covenant with Israel.

Verse 24

24. Upright towards him — Correct and true in my relations to him.

My iniquity — The iniquity into which I am ever prone to run. These words show that David does not utter these professions of innocence as a claim of absolute purity and perfection, for the expression, my iniquity, indicates a consciousness of human infirmity. The righteousness and innocence which he here and elsewhere pleads have reference to his deportment towards his enemies, and his observance of the religious ordinances of Israel. The testimony of sacred history is, that “David did that which was right in the eyes of the Lord, and turned not aside from any thing that he commanded him all the days of his life, save only in the matter of Uriah the Hittite.” 1 Kings 15:5; see note. That matter of Uriah, and other sins of David’s life, affected not the righteousness of his deportment towards his foes, nor his habitual observance of the statutes of the Lord; and as his object in this triumphal Psalm is to praise God for his deliverance from all his enemies, it was in keeping with his purpose not to speak of his own private sins, but to show the righteousness of his cause, and his integrity in all his conflicts with enemies. To make these things prominent served both to honour David and magnify Jehovah.

Verse 26

26. With the kind thou… kind — The statements of 2 Samuel 22:26-28 are an expansion of the proposition of 2 Samuel 22:25, that God rewards men according to their righteousness.

Verse 28

28. People of affliction — Families or nations bowed down under oppression or beset with foes.

Verse 29

29. For — This connective serves here to explain more fully how the preceding propositions (2 Samuel 22:25-28) were true in David’s case.

Verse 30

30. Run a troop — גדוד, a band of warriors. The allusion is to forcing one’s way through a hostile army. The thought may be either that, being surrounded by hostile troops, he runs through them and escapes, or that, being himself the attacking party, he forces his way, and runs triumphantly into and through the ranks of the foe.

Leap a wall — Mount fortifications and bulwarks, so as to take the enemies’ defences by storm.

Verse 31

31. The Almighty — He who thus helps David is not a heathen divinity, but emphatically the Almighty God, whose ways are absolutely perfect.

Pure — The Hebrew word is used of the smelting and refining of metals in the furnaces. Thus the word of God is pure, having been tried by David and others in many a fiery ordeal.

Verse 34

34. Like the hinds — Nimble and swift. This was a great accomplishment to a warrior.

My heights — Mine both by divine gift and by right of conquest, so that on them I now stand in triumph and in safety.

Verse 36

36. Shield of thy salvation — The protection and defence which salvation from God affords.

Thy condescension — Thy clemency and self-humiliation in deigning to notice me so much. Such favour openly bestowed makes me great in the sight of all men.

Verse 37

37. Broad my steps — A broad way for my steps, so that I have ample room for walking without danger.

Verse 38

38. I pursue… destroy — These verbs are in the future tense in the Hebrew, but we translate them in the present tense as designating not so much what David expects or threatens to do, as the confident assurance of what he is now able to do by the help of God.

Verse 41

41. Causest to give me the back — The word rendered back means properly the back of the neck. The meaning is, that God had made David’s foes turn their backs to him and fly. Compare a parallel expression in Exodus 23:27. In all this passage it is noticeable how devoutly David ascribes all his successes and victories to God.

Verse 44

44. Feuds of my people — Such as the rebellions of Absalom and Sheba.

Head of the nations — David was the mightiest conqueror and king of his age.

People I do not know — Of whom Toi, king of Hamath, and his people were an example. 2 Samuel 8:10.

Verse 45

45. Sons of the stranger — People of foreign parts. Alexander renders, “the sons of outland.”

Fawn upon me — Cringingly, but with deceptive hearts, they pretend submission.

At the hearing of the ear — At the thrilling report of David’s victories.

Verse 46

46. Fall away — Wither and fade away like decaying leaves.

Verse 48

48. Gives vengeance to me — Executes merited punishment on my enemies. Thus to Jehovah belongs vengeance. Deuteronomy 32:35; Romans 12:19.

Verse 49

49. Man of violence — A special allusion to Saul, but including all his savage foes.

23 Chapter 23

Verse 1

1. Oracle — Divine saying; a prophecy. This introduction is modeled after the sayings of Balaam in Numbers 24:3-4; Numbers 24:15-16.

Son of Jesse — “So he remained to the end; always with his family affections fresh and bright; his father and his early kinsmen never forgotten amidst his subsequent splendour.”

The man exalted on high — “This feeling, too, never deserted him — the sense of the marvellous change which had placed a shepherd-boy on the throne of a mighty empire.” — Stanley. Jehovah’s own word by Nathan had deeply impressed it on his soul. Compare 2 Samuel 7:8.

Anointed of the God of Jacob — He was first anointed by Samuel, (1 Samuel 16:13,) next by the tribe of Judah, (2 Samuel 2:4,) and afterwards by all the elders of Israel, (2 Samuel 5:3,) and in these acts he could not but recognise the hand of Jacob’s God. Compare Psalms 89:20.

Pleasant in the songs of Israel — Not sweet psalmist, as the authorized version has it, for the word זמרות means songs, not singers. David was tenderly endeared to the people by his long association with their national songs of praise, for among all Hebrew poets his is the greatest name; and of the two words, David and Psalms, it may be said that the one always suggests the other.

Verses 1-7

LAST WORDS OF DAVID, 2 Samuel 23:1-7.

The royal hand that so long had swept the harp of Judah, and been the pride and pleasure of Israel, was becoming palsied with age. But like the dying Jacob when his end was approaching, his heart and memory cling to the words of promise that bespoke for him a glorious future, and, borne along by the Spirit, he looks down the distant years until his vision culminates in the Messianic reign. The prophecy of Nathan, “Thine house and thy kingdom shall be established forever before thee,” (2 Samuel 7:16,) had been for many years the basis of David’s holiest hopes and joys; and it was but natural that his last days and last words should be full of thought and song about that “everlasting covenant.” The gracious pledge that his throne should be established for ever now expands into a rapt vision of a righteous kingdom, whose glory and beneficence would be like the brilliant sunrise of the orient, and continue for ever the blessing and joy of the good and true, but the terror and destruction of the wicked and worthless. To this picture of the righteous ruler we may well point, and say, “Be wise now, therefore, O ye kings; be instructed, ye judges of the earth.” Psalms 2:10.

Verse 2

2. His word is on my tongue — He was conscious of divine inspiration.

Verse 3

3. Rock of Israel — So called because he was their firm foundation, their sure protection and defence. See Deuteronomy 32:4.

He that ruleth — The exact grammatical construction of the word thus translated (מושׁל it is impossible to decide, for it seems to be left designedly uncertain. The psalmist, by a few master strokes, draws the picture of a righteous, God-fearing ruler, and the blessings of his reign, but he does not say that he himself was that ruler, nor does he say decidedly at all who he was, or when he should appear; but the reference in 2 Samuel 23:5 to the everlasting covenant which God had made with his house makes it very evident that his eye was upon that promised “Seed” of Nathan’s prophecy, of whom Jehovah said: “I will be his father and he shall be my son.” Chap. 2 Samuel 7:14.

Righteous — An epithet describing the character and administration of him that ruleth. The inspired singer portrays that coming Ruler by the disconnected exclamatory utterances of an emotional style. The meaning is, however, clear. Under the righteous rule of the person here described, no worthy subject shall go unrewarded, no offender escape the strictest penalties of law. The prominent virtue of the model ruler and magistrate is righteousness.

Verse 4

4. As the light of morning — That is, the righteous ruler, on whom the vision of the psalmist rests, commences his reign as grandly and auspiciously as breaks the light of an oriental morning. Travellers describe an eastern sunrise as exquisitely beautiful and grand. After a night of storm the atmosphere becomes transparent as crystal, and the cloudless sky is of a peculiarly deep dark blue, which one never sees in a land of clouds and haze. The twilight is very short, but before the sun becomes visible his beams shed a rich glow over the whole eastern sky, making it gleam like burnished gold. Suddenly he emerges from behind the horizon and all nature starts into life and action, and hills and valleys ring with joy. The sparkling rivulet, the forest glades, and the happy birds, the tender grass of the pastures — and the frisking flocks and herds that follow the shepherd forth — all seem to exult and sing for joy, and the very trees of the field “clap their hands.”

From clear shining — The springing up of the tender grass is a result from the clear sunshine of such a morning. So the auspicious reign of “David’s greater Son” awakens new life in all the universe. And so, too, the clear, unsullied administration of every righteous ruler will be the source of innumerable blessings to his people and to the land he rules.

Verse 5

5. For is not my house so with God — By taking this sentence, and also the one with which the verse concludes, interrogatively, we are relieved of the difficulties which have here puzzled interpreters. The meaning then becomes plain. David’s inspired vision of the righteous ruler is based upon the everlasting covenant which God had made with his house. To that covenant he here appeals as the ground of his hopes and oracles.

Arranged in all things — Provided with every thing that will augment its glory, or help to establish it.

Guarded — Secured against dangers and failure. Even though David’s sons commit iniquity, yet will not Jehovah’s covenant be unfulfilled. See 2 Samuel 7:15.

Will it not become mighty — Will not this covenant grow stronger with the passing years, develope, and in the grace and providence of God at last be verified amidst incalculable power and glory? Such was David’s most ardent hope and trust, and well might he call it all his salvation and delight.

Verse 6

6. The worthless — Literally, worthlessness, an elliptical expression for worthless or wicked men, depicting the godless as personified worthlessness. He doubtless had in mind the profane and godless enemies who had been to him, all through his own reign, a source of vexation and anxiety, including also such as Saul and his partisans, Shimei and his sympathizers, traitors among his own familiar friends, like Ahithophel, and even the sons of Zeruiah.

As thorns thrust aside — As the prickly shrubs which are hated and destroyed by husbandmen; apt illustration of the wicked.

Not in the hand may they be taken — As all who have tried it know. So, too, he who carelessly, or without properly guarding himself, meddles with the godless, must suffer injury. David found Joab as a prickly thorn when he injudiciously attempted to transfer his office to Amasa.

Filled with iron — That is, defended with some sort of iron armour to protect his flesh against the thorns. The expression is elliptical, and comes from filling one’s hand with any thing; that is, taking in hand, or providing one’s self with, means of defence. So the righteous ruler must be armed with all needful authority and power to make himself a terror to evil doers, and show that he beareth not the sword in vain. See Romans 13:1-6.

Shaft of a spear — The long wooden handle or staff by which the husbandman may lop the bush, and cut its roots without being hurt. Thorns thus cut were used for burning lime. Isaiah 33:12. Dr. Thomson saw people in the north of Palestine cutting up thorns with their mattocks and pruning hooks, and gathering them into bundles for the lime-kiln.

Burned in their place — That is, the place where they grew. The same observant traveller just referred to says: “It is a curious fidelity to real life that, when the thorns are merely to be destroyed, they are never cut up, but set on fire where they grow.”

Verse 8

8. Tachmonite — Better, son of the Hackmonite, as in Chronicles.

That sat in the seat — ישׁב בשׁבת, Josheb-basshebeth. This is evidently a corruption of the name Jashobeam, which appears in Chronicles, some transcriber having, as Kennicott supposes, carelessly inserted בשׁבת from the preceding verse in the place of עם.

Captains — The original word, שׁלשׁי or שׁלישׁים, shalishim, designates a superior order of soldiers who fought from chariots, (Exodus 14:7; Exodus 15:4,) and were also a part of the royal body-guard. 1 Kings 9:22; 2 Kings 10:25. In 2 Kings 7:2; 2 Kings 7:17; 2 Kings 7:19, it is translated lord. From 2 Samuel 23:18 it appears that Abishai was also a chief among this order of soldiers. Ewald thinks that David’s army had thirty officers of this kind, and hence the name shalishim, a thirty man, or one of thirty.

Adino the Eznite — Most recent critics agree that these words are not to be taken as a proper name. Gesenius makes them mean, He brandished it, his spear, but his criticism is too arbitrary. Better is the supposition that it is a spurious reading for עורר את חניתו, lifted up his spear, which agrees with Chronicles.

Eight hundred — Chronicles has three hundred. Which is the correct reading it is impossible to decide. The supposition of Kimchi that in one battle he killed eight hundred and in another three hundred is mere conjecture.

Verses 8-39

DAVID’S MIGHTY MEN, 2 Samuel 23:8-39.

This list and that of 1 Chronicles 11:10-47, are substantially the same. This assumes to give the names, and that the number, of David’s heroes; but a comparison of the two records shows numerous discrepancies in the names, and also in the orthography: Chronicles also adds sixteen names after the mention of Uriah the Hittite, with which this list ends. Undoubtedly there are corruptions in the text of both records; and it seems very clear that the writer of Chronicles had access to documents which the writer of Samuel never made use of. “As the names and deeds of Mohammed’s many companions were long held in very distinct remembrance, and special records were devoted to describing them, David’s heroes, too, who had vied with him in valour and self-sacrifice for the community of Israel and the religion of Jehovah, lived on, linked forever with his memory.” — Ewald.
This list is divided into three classes: the first composed of three most distinguished heroes, (2 Samuel 23:8-12;) the second composed of two, (2 Samuel 23:18-23;) the third of thirty-two, (2 Samuel 23:24-39;) making thirty-seven in all.

Verse 9

9. Of the three mighty men — Referring, doubtless, to the three of this first class, namely, Jashobeam, Eleazar, and Shammah.

When they defied the Philistines — According to Chronicles this encounter took place at Pas-dammim, doubtless the same as Ephes-dammim of 1 Samuel 17:1, but it was not the same battle as there described.

The men of Israel were gone away — Retreated from him, so that he was left singlehanded before the enemy.

Verse 10

10. He arose — Took a bold, defiant position; resolved to maintain his ground.

His hand clave unto the sword — So long and so firmly had he grasped its hilt that his hand became benumbed and cramped, yet firmly fixed in its grasp. Some think his hand was stuck fast to his sword by the blood which was on it.

Returned after him only to spoil — That is, after they had retreated from him, and he was left alone to fight with the foe, and they saw at a distance the mighty victory wrought through him, they returned again and followed after him, not now to help him, but only to gather up the spoil.

Verse 11

11. Into a troop — That is, in a great crowd. Through the error of some copyist several lines are omitted in the parallel place in Chronicles, so that what is here ascribed to Shammah is there attributed to David and Eleazar.

Lentiles — עדשׁים Chronicles has שׂעורים, barley. But the Hebrew words are so similar that one might easily have been mistaken for the other. Barley is probably the better reading, as it is more likely that the Philistines would attack and the Israelites defend a field of barley than a field of lentiles.

Verse 13

13. Three of the thirty chief — That is, of the thirty whose names are given in 2 Samuel 23:24-39. Their names are not designated here, and this reference to them is too indefinite to be understood of the three just mentioned, namely, Jashobeam, Eleazar, and Shammah.

Came to David — Put themselves under his command when he was fleeing before Saul, and had taken refuge in the cave of Adullam. See 1 Samuel 22:1-2.

Pitched in… Rephaim — This was in all probability the same battle as that described in 2 Samuel 5:17-21, and occurred after David had been anointed king over Israel, but before he had taken up his settled residence in Jerusalem. See notes at that place. It is not said that this exploit occurred at the time these heroes first joined David’s band of men, as some have assumed.

Verse 14

14. David… in a hold — Rather, in the hold; that is, the cave of Adullam.

Verse 15

15. Which is by the gate — Well known to David, who had spent all his boyhood near the place. Tradition has given the name of “David’s well” to a cistern a little northeast of Beth-lehem, and Ritter describes it as deep, and supplied with clear, cold water.

Verse 16

16. Poured it out unto the Lord — As a drink offering.

Verse 17

17. Be it far from me — The tender hearted chieftain felt that it would be like drinking the blood of his men. The event shows both the affection and devotion of David’s soldiers for their leader, and his tenderness towards them.

Verse 18

18. Chief among three — Rather, a chief among the captains, as the same words are rendered in 2 Samuel 23:8. All the thirty-seven mentioned in this chapter were chiefs of distinguished rank.

Lifted up his spear against three hundred — His great feat resembled that of Jashobeam, though it was not so celebrated.

Verse 20

20. Kabzeel — In the south of Judah. Joshua 15:21.

Who had done — The who refers to the valiant man of Kabzeel, Benaiah’s ancestor. The margin is more literal, great of acts.
Two lionlike men — Fierce, bold, and terrible champions, whom few would dare molest.

In the midst of a pit in time of snow — An unusually heavy fall of snow had probably driven the lion into the neighbourhood of human habitations, and it had taken refuge in a pit, or, rather, cistern.

Verse 21

21. A goodly man — A man of commanding aspect. Chronicles says: “A man of great stature, five cubits high.”

Went down to him with a staff — By the dexterous use of which he made the Egyptian’s sword of no avail to him. “I have seen,” says Clarke, “a parallel instance of a man with his staff being attacked by a soldier with his hanger; he soon beat the weapon out of the soldier’s hand, and could easily have slain him with his own sword.”

Verse 23

23. Set him over his guard — Rather, appointed him to his privy council.
Such office David once held under Saul. See note on 1 Samuel 22:14.

Verse 27

27. Mebunnai — Or, Sibbechai. Compare Chronicles and 2 Samuel 21:18.

24 Chapter 24

Verse 1-2

1. Again — After the penal famine described in 2 Samuel 21:1.

He moved David against them — By permitting Satan to insinuate unholy thoughts and purposes into his heart. Compare 1 Chronicles 21:1. In the same sense did the Lord bid Shimei curse David. 2 Samuel 16:10, where see note. David’s own sins were many, and called for punishment; and the Lord, in executing his penal judgments upon him, first delivered him over for a while into the hands of Satan. Compare note on 1 Samuel 26:19.

Verse 3

3. The Lord thy God add unto the people — As much as to say, I delight in the numbers of Israel as much as thou, and pray God to add to them even in thy days a hundred fold.

Why… delight in this thing — Joab knew the king’s motives and opposed his designs, for he clearly saw that they were of evil omen to the nation.

Verse 5

5. Pitched in Aroer — Encamped and fixed their headquarters at this place. Aroer was a little east of the Jordan, and not far from Rabbah, probably at the modern Ayra. See on Joshua 13:25.

River of Gad — Probably the wady Nimrin.

Jazer — See on Numbers 21:32.

Verse 6

6. Gilead — The mountainous district north of Aroer.

Tahtim-hodshi — Some section of country east or northeast of the sea of Galilee, but now unknown.

Danjaan — The same as Dan, the northern city of Palestine. See note on Genesis 14:14.

Zidon — On the seacoast, some thirty miles northwest of Dan.

Verse 7

7. Tyre — On the same seacoast, twenty miles south of Zidon. See on Joshua 19:29.

Hivites — That dwelt in the north. Judges 3:3.

Canaanites — Various tribes that dwelt between Tyre and Beer-sheba.

Verse 9

9. Eight hundred thousand… five hundred thousand — 1 Chronicles 21:5, has one million one hundred thousand and four hundred and seventy thousand. Which of the two texts is the correct one it is impossible to decide. “They are only approximate statements in round numbers; and the difference in the two texts arose chiefly from the fact that the statements were merely founded upon oral tradition, since, according to 1 Chronicles 27:24, the result of the census was not inserted in the annals of the kingdom.” — Keil.

Verse 10

10. David’s heart smote him — The sinfulness of his pride and self-exaltation became deeply impressed upon his conscience. He saw and confessed that he had acted very foolishly.

Verse 11

11. When David was up — From his bed, where probably all night he had watered his couch with his tears. See Psalms 6:6, which was, perhaps, composed on this sad occasion.

Gad — Who had been with him in his early wanderings. 1 Samuel 22:5.

Seer — See note on 1 Samuel 9:9.

Verse 14

14. Let us fall now into the hand of the Lord — Wise and noble choice, and the utterance of a “high prophetic truth which finds a response in the nobler souls of every age. Better any external calamity than those which are embittered by human violence and weakness.” — Stanley.

Verse 15

15. A pestilence — Some deadly plague scattered through all the land by the destroying angel, so that at the end of three days it might be said of all the homes in Israel, as it was once in Egypt, there was scarcely a house where there was not one dead. David was vainglorious over the multitude of his warriors, but this one stroke almost decimates them.

To the time appointed — The end of the third day. This is the only natural sense of the words here, and there is no evidence that the pestilence was removed before the third day.

Verse 16

16. The Lord repented him — He saw the penitence and humiliation of David and his people, and in his sympathetic relation to them his divine emotionality changed. See the note on 1 Samuel 15:11.

The angel that destroyed — It is clearly a doctrine of Holy Scripture that God uses angels as ministers and messengers of his will. Not only do they minister for the heirs of salvation, (Hebrews 1:14; Matthew 18:10; Acts 12:7-10,) but also, under God, execute the divine judgments upon the wicked. 2 Kings 19:35; Acts 12:23.

It is enough — This certainly does not mean, as some assume, that the plague was stayed before the third day, but only that it fell not on Jerusalem.

Threshing-place — See on Ruth 3:2.

Araunah — Called Ornan in Chronicles. Josephus says of him: “He was a wealthy man among the Jebusites, but was not slain by David in the siege of Jerusalem because of the good will he bore to the Hebrews, and a particular benignity and affection which he had to the king himself.”

Verse 17

17. Saw the angel — His vision was so spiritualized, and his inner sense so enlarged, that he was permitted to behold “the angel of the Lord stand between the earth and heaven, having a drawn sword in his hand stretched out over Jerusalem.” Compare Chronicles 2 Samuel 21:16; Numbers 22:31; Joshua 5:13. The elders who were with him in penitential garb seem to have seen the angel also. Such angelic personages are often around us in their ministrations of judgment or of love, but rarely have they been allowed to manifest themselves to human vision.

I have sinned — I, only I, am the guilty cause of all this woe! It is ever a characteristic of the subdued and heartbroken penitent to take all possible blame upon himself. He who in professedly deep contrition throws any blame on others, or seeks to involve others in his guilt, is not so much a penitent as a disappointed schemer.

Verse 18

18. Go up, rear an altar — This would be a most fitting memorial of Jehovah’s compassion on him and his people, and also of his own humiliation and penitence. It would also serve the purpose of a new consecration of himself and his people unto God.

Verse 20

20. Araunah looked, and saw the king — According to Chronicles he, too, had seen the angel, and in their terror himself and his four sons had hid themselves.

Verse 22

22. Instruments of the oxen — The yoke, and, perhaps, other parts of the harness of oxen. These instruments could never be put to nobler use. Compare 1 Samuel 6:14; 1 Kings 19:21.

Verse 23

23. All these things did Araunah, as a king, give unto the king — Literally, the whole gave Araunah, the king, to the king. Keil proposes to take the king as a vocative, and regard the sentence as a continuation, from 2 Samuel 24:22, of Araunah’s words — All this giveth Araunah, O king, to the king. But this makes the next words, and Araunah said, etc., superfluous.

It is better to suppose that Araunah had formerly been a king or sheik of the Jebusites, and was still occasionally spoken of as such. The supposition is favoured by the statement of Josephus that he was a very wealthy man, and it is no contradiction, as Keil affirms, to the fact that David bought all these things to say also that Araunah gave them, for he plainly did give them, but the king afterwards refused to accept them without price.

Verse 24

24. Neither will I offer — Would to God all worshippers acted upon this principle of David! Holy services and privileges that cost a man nothing are worth to him about as much as they cost.

Fifty shekels of silver — Chronicles has six hundred shekels of gold. which is probably the more correct reading; for if Abraham gave four hundred shekels of silver for the cave of Machpelah, (Genesis 23:16,) it would seem that the king of Israel should pay much more than fifty shekels for this threshingfloor by the royal city.

Verse 25

25. David built there an altar — This he seems to have done without the least delay. The destroying angel still hovered near, and the plague had scarcely yet abated. “It was the meeting of two ages. Araunah, as he yields that spot, is the last of the Canaanites, the last of that stern old race that we discern in any individual form and character. David, as he raises that altar, is the close harbinger of the reign of Solomon, the founder of a new institution which another was to complete.” — Stanley.
Offered burnt offerings — As a type and symbol of his entire consecration, body and soul, to Jehovah.

Peace offerings — Expressive of his realization of peace and friendship with God, and his thankful homage for the divine favour. Chronicles adds that he called on the Lord and was answered by fire from heaven upon his offerings. This spot became the site of the temple. 2 Chronicles 3:1.

The Lord was entreated… and the plague was stayed — Thus these records of David’s life close with a picture of Divine mercy vouchsafed in answer to the pious offerings of a contrite heart; and there is left upon the reader’s mind, as he lays down the volume, a precious image of gracious pardon for offences past, and the pledge of a greater salvation to come.

As this book records quite fully the history of David, and even records his last words, but closes without any account of his death and burial, we may with some reason suppose that it was in substance written before the decease of the great king.

No character in Old Testament history is so many-sided, no genius so versatile, as that of David — the red-haired shepherd boy, the youthful hero, the passionate lover and romantic friend, the chivalrous chieftain, the mighty warrior, the greatest of kings, the wise statesman, the sacred poet, the tender father. In him were wonderfully combined all the qualities needful to make him perfect master in every thing to which he put his hand. In him we recognise, says Ewald, “the glorious originality of a creative spiritual power, such as rarely shows itself in any people.”

We already discover the elements of a conquering warrior in the young shepherd who slays the lion and the bear. The conqueror of Goliath could be no ordinary hero. The feats of valour and the constant victories that attend him while in Saul’s service disclose at every step the growing conqueror. Whilst an outlaw and captain of his brave six hundred, he out-generals the armies of Israel under Saul; and after he attains the throne, and with all the forces of the nation at his command, he rapidly completes the conquest of the nations spared by the sword of Joshua.

His lofty genius and creative originality early identified him with the glorious songs of Israel, (note, chap. xxiii, 1,) and his immortal psalms will ever linger in the heart of the Church universal. “He is the first great poet of Israel,” says Stanley. “Although before his time there had been occasional bursts of Hebrew poetry, yet David is the first who gave it its fixed place in the Israelitish worship. There is no room for it in the Mosaic ritual. Its absence there may be counted as a proof of the antiquity of that ritual in all its substantial features. For so mighty an innovation no less than a David was needed. That strange musical world of the East — with its gongs and horns, and pipes and harps — with its wild dances and wilder contortions — with its songs of question and answer, of strophe and antistrophe, awakening or soothing, to a degree inconceivable in our tamer West, the emotions of the hearer, were seized by the shepherd minstrel when he mounted the throne, and were formed as his own peculiar province into a great ecclesiastical institution. His harp — or, as it was called by the Greek translators, his psaltery, or psalter, or guitar — was to him what the wonder-working staff was to Moses, the spear to Joshua, or the sword to Gideon. It was with him in his early youth. It was at hand in the most moving escapes of his middle life. In his last words he seemed to be himself the instrument over which the Divine breath passed. Singing men and singing women were recognised accompaniments of his court. He was an inventor of musical instruments. Amos 6:5. ‘With his whole heart he sung songs, and loved Him that made him.’” David, more than Saul, was the real founder of the Israelitish monarchy.

His wise statesmanship led him, as soon as he attained the throne, to secure a strong national capital, and bring the ark there, and thus take effective measures to centralize the whole national power. In thus securing the unity of all Israel for the first time since the days of Joshua he truly fulfilled the dying prophecy of Jacob, (Genesis 49:8,) and also in its deeper sense obeyed, though late, the divine command to Judah to lead the tribes to the complete conquest of the Land of Promise. Compare note on Judges 1:2. He thus became Joshua’s true successor, and accomplished that which all judges and rulers in Israel had so far failed to do — a failure which had been to the nation the source of countless woes.

David, enthroned on Zion, the great conqueror-king, the man after God’s own heart, the light of Israel, the star of former prophecies, has ever been regarded as a type of the Messiah. The germ of the Messianic prophecies from David onward is found in Jehovah’s revelation to the king by Nathan, (2 Samuel 7:12 :) “I will set up thy seed after thee, and I will establish his kingdom; he shall build a house for my name, and I will establish the throne of his kingdom forever.” Hence the conviction started and ever after deepened in Israel, that David’s dynasty should never end. In the darkest hour of Jewish misfortune and exile the Messianic hope rose high; and when at last the earthly throne had perished, and Israel was about to be scattered, and Jerusalem trodden down of the Gentiles for long ages, there was born in the city of David and of the seed of David, One who fulfilled the law and the prophecies, and set up a spiritual kingdom, and manifested himself to all the world as “the Root and Offspring of David, the bright and morning Star.”

David is thus ever to be associated with the Messiah, and such expressions as “The seed of David,” “The house of David,” “The sure mercies of David,” point to his indissoluble connexion with the great Prince and Saviour who was born at Bethlehem of Judah, but “whose goings forth were from of old, from everlasting.” Micah 5:2; Matthew 2:5.

But David, with all his greatness and glory, was not without sins. Dissimulation, falsehood, polygamy, adultery, and even murder, as in the case of Uriah, may be charged upon him. Is this, asks the sneering unbeliever, is this the style of the man after God’s own heart? But in depicting these sins of David’s life the stern veracity of the sacred historian moves measureless lengths above where the scorner revels in his own folly, and, thus revelling, fails to appreciate the profound spiritual struggles in which his sins involved the hapless king. Beautifully says Irving, “The hearts of a hundred men strove and struggled together within the narrow continent of his single heart; and will the scornful men have no sympathy for one so conditioned, but scorn him because he ruled not with constant quietness the unruly host of divers natures which dwelt within his single soul? With the defence of his backslidings, which he hath more keenly scrutinized, more clearly discerned against, and more bitterly lamented, than any of his censors, we do not charge ourselves, because they were, in a manner, necessary, that he might be the full-orbed man which was needed to utter every form of spiritual feeling.” Not his sins, but his profound struggle and aim never to be untrue to Jehovah, made him the man after God’s heart. His sins were sudden and erratic, occasioned by trying circumstances or peculiar temptations. His zeal and loyalty to Jehovah were steadiest and persistent; and such was his strength of character, and the profound humility with which he struggled to recover from his fall, that his greatest sins were speedily overlooked by the masses of his people, and he was reverenced by all.

He never forgot his humble origin, but called himself in his last song the son of Jesse and the man who had been exalted on high. 2 Samuel 23:1. And, altogether, by his early deeds of valour; by his wars and his consummate statesmanship; by his truly royal reign, and his imperishable psalms, he has obtained a hold upon the heart and memory of the Church and the World that must remain fixed forever.

