

Notes on 2 Samuel

2014 Edition

Dr. Thomas L. Constable

Introduction

Second Samuel continues the history begun in 1 Samuel. Please see my comments regarding 2 Samuel's title, date, authorship, scope, purpose, genre, and themes and characteristics, in the introductory section of the 1 Samuel notes.

OUTLINE

(Continued from notes on 1 Samuel)

- V. David's triumphs chs. 1—8
 - A. The beginning of David's kingdom 1:1—3:5
 - 1. David's discovery of Saul and Jonathan's deaths ch. 1
 - 2. David's move to Hebron 2:1-4a
 - 3. David's overtures to Jabesh-gilead 2:4b-7
 - 4. Ish-bosheth's coronation over Israel 2:8-11
 - 5. The conflict between Abner and Joab 2:12-32
 - 6. The strengthening of David's position 3:1-5
 - B. The unification of the kingdom 3:6—5:16
 - 1. David's acceptance of Abner 3:6-39
 - 2. David's punishment of Ish-bosheth's murderers ch. 4
 - 3. David's acceptance by all Israel 5:1-12
 - 4. David's additional children 5:13-16
 - C. The establishment of the kingdom 5:17—8:18
 - 1. David's victories over the Philistines 5:17-25
 - 2. David's relocation of the ark to Jerusalem ch. 6
 - 3. The giving of the Davidic Covenant ch. 7
 - 4. The security of David's kingdom ch. 8
- VI. David's troubles chs. 9—20
 - A. David's faithfulness ch. 9
 - B. God's faithfulness despite David's unfaithfulness chs. 10—12
 - 1. The Ammonite rebellion ch. 10
 - 2. David's unfaithfulness to God chs. 11—12

- C. David's rejection and return chs. 13—20
 - 1. Events leading up to Absalom's rebellion chs. 13—14
 - 2. Absalom's attempt to usurp David's throne chs. 15—20
- VII. Summary illustrations chs. 21—24
 - A. Famine from Saul's sin 21:1-14
 - 1. Saul's broken treaty with the Gibeonites 21:1-6
 - 2. David's justice and mercy 21:7-9
 - 3. David's honoring of Saul and Jonathan 21:10-14
 - B. Four giant killers 21:15-22
 - C. David's praise of Yahweh ch. 22
 - D. David's last testament 23:1-7
 - E. Thirty-seven mighty men 23:8-39
 - 1. Selected adventures of outstanding warriors 23:8-23
 - 2. A list of notable warriors among The Thirty 23:24-39
 - F. Pestilence from David's sin ch. 24
 - 1. David's sin of numbering the people 24:1-9
 - 2. David's confession of his guilt 24:10-14
 - 3. David's punishment 24:15-17
 - 4. David's repentance 24:18-25

MESSAGE

First Samuel records David's preparation. Second Samuel records his service, namely: his reign. In my notes on 1 Samuel, I mentioned three aspects of his preparation: as shepherd, as courtier, and as "outlaw." In 2 Samuel we see those aspects of his preparation put to work. He became the shepherd of his people, the center of his court, and the strong ruler of his nation. He fulfilled the office of king successfully under God's leadership.

The message of 2 Samuel is that man's attitude toward God creates an opportunity for God, and God's attitude toward man creates an opportunity for man.

First, man's attitude toward God creates an opportunity for God.

We find this principle stated in 2 Samuel 22:26-28. Compare Hannah's prayer of praise in 1 Samuel 2:1-10, the other bookend that frames 1 and 2 Samuel. God is to each person what that person is to God (cf. James 2:13).

We find the principle illustrated in David's attitudes toward God. David had four convictions about God. We see these in his thanksgiving psalm in chapter 22, which is also Psalm 18. David evidently wrote it early in his life.

First, David believed that God was Israel's supreme Ruler. He never doubted this or presumed to elevate himself to God's place as Head of the nation. This is clear in 22:2-16.

Contrast David's view with Saul's. Some local church leaders follow Saul's example rather than David's, but most follow David's.

Second, David believed that God was consistently and completely righteous (right) in His dealings. David confessed his sin when he was charged with it, rather than trying to deny it. In 22:17-27, this comes through clearly. Contrast Saul, who made excuses.

Third, David believed that God was always merciful. He was willing to let God determine His punishment, because he believed God would be merciful (cf. 22:28-46). Contrast Saul, who sought control.

Fourth, David believed that God's will was always best. His greatest desire was for God's will in his own life and in Israel (cf. 22:47-51). Contrast Saul, who believed that his will was best.

David's convictions created opportunities for God.

First, because David really believed in God's sovereignty, God could and did set David over the throne of Israel, and could direct him to govern God's people (cf. 22:2-3). Even today, loyal employees are the ones that employers promote to positions of greater responsibility.

Second, because David acknowledged God's *righteousness*, God was able to bless David for his righteousness (cf. 22:21-28). There was no conflict over who was right.

Third, because David appreciated God's mercy, God was able to be merciful with him (cf. 22:35-36). God defended David.

Fourth, because David viewed God's will as superior, God was able to bring His will for David and Israel to pass (cf. 22:51). God returned loyalty for loyalty.

Because he had these attitudes, David became God's instrument through whom God accomplished His larger plans and purposes. Even though David sinned greatly, his deepest convictions lay in these truths. God based His dealings with David on David's deepest convictions. He was the man after God's own heart. God did not base His dealings with David primarily on David's momentary failures.

This is a great encouragement. The Christian's deep underlying attitudes toward God provide a foundation on which God can build and use him or her in some way. The direction one is heading is more important than how far he or she has advanced in Christian growth.

The other side of this coin is that God's attitude toward a person creates an opportunity for that person. John wrote, "We love Him because He first loved us" (1 John 4:19).

We find this principle stated in 2 Samuel 23:1-5. David evidently wrote this chapter later in his life.

We find the principle illustrated in God's attitudes toward David. What were these?

First, God purposed for David to be king (cf. 23:1). This knowledge affected David's attitude toward God. He just needed to consent to God's purpose for him. God has purposed to bless every believer. This is the revelation of the whole Bible. God has chosen every Christian (Eph. 1:4).

Second, God's power would be adequate for David's needs (cf. 23:2). The power for all of David's life, including the inspiration for his words, came from God. David could simply cooperate with it. We, too, have the Spirit. We, too, only need to cooperate with God (Gal. 5:25).

Third, God's pattern for David's kingship was God's own rule (cf. 23:3-4). David could conform to God's example as Sovereign to fulfill his destiny. We have Jesus Christ's example as well as God's pattern (Heb. 12:1-2).

Fourth, God's persistence would result in the fulfillment of all His promises to David (cf. 23:5). This gave David confidence in God in the present. God has promised never to leave us (Matt. 28:20), and He has proved Himself faithful (Phil. 1:6).

In 1 Samuel, we saw that God's ultimate victory does not depend on people's attitudes toward Him. His people can be loyal or rebellious, and this will not affect His ultimate victory.

In 2 Samuel, we learn that our ultimate victory in life depends on our attitude toward God. Conformity to the will of God creates fitness for service. Conformity to the will of God depends fundamentally on our attitude toward God. It does not depend primarily on our ability, or on our ability to persuade God to do something. It depends on our abandonment to Him, and on our willingness to let God persuade us to do something. It depends on our commitment to Him and our faithfulness to Him.

God does not measure us as other people do. We measure each other by external actions. God measures us by internal attitudes. 1 Samuel 16:7 says, "The Lord looks at the heart." What is your attitude toward God? Do you really want to please God, or do you obey God simply because of your background and environment? Would you live a filthy life if you could get away with it? What is your real attitude toward God? Do you really want to do right? David was a man after God's own heart, because he really wanted what God wanted.

What do you *really* want? Be careful, because God will give you what you really want. Do you want to run your own life? God will let you do it, but He may let you run your life into a brick wall.

First Samuel stresses primarily negative examples of behavior from Saul's life as God's anointed. 2 Samuel stresses primarily positive examples from David's life as God's anointed. *You* are the Lord's anointed. 1 John 2:27 says, "The anointing that you received from Him [the Holy Spirit] abides in you." Compare also Jesus Christ, another Anointed One, and David.¹

¹Adapted from G. Campbell Morgan, *Living Messages of the Books of the Bible*, 1:1:161-74.

Exposition

V. DAVID'S TRIUMPHS CHS. 1—8 (cont. from 1 Samuel)

The first 20 chapters of 2 Samuel are divisible into four units, each of which ends with a list of names that is four verses long (1:1—3:5; 3:6—5:16; 5:17—8:18; 9:1—20:26). The first two units conclude with lists of David's sons that were born to him, first in Hebron, and then in Jerusalem. The second two units end with lists of David's officials. This structural division is helpful to observe because it clarifies the writer's intent in 2 Samuel: to provide a record of the consolidation of Israel's monarchy. The first three units are generally positive and describe David's triumphs, whereas the last unit is generally negative and relates David's troubles.

In chapters 1—8 the writer's fertility motif reaches a climax in his description of David's reign. 1:1 and 8:13 form an *inclusio* that surrounds this section.

"The thesis of the author—that Israel is blessed with fertility when the nation (and the epitome of the nation, the king) is following the [Mosaic] covenant—is demonstrated in these chapters."²

A. THE BEGINNING OF DAVID'S KINGDOM 1:1—3:5

The present section begins with Yahweh's destruction of Saul's line and ends with a summary of David's fecundity (ability to produce abundant offspring). In the middle we find the record of David's anointing as king over Judah (2:1-7). In 1:1—3:5 we see the Israelites turning to David as their king. They saw David as their source of deliverance and blessing. Furthermore, David's supporters were overcoming those of Saul.

This section describes the beginning of David's kingdom and demonstrates his many qualifications for being king. It also shows how God established him on his throne. It was a combination of God blessing David, and David behaving wisely as he depended on God, that secured his kingship. This sub-section gives us insight into what a skillful diplomat David was. We see evidences of this throughout chapters 1—8, as David did various things that ingratiated him to all the Israelites. He behaved, in some respects, like a politician on the campaign trail.

1. David's discovery of Saul and Jonathan's deaths ch. 1

First Samuel 31 and 2 Samuel 1 record the transition that took place in the royal leadership of Israel. Many students of these passages believe that 1 Samuel 31 contains the factual account of Saul's death. One writer saw no reason why both accounts could not be true.³ Josephus also conflated the two accounts and described what happened as follows.

²John A. Martin, "Studies in 1 and 2 Samuel," *Bibliotheca Sacra* 141:561 (January-March 1984):37.

³See Leon Wood, *Israel's United Monarchy*, p. 168

"But his [Saul's] armor bearer not daring to kill his master, he drew his own sword, and placing himself over against its point, he threw himself upon it; and when he could neither run it through him, nor, by leaning against it, make the sword pass through him, he turned him round, and asked a certain young man that stood by, who he was; and when he understood that he was an Amalekite, he desired him to force the sword through him, because he was not able to do it with his own hands, and thereby to procure him such a death as he desired. This young man did accordingly . . ."4

An Amalekite's account of Saul and Jonathan's deaths 1:1-16

The young Amalekite must have been a mercenary soldier who had joined Saul's army. It seems more likely that this man's account of Saul's death was not accurate, rather than that he had had some hand in killing Saul, in view of 1 Samuel 31:1-6 and 1 Chronicles 10:1-6.⁵ However, it is possible that his account was true, and that after Saul fell on his spear, he did not die immediately, and asked the Amalekite to finish him off. The young Amalekite was able to take Saul's crown and bracelet and probably returned to David with his story to ingratiate himself with him.

Mount Gilboa stood some 80 miles north of Ziklag, so it probably took the young man three or four days to make the trip. The average traveler in Bible times would normally cover about 20 miles per day walking. Ironically God had commanded Saul to annihilate the Amalekites (1 Sam. 15:3), and David had just returned from slaughtering a portion of them (v. 1; 1 Sam. 30). Now one of them claimed to have killed the king who disobeyed God by not killing all of the Amalekites.

⁴Flavius Josephus, *Antiquities of the Jews*, 6:14:7. Cf. *ibid.*, 7:1:1. Josephus' history should not be taken as equally reliable as Scripture. He sometimes contradicted Scripture.

⁵See Robert P. Gordon, *I & II Samuel: A Commentary*, pp. 208-9; and Bill T. Arnold, "The Amalekite's Report of Saul's Death: Political Intrigue or Incompatible Sources?" *Journal of the Evangelical Theological Society* 32:3 (1989):289-98. Josephus, 6:14:7, believed that the Amalekite was telling the truth.

"Since most, if not all, readers would be aware of the partially fictitious nature of the Amalekite's story, it seems that its primary function was to counter any possible rumors or accusations leveled against David."⁶

"One of the key words in this chapter is *fallen*, found in verses 4, 10, 12, 19, and 27. When Saul began his royal career, he was described as standing head and shoulders 'taller than any of the people' (1 Sam. 9:2; see 1 Sam. 10:23 and 16:7), but he ended his career a fallen king. He fell on his face in fear in the house of the spirit medium (1 Sam. 28:20), and he fell on the battlefield before the enemy (1 Sam. 31:4). David humbled himself before the Lord, and the Lord lifted him up; but Saul's pride and rebellion brought him to a shameful end. 'Therefore let him who thinks he stands take heed lest he fall' (1 Cor. 10:12 NKJV)."⁷

One writer saw in Saul's "leaning on his spear" (v. 6) ". . . a parable of his tendency to rely on human effort rather than on divine resources (cf. Isa 10:20; 31:1, where 'rely' translates the same Hebrew verb as 'leaning' does here)."⁸

The biblical writer constructed this chapter chiastically to focus the reader's attention on the Amalekite's story and David's reaction to it (1:6-12).

- A David strikes the Amalekites 1:1
- B David questions an Amalekite 1:2-5
- C The Amalekite tells his story 1:6-10
- C' David reacts to the Amalekite's story 1:11-12
- B' David questions the Amalekite again 1:13-14
- A' David strikes the Amalekite 1:15-16

David asked the Amalekite who he was (v. 8), and the young man explained that he was "an Amalekite." Then David asked him where he came from (v. 13), which seemingly was unnecessary since the youth had just told him that he was an Amalekite. Perhaps David asked the second question to find out if the young man lived within Israel or outside Israel. The youth explained that he was "the son of an alien": a foreigner. Perhaps David could not understand how someone who lived in Israel could fail to understand that he respected Saul's life and did not want to kill him.

The Amalekite soldier undoubtedly thought David would have been glad that Saul had finally died, since Saul was David's rival for the throne. For about 10 years David had been running from Saul with a price on his head. Compare Doeg the Edomite's willingness to slay God's anointed priests at Nob to please Saul (1 Sam. 22:18). However, the news of Saul's death saddened David instead. Saul was the Lord's anointed. All 11 references to "the Lord's anointed" in the Old Testament, except the one in Lamentations

⁶Arnold A. Anderson, *2 Samuel*, p. 10.

⁷Warren W. Wiersbe, "2 Samuel and 1 Chronicles," in *The Bible Exposition Commentary/History*, p. 303.

⁸Ronald F. Youngblood, "1, 2 Samuel," in *Deuteronomy-2 Samuel*, vol. 3 of *The Expositor's Bible Commentary*, p. 806.

4:20, appear in 1 and 2 Samuel. This phrase emphasizes the close relationship between Yahweh and the king. Furthermore David's soul brother Jonathan had died, as had many other Israelite soldiers. David must have had the young Amalekite executed because he believed his story. "Your blood is on your own head" (v. 16) means the blood you have shed is the cause of your own death (cf. Matt. 27:25; Luke 19:22).⁹ David had previously had at least two opportunities to kill Saul, but he had not done so because Saul was the Lord's anointed (1 Sam. 24:1-7; 26:1-11).

"The author of Samuel established a deliberate connection between the two stories [i.e., this one and the story of the Benjamite fugitive's report in 1 Sam. 4:12-17] in order to set up an analogy between the fates of Saul's house and of Eli's. . . . The comparison indicates that there is a clear rule of law which connects a leader's conduct with his fate and the fate of his house. A degenerate leader, whether it is himself who has sinned or his sons, will ultimately be deposed . . . or come to a tragic end, just as Eli and his sons die on the same day, and so do Saul and his."¹⁰

It was dangerous for David to execute the Amalekite, because David was then residing in Philistine territory. His Philistine neighbors would have interpreted any show of sorrow over Saul's death as treasonous. Once again, David was willing to risk danger in order to do what was right. It was time for him to break with the Philistines and to return to Israel.

David's lament for Saul and Jonathan 1:17-27

Students of David's lament over Saul and Jonathan's deaths have called it the "Song of the Bow" (cf. v. 22). Laments over the deaths of individuals are not uncommon in the Old Testament (cf. 1 Kings 13:30; Jer. 22:18; 34:5; Ezek. 28:12-19; 32:2-15). The only other of David's laments over an individual's death recorded in Scripture were for Abner, Saul's commander-in-chief (3:33-34), and David's son Absalom (18:33). Many people in Judah learned and sang David's lament over Saul and Jonathan's deaths (v. 18). The Book of Jasher (v. 18) is no longer extant (cf. Josh. 10:13).

"How the mighty have fallen" is the key refrain in the song (vv. 19, 25, 27). It forms an *inclusio* that brackets the entire poem as well as appearing in the middle. The strophes gradually diminish in force with the falling away of the sorrow expressed therein.¹¹ The lament lauds the fallen heroes, mourns their deaths, and praises their bravery, inseparable love, and Saul's virtues (vv. 19-24). It then expounds David and Jonathan's friendship (vv. 25-26) and concludes with a final sigh of grief (v. 27).

⁹See Charles Mabee, "David's Judicial Exoneration," *Zeitschrift für die Alttestamentliche Wissenschaft* 92:1 (1980):92-107.

¹⁰Moshe Garsiel, *The First Book of Samuel: A Literary Study of Comparative Structures*, p. 106.

¹¹C. F. Keil and Franz Delitzsch, *Biblical Commentary on the Books of Samuel*, p. 289, argued for three strophes, while William H. Shea "Chiasmus and the Structure of David's Lament," *Journal of Biblical Literature* 105:1 (1986):13-25, saw five, and Youngblood, p. 810, seven.

Jonathan had remained loyal to Saul—as his father, and as the Lord's anointed—even though Saul had many faults. The reference to "your beauty" or "your glory" (v. 19) may be a reference to Jonathan (cf. 1 Sam. 14:4-5, 10, 12-13). One writer believed that the Hebrew word *hassebi*, translated "your glory" or "your beauty," should be "the gazelle," and that this was a nickname for Jonathan.¹² "Gath," the Philistine capital, and "Ashkelon," its chief religious center (v. 20), were the easternmost and westernmost cities in Philistia respectively, and therefore probably represent the totality of that nation.¹³ The Hebrew words translated "beloved" or "loved," and "pleasant" or "gracious" (v. 23), refer to physical attractiveness and fundamental devotion respectively. They occur again together in verse 26 but in reverse order where we read "love" and "pleasant" or "dear."

"Taken together the two words articulate a peculiar and precious bonding with David."¹⁴

Saul's reign had been good for Israel economically. He had been a source of some blessing because he was God's anointed even though he also caused sorrow (v. 24; cf. 1 Sam. 14:47).

"The separate treatment of Jonathan in a fake coda [v. 25] subtly shows David's preference for him [over Saul]."¹⁵

David considered Jonathan's love better than that of women (v. 26). The Hebrew word translated "love" here appears as "friendship" in Psalm 109:4-5 (NIV). David was not alluding to some perverted type of love that he shared with Jonathan but to covenant and political loyalty.¹⁶ One writer argued that Jonathan's love for David was tantamount to a homosexual relationship.¹⁷ David probably meant that he and Jonathan enjoyed a oneness that most married couples do not, because of their deep and strong commitment to Yahweh as well as to one another. The "weapons of war" that had perished (v. 27) may refer to the Israelite soldiers who had perished in the battle. But they probably refer to Saul and Jonathan metaphorically (cf. the metaphorical reference to Jonathan in v. 19).¹⁸

¹²David Noel Freedman, "The Refrain in David's Lament Over Saul and Jonathan," in *Ex Orbe Religionum: Studia Geo Widengren Oblata*, part 1, p. 120.

¹³David L. Zapf, "How Are the Mighty Fallen! A Study of 2 Samuel 1:17-27," *Grace Theological Journal* 5:1 (1984):113.

¹⁴Walter Brueggemann, *First and Second Samuel*, pp. 216-17.

¹⁵Zapf, p. 121.

¹⁶See Youngblood, p. 816; and Robert North, "Social Dynamics From Saul to Jehu," *Biblical Theology Bulletin* 12:4 (1982):112.

¹⁷T. Horner, *Jonathan Loved David: Homosexuality in Biblical Times*.

¹⁸See Stanley Gevirtz, "David's Lament Over Saul and Jonathan," in *Patterns in the Early Poetry of Israel*, p. 95. For additional studies of this song, see James Kennedy, "David's Lament over Saul and Jonathan: II Sam. 1:19-27," *American Journal of Semitic Languages* 32 (1916):118-25; William L. Holladay, "Form and Word-Play in David's Lament over Saul and Jonathan," *Vetus Testamentum* 20:2 (April 1970):153-89; and William H. Shea, "David's Lament," *Bulletin of the American Schools of Oriental Research* 221 (February 1976):141-44. Gale A. Yee argued that this passage is a parody and was the basis for Isaiah 14:4b-21 in "The Anatomy of Biblical Parody: The Dirge Form in 2 Samuel 1 and Isaiah 14," *Catholic Biblical Quarterly* 50:4 (October 1988):565-86.

Even when Saul died, David acted properly toward the Lord's anointed. This shows his regard for Yahweh's leadership over Israel. Jonathan would have succeeded Saul on the throne customarily, but now he was dead too. Even though David saw in the deaths of these men the removal of obstacles to his coronation, he did not rejoice. David's funerary lament over Saul's death recalls Jesus' lament over the death of Jerusalem (Matt. 23:37-39).

There appear three main emphases in the account of David's learning of Saul and Jonathan's death in chapter 1: First, it is clear that Saul's death was his own doing. It is ironic that David learned of Saul's death from an Amalekite, since Saul was supposed to have killed all the Amalekites but had not (1 Sam. 15:3). Second, David's regard for Saul as the Lord's anointed stands out (1:14). The third emphasis in this chapter is David's genuine sorrow over the deaths of Saul and Jonathan, as he expressed it in the "Song of the Bow" (vv. 19-27).

In the Saul and David narrative just completed (1 Sam. 16—2 Sam. 1) the importance of the anointed one surfaced many times. To be right before God and to enjoy His blessing, one had to respond properly to His anointed. This always holds true, especially concerning God's anointed, Jesus Christ. As Yahweh's anointed David was to lead Israel in its battles. David began doing this with a shepherd's tools rather than with those of a warrior, showing that he would be an ideal leader. He led as a shepherd. Many in Israel, even the royal family of Saul, as well as many outside the nation (among the Philistines, Amalekites, et al.), recognized that God was bringing blessing to Israel through David. Like the ark, David went into exile in Philistia, but the Philistines sent him back because he was a greater threat than a help. This shows that God had been with David as He had been with the ark.

The major conflict between Saul and David in 1 Samuel 16 through 2 Samuel 1 contains eight sub-conflicts: God's Spirit left Saul and came upon David at his anointing (ch. 16). Goliath and Saul conflicted with David (17:1—18:5). Saul conflicted with David and Saul's household (18:6—20:42). Saul and Doeg conflicted with David and Israel's priests (chs. 21—22). Saul conflicted with David in the wilderness (chs. 23—26). Saul and his heirs conflicted with the Philistines (chs. 27—29). The Amalekites conflicted with David (ch. 30). Finally, Saul and Jonathan conflicted with the Philistines (1 Sam. 31—2 Sam. 1).

The basic conflict between Saul and David recalls the one between Samuel and Eli's sons. Saul was the epitome of what Israel wanted in a king. David, on the other hand, was the youngest son in his family, a shepherd, and even a surprise to Samuel as God's choice. David became what the ark had been earlier in 1 Samuel: the source of blessing for the godly and of trouble for the ungodly. He was largely the fulfillment of Hannah's desire for an anointed one (1 Sam. 2:10).¹⁹

Both Samuel (1 Sam. 7) and David (1 Sam. 17:1—18:5) defeated the Philistines who had no regard for Yahweh, though they did acknowledge His power. In contrast, Saul was never able to do so except with Jonathan's help. Only those deeply committed to Yahweh could overcome His enemies (cf. Mark 9:14-29).

¹⁹Martin, pp. 39-40.

2. David's move to Hebron 2:1-4a

"Without doubt this portion [of 2 Samuel, i.e., chapters 2—8] forms the crux of the book. Here the fertility motif reaches a peak. The thesis of the author—that Israel is blessed with fertility when the nation (and the epitome of the nation, the king) is following the covenant—is demonstrated in these chapters. The king, the ark (representing the presence of God and the Word of God, the covenant), and fertility are all intertwined in a beautifully artistic way."²⁰

David again expressed his dependence on God by asking, probably by using the sacred lots (cf. 1 Sam. 14:37-42; 23:9-11; 30:7-8; 2 Sam. 19, 23) or by consulting a seer (cf. 1 Sam. 22:5; 28:6; 2 Sam. 7:2-3): (1) if it was the right time for him to move back into Judah, and (2) where God wanted him to relocate. He realized that he could not make the wisest choices alone since he did not have God's perspective. He wanted God to use him most effectively, so he allowed God to place him in that spot (cf. Prov. 3:5-6).

"For the first time in ten years, David and his men were no longer fugitives. His men had suffered with him, and now they would reign with him (see 2 Tim. 2:12)."²¹

The territory of Judah was the divine choice. That was David's tribal homeland and where he had the greatest acceptance (cf. 1 Sam. 30:26-30). Hebron stood about 25 miles northeast of Ziklag, and 19 miles south-southwest of Jerusalem, on the highest promontory in the Judean hill country.²²

Verse 1 gives the key to David's triumphs, namely, his dependence on God. Verse 2 gives the key to his tragedy, namely, his relationships with women (cf. Gen. 2:24). Michal, David's first wife, is not mentioned because Saul had taken her from David and had given her to another man (cf. 1 Sam. 25:42-44). This was David's second anointing (in 1011 B.C.; cf. 1 Sam. 16:13). It represented a formal acknowledgment that the people of Judah viewed David as the Lord's anointed.

"In his accession to the throne of Israel, David illustrates the career of Jesus Christ, the son of David. Like David the shepherd, Jesus came first as a humble servant and was anointed king privately. Like David in exile, Jesus is King today but doesn't yet reign on the throne of David. Like Saul in David's day, Satan is still free to obstruct God's work and oppose God's people. One day, Jesus will return in glory, Satan will be imprisoned, and Jesus will reign in His glorious kingdom (Rev. 19:11—20:6). God's people today faithfully pray 'Thy kingdom come' (Matt. 6:10 KJV) and eagerly await the return of their King."²³

²⁰Ibid., p. 37.

²¹Wiersbe, p. 306

²²See the map "Israel in the Time of David" in Joyce Baldwin, *1 & 2 Samuel*, p. 48.

²³Wiersbe, p. 306.

3. David's overtures to Jabesh-gilead 2:4b-7

"The much later crisis of I Kings 12 suggests that the Davidic hold on the north is never deeply established. In our chapter we are given two episodes of David's attentiveness to the north. One (vv. 4b-7) is a peaceable act of friendship. The other (vv. 8-32) is an act of confrontation and hostility."²⁴

The people of Jabesh-gilead were very loyal to Saul, because Saul had rescued them from the Ammonites (cf. 1 Sam. 11:1-13; 31:8-13). David took special pains to express his sorrow over Saul's death to those residents, to show that the antagonism that had existed between Saul and himself was one-sided. If he could win their favor, David could gain a foothold of support in northern Israel. We see in these verses how David sought peace and unity with those who had been loyal to Saul in Israel. First, he took the initiative in contacting them (v. 5a). Second, he paid them a sincere compliment (v. 5b). Third, he obliquely reminded them that he was now the Lord's anointed (v. 6). Finally, he offered a "treaty of friendship" (vv. 6b-7; cf. Deut. 23:6; 1 Sam. 25:30).²⁵

"David wishes to take Saul's place as suzerain of Jabesh-Gilead. Since treaties did not automatically continue in force when a new king took the throne, it was necessary for David actively to seek a renewal of the pact."²⁶

David's support at this time came mainly from the Judahites. Hostilities had existed between the Israelites in the northern tribes and those in the South for many generations.²⁷

"One could almost say that the first recorded act of the new king of Judah was to offer friendship and comfort to a group of Israelites, with the implication that David may be a Judean but his heart belongs to all Israel."²⁸

4. Ish-bosheth's coronation over Israel 2:8-11

David's overtures to the Jabesh-gileadites were very important. Saul's commander-in-chief and cousin, Abner, was working to install Saul's youngest son, Ish-bosheth (called Eshbaal in 1 Chron. 9:39), Abner's nephew, as Saul's successor. This was not a move that Yahweh had ordained (cf. 1 Sam. 13:14). David was God's anointed. Abner, Saul's cousin, was simply doing what was customary in the ancient Near East and in the process securing his own future. Mahanaim was only 16 miles south of Jabesh-gilead in Transjordan.²⁹ It became the center for Saul's supporters at this time (cf. v. 29).

²⁴Brueggemann, p. 220.

²⁵Delbert R. Hillers, "A Note on Some Treaty Terminology in the Old Testament," *Bulletin of the American Schools of Oriental Research* 176 (1964):47.

²⁶Ibid.

²⁷For a review of these hostilities, see Eugene H. Merrill, *Kingdom of Priests*, pp. 223-28.

²⁸Anderson, p. 29.

²⁹However see *ibid.*, pp. 42-43, for an alternative site (cf. Jer. 41:12).

Abner's initiative ignited conflict between Saul's and David's houses that occupied the writer's attention in 2:8-32. This section is chiasitic in its arrangement and focuses on Abner's killing of Asahel (vv. 18-23).³⁰ Whereas David was seeking peace and unity (vv. 4b-7), Abner was seeking power and victory (vv. 8-32; cf. Ps. 120:7).

"Ish-bosheth" (lit. "Man of Shame," *boshet*, "shame," being substituted for *baal*, "lord" or "Lord," on occasion, cf. Jer. 3:24; 11:13; Hos. 9:10) appears only in chapters 2—4. He may be the "Ishvi" (a corruption of "Eshbaal") of 1 Samuel 14:49, and the "Eshbaal" ("Man of the Lord") of 1 Chronicles 8:33 and 9:39. Since he did not die in battle with Saul and his brothers, he may have been somewhat cowardly. This possibility may find support in the fact that Abner, rather than he, was the real leader of Saul's forces. The people of Judah made David their king (v. 4), but Abner single-handedly made Ish-bosheth king over "all Israel" (v. 9). This was not God's will since God had chosen David to succeed Saul (1 Sam. 13:14). Abner's act fueled conflict between the northern and southern inhabitants of the land.

"The distinctive concepts of 'Judah and Israel' evolved during David's kingdom in Hebron, and after a period of reunification these entities were allowed to live on in the United Monarchy, though without an official division."³¹

When David eventually became king of all Israel and Judah, seven and one-half years later, he ended Ish-bosheth's two-year reign. Evidently it took Abner over five years to establish Ish-bosheth on Israel's throne. Abner put his personal preferences and cultural precedent (that a son of Saul would succeed his father) over God's will. Consequently life became very complicated and problems followed in Israel, as always happens when people behave as Abner did.

"There's a modern touch to this scenario, for our political and religious worlds are populated by these same three kinds of people. We have weak people like Ish-Bosheth, who get where they are because they have 'connections.' We have strong, selfish people like Abner, who know how to manipulate others for their own personal profit. We also have people of God like David who are called, anointed, and equipped but must wait for God's time before they can serve."³²

5. The conflict between Abner and Joab 2:12-32

Travelers can visit the pool of Gibeon today. It lies about three miles northwest of Gibeah at the El-jib excavation site. It was evidently meant to store rainwater or to provide access to the water table.³³

³⁰Youngblood, p. 822.

³¹Zechariah Kallai, "Judah and Israel—A Study in Israelite Historiography," *Israel Exploration Journal* 28:4 (1978):257.

³²Wiersbe, p. 308.

³³*The Nelson Study Bible*, p. 509.

"The pool is a cylindrical shaft thirty-seven feet in diameter and thirty-five feet deep. Its five-foot-wide spiral stairway [of 79 steps], which winds downward around the inside wall of the pool in a clockwise direction, continues below the floor level to an additional depth of forty-five feet."³⁴

There the forces of Ish-bosheth and David met for a peace conference (v. 13). Abner broke off the peace-talks, however, by suggesting that the two sides determine which of them would win in a battle by champions (cf. 1 Sam. 17).³⁵ Twelve soldiers from each side (v. 15), perhaps representing each of the twelve tribes, engaged in hand-to-hand combat to decide the leadership of the nation, probably two soldiers fighting at a time. The bloody contest was a draw, so the battle between the two armies escalated. Joab's men finally got the upper hand.

Josephus wrote that Asahel ran so fast that he could outrun a horse.³⁶ Abner warned Asahel twice to stop pursuing him and to fight with someone he might be able to defeat (vv. 21-22). He evidently wanted to avoid a blood feud with Joab's family that might go on for generations. Nevertheless Asahel kept pushing Abner who finally killed him rather than simply knocking him out. It is unclear whether Abner turned to face Asahel and slew him with the butt end of his spear, or slew him with his back toward Asahel as he ran from him, or stopped suddenly and Asahel ran into the butt end of Abner's spear.³⁷

"Every man' who 'stopped when he came' to the place where Asahel had died (v. 23) does not refer to travelers or others who stop to pay their respects, as many commentators believe (e.g., Baldwin, Hertzberg), but to David's men, Asahel's pursuers, who stand transfixed in horror at the death of a fallen comrade . . ."³⁸

Many of David's soldiers stopped, but Joab and Abishai continued to pursue Abner. The other soldiers from Benjamin, Saul and Abner's tribe, rallied around Abner, and the hostility climaxed when they took a stand to defend themselves on a hilltop (v. 25). Abner tried to call a truce (v. 26), but Joab correctly blamed him for starting the conflict in the first place (v. 27; cf. v. 14). Joab agreed to the truce, however, and both armies went home. Abner's side lost 360 soldiers in this fight, and 19 of Joab's men died.

This incident accounts for the personal hostility that later resulted in Abner's death and the disintegration of Ish-bosheth's throne. Note that David played no part in it. God worked through Joab and Abner to place His anointed on the throne of all Israel. This passage shows how hostilities between the two factions in Israel escalated, as they often do in modern nations, neighborhoods, and families. First, the opposing parties stopped talking (v. 12). Next, they started fighting (v. 13). Then, Asahel kept pushing (v. 23). Finally, Abner insisted on defending himself (v. 23).

³⁴Youngblood, p. 825.

³⁵See F. Charles Fensham, "The Battle Between the Men of Joab and Abner as a Possible Ordeal by Battle?" *Vetus Testamentum* 20:3 (July 1970):356-57.

³⁶Josephus, 7:1:3.

³⁷Anderson (p. 45) preferred the first option, Josephus (7:1:3) and A. R. S. Kennedy (*Samuel*, p. 201) the second, and H. W. Hertzberg (*I & II Samuel: A Commentary*, p. 252) the third.

³⁸Youngblood, p. 826. Cf. 20:12.

6. The strengthening of David's position 3:1-5

The first verse in this chapter summarizes 2:8-32. The point of the remaining verses is that during the seven and one-half years that David ruled Judah, he grew stronger because God was blessing him. Many of the sections of 2 Samuel, beginning with this pericope, plus 1 Samuel 31, were recast in 1 Chronicles.³⁹ David resorted to further polygamy even though God had commanded Israel's kings not to multiply wives (Deut. 17:17). David's dynastic list in 1 Chronicles 3:1-9 records these six sons born to him in Hebron, plus 13 more sons, one daughter, and an unspecified number of sons of his concubines who were born in Jerusalem. David undoubtedly married the women mentioned, partially in order to cement political alliances, as was common in the ancient Near East.⁴⁰ Yet God had forbidden such alliances (Deut. 7:3).

David's wife "Ahinoam" was not the same person as Saul's wife of the same name (1 Sam. 14:50). Nor is the "Abigail" mentioned here the same person as the mother of Amasa (17:25; cf. 1 Sam. 25).

The site of Gesher (v. 3) was northeast of the Sea of Chinnereth (Galilee) and north of Jabesh-gilead. The Israelites were to make no covenants with the inhabitants of the Promised Land (Exod. 23:32; 34:12). That is where the king of Gesher lived. Perhaps if David had relied less on foreign alliances, he would not have had to fight as many battles

³⁹For the parallel references, see Youngblood, p. 803; William D. Crockett, *A Harmony of the Books of Samuel, Kings, and Chronicles*, pp. 106-41; James D. Newsome Jr., ed., *A Synoptic Harmony of Samuel, Kings and Chronicles*, pp. 23-79; or, for the Hebrew, Abba Bendavid, *Parallels in the Bible*, pp. 31-70.

⁴⁰Abraham Malamat, "Aspects of the Foreign Policies of David and Solomon," *Journal of Near Eastern Studies* 22:1 (1963):8.

with his neighbors as he did. Unfortunately he spent a large portion of his total reign as king fighting battles (cf. 1 Chron. 22:8).

B. THE UNIFICATION OF THE KINGDOM 3:6—5:16

The writer also documented God's blessing on David in this record of how David wisely unified the nation of Israel and became the leader of all 12 tribes.

"The story of how David became king of all Israel follows, in most essentials, the same outline already established in the account of his accession to kingship over Judah (1:1—3:5). Both begin with a warrior trying to curry David's favor (an unnamed Amalekite, 1:1-13; Saul's army commander Abner, 3:6-21) and continue with the execution or murder of the warrior (1:14-16; 3:22-32), which is followed by a lament uttered by David (over Saul and Jonathan, 1:17-27; over Abner, 3:33-34). Near the center of each literary unit is a brief report of the anointing of David as king (over Judah, 2:1-7; over Israel, 5:1-5). David and his men are then successful in defeating their enemies (2:8—3:1; 5:6-12), and each unit concludes with a list of sons/children born to David (in Hebron, 3:2-5; in Jerusalem, 5:13-16). The similarities between the two sections point to the careful craftsmanship of a single author, who now sets about to tell his readers that just as the house of David has replaced Saul and his house in southern Canaan (1:1—3:5), so also David's house is about to replace that of Saul in the rest of the land as well (3:6—5:16)."⁴¹

"Avraham Biran and his team of Israeli excavators were wrapping up a day's work when one of them noticed a faint outline of characters incised on a rock embedded in a wall. Study showed it to be an Aramaic text from about 830 B.C., the substance of which was the account by an Aramaean king of his military operations against the 'house of David.' Along with a possible example in the Mesha inscription, this is the only reference to David so far in any extrabiblical text. This puts the historical existence of David beyond doubt and furthermore shows him to be so powerful a figure that the nation was named for him."⁴²

1. David's acceptance of Abner 3:6-39

Abner was the strong man in Israel; Ish-bosheth was simply a figurehead (v. 11). Abner's loyalty to the house of Saul is clear from his actions so far. However there was conflict between Ish-bosheth and Abner. In the ancient Near East the king's concubines were his means for raising up heirs if the queen could not bear children, or even if she could. Ish-bosheth regarded Abner's act as a sign of disloyalty. He seemed to be trying to have an heir by a royal concubine who could have, according to custom, become king one day (cf.

⁴¹Youngblood, pp. 832-33.

⁴²Eugene Merrill, "The Veracity of the Word: A Summary of Major Archaeological Finds," *Kindred Spirit* 34:3 (Winter 2010):13.

16:22; 1 Kings 2:22). We do not know whether this was Abner's plan or not. He implied denial of that motive but not the act. In any case, this incident resulted in Abner shifting his support from Ish-bosheth to David. Perhaps it was the last straw for Abner, who had recently suffered a devastating defeat by David's men, and who must have seen that he could not win. "A dog's head" (v. 8) seems to mean a worthless dog (cf. 2 Kings 6:25).

"It was the exclusive right of the successor to the throne to cohabit with the concubine of the deceased king, who came down to him as part of the property which he inherited [according to ancient Near Eastern custom, not according to the Mosaic Law]."⁴³

"It may be that Abner, as *de facto* ruler of all Israel, offered David his allegiance in exchange for the position of *sar saba'* [commander of the army], the equivalent of his office in Eshbaal's army and the post currently held by Joab. V. 12 suggests something of the sort when it speaks of a *personal* deal between these two men."⁴⁴

The fact that Michal was Saul's daughter was clearly part of the reason David requested her (v. 13). Reunion with her would have tied David in to Saul's house and made him more acceptable to the northern tribes.

"By making her his queen he would divide the loyalties of citizens in the north: did loyalty to Saul's memory mean that they should be the subjects of his son, Ish-bosheth, or of his daughter? By such means David could weaken his opponent without killing a single Israelite soldier and without causing any resentment at all."⁴⁵

It was contrary to God's will for David to remarry Michal (Deut. 24:1-4). God graciously blessed David in spite of his disobedience (vv. 2-5, 12-16), but this sin undoubtedly weakened David.

Abner lobbied for David with Israel's leading men (v. 17) on the basis that they had previously favored David. Perhaps Abner and Ish-bosheth had blocked their efforts. He also did so because David was the Lord's anointed king (v. 18). The Benjamites needed special courting since Saul was a Benjamite. Abner may have expected an appointment in David's administration for his efforts.

There were many reasons why Joab disliked Abner. He hated him because he was the rival commander-in-chief and because he evidently had a superior character in some respects (cf. v. 38). He also opposed Abner because he was a threat to Joab's career advancement, if the alliance went through. Mostly Joab opposed Abner because Abner had killed his brother, Asahel, in battle (v. 30). Joab murdered Abner in a city of refuge,

⁴³Keil and Delitzsch, pp. 301-2.

⁴⁴James Vanderkam, "Davidic Complicity in the Deaths of Abner and Eshbaal: A Historical and Redactional Study," *Journal of Biblical Literature* 99:4 (1980):531-32.

⁴⁵David F. Payne, *I & II Samuel*, pp. 168-69.

Hebron, where God had prohibited the taking of revenge (Num. 35:22-25). Abner may have been too sure of his own importance in David's eyes to suspect that one of David's officers would dare to attack him. David was very careful to let everyone know that Abner's murder was Joab's doing and not his. If it had been David's doing, he would have lost the support of the northern tribes.

"Rarely in the Old Testament has a narrator gone to such lengths, as has the writer of this passage, to preserve the good name of one of his characters. In one way and another, he assures us that neither David's heart nor his hand was set against Abner: Joab acted on his own account."⁴⁶

Why did David not execute or at least punish Joab? The writer did not record the answer. However, we notice that David was characteristically too slow to discipline members of his own family when they deserved it (e.g., Joab, Ammon, and Absalom). Some interpreters of the Hebrew text believe what David wished on Joab's descendants was that they would continually experience diseases, violent death, and poverty. This is what God promised to bring on those of His people who despised His will (cf. Deut. 21:1-9). One scholar believed David meant that Joab would always count among his descendants men fit only for the occupations of women, since David referred to one "who takes hold of a distaff" (i.e., a spindle).⁴⁷ Another writer suggested that David prayed that Joab's household would never be without a corvée-worker, namely, a person forced to work without pay.⁴⁸

"We need not doubt David's genuine respect for Abner, but the funeral is also a media event. It is like a U.S. president with the returned body of a soldier from an unauthorized war. The president must lead national mourning, which is genuine, but at the same time must stage a media event designed to legitimate policy."⁴⁹

For the first time the writer referred to David as "King David" (v. 31). The writer had referred to David as the king previously (2:4, 7, 11; 3:17, 21-24), but he never used the title "King David." Now that the threat of the north had died with Abner, David's throne was secure enough to warrant this title.

The description of Abner as "a prince and a great man" who had fallen that day in Israel (v. 38) has inspired eulogizers in funerals for generations. David's good public relations were essential for support, but they would not avert divine discipline for his disobedience.

"Thenius (156) once noted that it is very surprising that David should openly confess his own weakness and fear of Joab and Abishai, yet this may be a possible explanation as to why David as king and judge failed to

⁴⁶Gordon, pp. 216-17.

⁴⁷S. R. Driver, *Notes on the Hebrew Text and the Topography of the Books of Samuel*, p. 251.

⁴⁸Steven Holloway, "Distaff, Crutch or Chain Gang: The Curse of the House of Joab in 2 Samuel III 29," *Vetus Testamentum* 37:3 (July 1987):370-75.

⁴⁹Brueggemann, p. 230.

punish Joab. Alternatively, one could argue that in some way or other Joab's deed had some justification: his brother's blood had been shed and the killer was known. Even at a later time a manslayer could be killed by the avenger of blood if he did not reach the city of refuge in time (see Deut 19:6). Only after David's death was Joab's deed interpreted (for political reasons?) as crime worthy of death."⁵⁰

2. David's punishment of Ish-bosheth's murderers ch. 4

"Saul the king is dead, Jonathan the heir apparent is dead, Abinadab and Malki-Shua (two of Jonathan's brothers) are dead (1 Sam 31:2), Abner the commander of the army is dead—and no other viable claimants or pretenders continue to block David's accession to the throne except Saul's son Ish-Bosheth and Jonathan's son Mephibosheth. Chapter 4 removes them from the scene, one explicitly and the other implicitly."⁵¹

"Beeroth" (v. 2) was a town near the border of Benjamin, about two miles south of Gibeon (cf. Josh. 9:17). "Gittaim" (v. 3) stood about 18 miles west-northwest of Beeroth, near the Israelite-Philistine border. Even though the Beerothites had fled from their town to Gittaim, and were still out of Benjamite territory when the writer wrote, the writer wanted to make clear that "Baanah" and "Rechab" were Benjamites (v. 3).

The writer introduced the information in verse 4 parenthetically here to prepare for what he would write about Mephibosheth in chapter 9. "Mephibosheth" (lit. "He Scatters Shame") was unfit to rule for two reasons: he was too young, and his physical condition made it impossible for him to provide military leadership. Evidently his condition emboldened his assassins to attempt their cowardly and ambitious plot.⁵² The repetition of the telling of Rechab and Baanah's heinous act in verses 6 and 7 stresses its atrocious, opportunistic nature. The "way of the Arabah (the Plain)" (v. 7) was the Jordan Valley.

"The gift of Ish-Bosheth's head [to David, v. 8] is at the same time the gift of the kingdom."⁵³

David's designation of Ish-bosheth as "a righteous man" (v. 11) implicitly denied him the title of king. Even though Ish-bosheth was Saul's son and so had a claim to the throne, he had not been anointed as king. David's treatment of the corpses of the two murderers and Ish-bosheth (v. 12) also showed the people that Ish-bosheth's murder was not an act that he ordered or approved (cf. 1:16; 3:28; Matt. 26:52).⁵⁴ One writer argued that David both desired and planned the murder of Abner.⁵⁵ Ironically the long struggle between Ish-bosheth's men and David's men began and ended by a pool (cf. 2:13).

⁵⁰Anderson, p. 64. His reference is to O. Thenius, *Die Bücher Samuels*, p. 156.

⁵¹Youngblood, p. 843.

⁵²Symon Patrick, *A Commentary Upon the Two Books of Samuel*, p. 364.

⁵³David M. Gunn, "David and the Gift of the Kingdom," *Semeia* 3 (1975):17.

⁵⁴See Mabee, pp. 98-107.

⁵⁵Vanderkam, pp. 521-39.

"With the death of Ish-Bosheth, no other viable candidate for king remains for the elders of the northern tribes. Meanwhile David sits in regal isolation, above the fray as always, innocent of the deaths of Saul, Jonathan, Abner, and now Ish-Bosheth. The way is open for his march to the throne of Israel."⁵⁶

One cannot help but note the similar career of Jesus Christ, who now sits in regal isolation above the fray below, awaiting His universal acknowledgement as king.

"In 2 Samuel 2—4, 9—20, and 1 Kings 1—2 we have a coherent story of accession, rebellion, and succession. The theme of giving and grasping is central, providing a key to David's fortunes."⁵⁷

Note David's inconsistency in his dealings with Ish-bosheth's murderers and Abner's murderer, David's nephew Joab (cf. Gen. 9:5). David succeeded at work, but he failed at home. He did not deal with the members of his own family as he should have, but he was more careful to manage the affairs of his government properly. The home, not one's work, is the proving ground for church leadership. This is because the church is, or should be, more like a family than a business (cf. 1 Tim. 3:1-13; 5:1-2).

3. David's acceptance by all Israel 5:1-12

In 1004 B.C. David became king of all Israel and Judah.⁵⁸ This was his third anointing (cf. 1 Sam. 16:13; 2 Sam. 2:4). The people acknowledged David's previous military leadership of all Israel, as well as God's choice of him to shepherd His people as their king (cf. Prov. 16:7). Thus David's kingship stood on two legs: his divine election and his human recognition.

"In the ancient East, shepherd at an early date became a title of honor applied to divinities and rulers alike."⁵⁹

For example, King Hammurabi of Babylon (ca. 1792-1750 B.C.) referred to himself as the shepherd of his people.⁶⁰ This is the first time the Bible refers to a specific human ruler as a shepherd,⁶¹ though as an analogy the term appears earlier (Num. 27:17) and with reference to God (Gen. 48:15; 49:24). The New Testament refers to David's greatest son, Jesus Christ, as the "Good Shepherd" (John 10:11, 14), the "Great Shepherd" (Heb. 13:20), and the "Chief Shepherd" (1 Pet. 5:4).

⁵⁶Youngblood, p. 847.

⁵⁷Gunn, p. 14.

⁵⁸See Merrill, p. 243.

⁵⁹*New International Dictionary of New Testament Theology*, s. v. "Shepherd," by E. Beyreuther, 3:564.

⁶⁰See James B. Pritchard, ed., *Ancient Near Eastern Texts Relating to the Old Testament*, pp. 164-65, 177-18.

⁶¹Patrick, p. 368. Cf. Isa. 44:28; Jer. 3:15; et al.

The fact that Samuel had anointed David when he was a youth was evidently now common knowledge in Israel. Therefore we might regard previous resistances to his assuming the throne after Saul's death as resistances to the known will of God. The covenant (v. 3) was an agreement between the people and the king before God.⁶² Probably it included a fresh commitment to the Mosaic Covenant.

"Thirty years old (v. 4) was regarded as an ideal age at which to take on responsibility (cf. Num. 4:3; Lk. 3:23)."⁶³

Three prominent descendants of Jacob began their ministries at or near the age of 30: Joseph (Gen. 41:46), David (v. 4), and Jesus (Luke 3:23). The years David reigned were 1011-971 B.C., a total of 40 years.

"[Verses] 6-16 highlight key events of David's entire reign and are followed by summaries of his experiences in the military (vv. 17-25), cultic (ch. 6), and theological (ch. 7) arenas."⁶⁴

"Jerusalem" (lit. "Foundation of Peace") was an excellent choice for a capital. It stood on the border between Benjamin and Judah so both tribes felt they had a claim to it. It was better than Hebron in southern Judah, far from the northern tribes, or Shechem, Shiloh, or some other northern town that would have been too far from the Judahites. Joshua had captured Jerusalem (Josh. 10), but shortly after that the native inhabitants, the Jebusites, retook it (Judg. 1:21). The Jebusites were descendants of Jebus, the third son of Canaan (Gen. 10:16; 1 Chron. 1:14). It seems to have remained in Jebusite control since then. Josephus wrote that the Jebusites had controlled Jerusalem for 515 years.⁶⁵ Jerusalem's elevated location, surrounded on three sides by valleys, made it fairly easy to defend. David's choice of Jerusalem was mainly political, but the city had military advantages as well, being accessible and defensible. However, its water source was vulnerable. David may have chosen Jerusalem also because he appears to have seen himself as the spiritual successor of Melchizedek, a former king of Jerusalem in Abraham's day (Gen. 14; cf. Ps. 110:4-6).⁶⁶ One scholar estimated that the population of the city at this time was about 2,500 people.⁶⁷

"Jerusalem is usually described as a city-state, and the position envisaged after its storming by David and his troops is that it remained a city-state; the coming of David meant only a change of city ruler. . . . The inhabitants remained, but their fortress had now become the personal possession of David and was under his control."⁶⁸

⁶²P. Kyle McCarter Jr., *II Samuel*, p. 131; Brueggemann, p. 239.

⁶³Baldwin, p. 195.

⁶⁴Youngblood, p. 853.

⁶⁵Josephus, 7:3:2.

⁶⁶See Eugene H. Merrill, "Royal Priesthood: An Old Testament Messianic Motif," *Bibliotheca Sacra* 150:597 (January-March 1993):58.

⁶⁷F. E. Peters, *Jerusalem*, p. 11.

⁶⁸Gwilym H. Jones, *The Nathan Narratives*, p. 135.

". . . when ancient Jebus became the capital of the land, the boundary line between Judah and Benjamin ran right through the middle of the city and of the Temple; so that, according to Jewish tradition, the porch and the sanctuary itself were in Benjamin, and the Temple courts and altar in Judah."⁶⁹

The interchange concerning the blind and the lame (vv. 6, 8) seems to be "pre-battle verbal taunting" (cf. 2 Kings 18:19-27).⁷⁰ The Jebusites claimed that their town was so secure that even disabled inhabitants could withstand an invasion. Another view is that the Jebusites meant that they would fight to the last man. A third option is that the expression refers to the custom of parading a blind and lame woman before the opposing army as a warning of what would befall treaty-breakers. This view assumes David had previously made a treaty with the Jebusites.⁷¹ David countered by taking them at their word and applying "the blind and the lame" to all the Jebusite inhabitants of Jerusalem. His hatred was for the Jebusites, using the figure that they themselves had chosen to describe themselves, not for literally blind and lame people. "The blind and the lame" evidently became a nickname for the Jebusites as a result of this event.

Joab captured the city for David, and from then on people referred to it as the City of David and Zion (1 Chron. 11:6).⁷² The name "Zion" (meaning unknown) appears only six times in the historical books of the Old Testament, though it occurs over 150 times in the Old Testament. It was a popular poetic name for Jerusalem.

"The word Zion originally applied to the Jebusite stronghold, which became the City of David after its capture. As the city expanded to the north, encompassing Mount Moriah, the temple mount came to be called Zion (Ps. 78:68, 69). Eventually the term was used as a synonym for Jerusalem (Is. 40:9)."⁷³

The "Millo" (a transliteration of the Hebrew word, v. 9) probably consisted of terrace-like fortifications on the site's east side.⁷⁴ The Hebrew word means "landfill." Some of the older commentators and others who did not have access to recent archaeological discoveries viewed the Millo as a large tower or castle.

"As was characteristic of all the great walled cities of Canaan, Jerusalem had a vertical water shaft connecting with a tunnel leading to an underground water supply outside the walls."⁷⁵

This shaft, which is still in place today, is about 230 feet from top to bottom. It was through this secret passage that Joab took the city.

⁶⁹Alfred Edersheim, *The Temple*, p. 39.

⁷⁰Jones, p. 125.

⁷¹See Gordon, p. 226.

⁷²See the map "Wars during the Reign of David" in Baldwin, p. 222.

⁷³*The Nelson . . .*, p. 514.

⁷⁴See Anderson, p. 85.

⁷⁵Merrill, *Kingdom of . . .*, p. 236.

"Many scholars have identified the *snwr* [water supply] with the shaft discovered by Sir Charles Warren in 1867 (see Vincent, *R[evue] B[iblique]* 33 [1924] 257-70; Simons, *Jerusalem*, 45-67). This shaft connected the Spring of the Steps or the Spring of Mary (i.e., the ancient spring of Gihon) with the settlement or stronghold on the southeastern hill. It is often thought that this tunnel may have been the proverbial Achilles' heel of Jerusalem in that David's soldiers were able either to penetrate the city through this shaft or, more likely, to cut off the water supply from the Jebusites. The former alternative would be a formidable task even if the Jebusites had neglected this weak spot in their defenses (see Mazar, *The Mountain of the Lord*, 168). However, there is no proof that this shaft was the Jebusite *snwr* [water supply] (see J. Shiloh, "The City of David: Archaeological Project: Third Season—1980," *B[iblical] A[rchaeologist]* 44 [1981] 170)."⁷⁶

"Two of the most significant events in world history now took place. The first was when David became king of a united Israel. The second was when he made Jerusalem the capital of his united realm."⁷⁷

The writer identified the key to David's success in verse 10. The Lord chose David as His anointed by sovereign election. David had nothing to do with that. However, Yahweh of armies continued to bless David because David related to God properly, generally speaking.

An extra-biblical inscription that has been discovered mentions Hiram, the king of Tyre, and indicates that he reigned there about 980-947 B.C.⁷⁸ That would mean Hiram's reign coincided with only the last nine years of David's reign and the first 24 years of Solomon's reign. William Albright had previously dated Hiram's reign from 969-936 B.C., also a reign of 33 years.⁷⁹ This information helps us see that David built his palace (v. 11) late in his reign: either in the last decade or in the last two decades of David's 40-year reign, depending on which dates are correct. Verse 11 therefore evidently does not describe something that took place immediately after David captured and fortified Jerusalem (vv. 6-10). It was a later project. The writer probably mentioned it here because it illustrates another important evidence of David's control over all Israel.

"David has joined the nations. David is a practitioner of alliances and accommodations. . . . Jeremiah later sees that cedar and its accompanying opulence will talk Judean kings out of justice (Jer. 22:13-18). Verse 11 sounds like a historical report, but it is in fact an ominous act of warning."⁸⁰

⁷⁶Anderson, p. 84.

⁷⁷Payne, p. 177.

⁷⁸Frank M. Cross, "An Interpretation of the Nora Stone," *Bulletin of the American Schools of Oriental Research* 208 (December 1972):17.

⁷⁹William F. Albright, *The Archaeology of Palestine*, p. 122.

⁸⁰Brueggemann, p. 246.

Verse 12 is key to understanding why David prospered as Israel's king. David realized that Yahweh was Israel's real sovereign. Saul was never willing to acknowledge this and viewed himself as the ultimate authority in Israel. In contrast, David regarded his own kingship as a gift from God. He realized, too, that God had placed him on the throne for the Israelites' welfare, not for his own personal glory. Saul failed here as well. David had a proper view of his role in Israel's theocratic government.

"From the previous events it appears that David's kingdom was what could be described as a constitutional monarchy (cf. Halpern, *Monarchy in Israel*, 241). There is also a hint of a democratic concept of kingship since the exaltation of the king was for the sake of Israel. Therefore the kingship should be for the benefit of the people and not vice versa."⁸¹

Second Samuel 5:10-16 is most likely a summary of David's entire reign followed by his military (5:17-25), cultic (i.e., formal worship; ch. 6), theological (ch. 7), and further military (ch. 8) achievements. Then the "Court History," in chapters 9—20, records his steps in establishing his dynasty. This pattern follows the conventional annalistic style of documenting the reigns of kings that was common in ancient Near Eastern historiography (history writing).

4. David's additional children 5:13-16

Again David sinned by multiplying wives (Deut. 17:17). Nevertheless in spite of this sin, God continued to bless him with fertility because he was God's elect, and for the most part, God's obedient servant. Fortunately God does not cut off all His blessings because His servants are less than perfect.

"This is the first time that concubines are mentioned in connection with David (cf. also 1 [*sic* 2] Chron 11:21)—and it is also the only time that the phrase 'concubines and wives' occurs in the Bible (the usual order is 'wives and concubines'; cf. 19:5; 1 Kings 11:3; 2 Chron 11:21; Dan 5:2-3, 23). By placing the word 'concubines' in emphatic position, the narrator is perhaps deploring David's proclivity for the trappings of a typical Oriental monarch, including a harem."⁸²

"The status of kings in ancient times was often measured in part by the size of their harems."⁸³

Previously the writer listed six sons born to David in Hebron (3:2-5). Now he listed 11 more born to him in Jerusalem (vv. 14-16). Note that Solomon was tenth in the line of succession. First Chronicles records two additional sons: "Nogah" (1 Chron. 3:7), and a second "Eliphelet" (1 Chron. 3:8), who is also called "Elpelet" (1 Chron. 14:5).

⁸¹Anderson, pp. 86-87.

⁸²Youngblood, p. 859.

⁸³*The Nelson . . .*, p. 515.

In all parts of this section (3:6—5:16) the writer placed emphasis on God's blessing of David and the nation that came about as Judah and Israel united under David's anointed leadership. The emphasis is on how David united Israel with Judah. Part of his success was the result of divine providence and part was the result of David's skillful planning. First, Abner threw his support behind David after a disagreement with Ish-bosheth. Second, David punished Ish-bosheth's assassins. Third, all Israel finally accepted David. Note the parallel career of Jesus Christ: initial rejection (in the past) followed by complete acceptance by His chosen people (in the future).

C. THE ESTABLISHMENT OF THE KINGDOM 5:17—8:18

"As the story of David's accession to kingship over Judah (1:1—3:5) parallels that of his accession to the throne of Israel (3:6—5:16), each concluding with a list of his sons (3:2-5; 5:13-16), so the account of his powerful reign (5:17—8:18) parallels that of his court history (chs. 9—20), each concluding with a roster of his officials (8:15-18; 20:23-26)."⁸⁴

1. David's victories over the Philistines 5:17-25

God's greatest blessing on David and Israel, the ultimate in fertility, came when God covenanted with David to make his line of descendants everlasting (ch. 7). However, before that took place, God blessed His anointed with victories over his enemies and peaceful conditions.

"So long as David was king only of Judah, the Philistines were content to tolerate his rule, but when he was proclaimed king of all Israel he became too powerful to be trusted, hence these two concerted efforts to divide his territory, and so weaken his effectiveness."⁸⁵

"Although by no means the only battles King David fought against the Philistines (cf. 8:1), these serve as a paradigm to summarize the continuing conflict."⁸⁶

The first battle 5:17-21

The battle described in these verses appears to be the one retold in 23:13-17. It could have taken place between David's anointing as king over all Israel (v. 17; cf. v. 3) and his capture of Jerusalem (vv. 6-9),⁸⁷ or perhaps shortly after he had conquered Jerusalem.⁸⁸ The stronghold (v. 17) in the first case may have been the cave of Adullam (23:13) northwest of Hebron (v. 3) about 11 miles.⁸⁹ The Hebrew word translated "stronghold" means "mountain fortress." The exact location of the stronghold mentioned here is

⁸⁴Youngblood, p. 861.

⁸⁵Baldwin, pp. 202-3.

⁸⁶Youngblood, p. 862.

⁸⁷Keil and Delitzsch, p. 323; and Merrill, *Kingdom of . . .*, pp. 237-38.

⁸⁸J. Carl Laney, *First and Second Samuel*, p. 95.

⁸⁹Gordon, p. 229; Payne, p. 180; and Anderson, p. 95.

indefinite. If this battle took place after the capture of Jerusalem, the stronghold probably refers to Zion (v. 7). "The valley of Rephaim" (v. 18; 23:13), or "the valley of the giants," was just southwest of Jerusalem where the Philistines massed for battle. Bethlehem, which was the site of the Philistine garrison (23:14), stood beside this valley. The Philistines probably wanted to defeat David at once before he could take the offensive and begin to establish himself and expand his kingdom.

David often consulted with the Lord before engaging the Philistines in battle (v. 19; cf. 2:1; 1 Sam. 23:2; 30:8). God granted David's request for his sovereign's strategy, and victory followed for Israel. Baal-perazim (lit. lord of breakthroughs) memorialized the Lord's victory (v. 20). Notice how David acknowledged Yahweh's ultimate authority over Israel, in contrast to how Saul did not. The Philistines' idols that they carried into battle to secure victory (blessing) proved useless, so the Philistines abandoned them (v. 21). The Israelites then burned them (1 Chron. 14:12).

The second battle 5:22-25

This time, in response to David's prayer, the Lord prescribed an attack from the rear (v. 23). The sound of marching in the treetops among which the Israelites took cover (wind?) would be the sign that the Lord was going before his army to strike the enemy (v. 24; cf. Acts 2:2). The name "Gibeon" replaces "Geba" in the text in the parallel account of this battle (1 Chron. 14:16). Gibeon is probably correct. If David pursued the Philistines through the Aijalon valley, west of Jerusalem, he probably went through Gibeon northwest of Jerusalem rather than Geba to the northeast. Another explanation is that there was another Geba in the valley of Rephaim.⁹⁰ "Gezer" stood in the Shephelah, 14 miles west of Gibeon on the Philistine border.

These victories cleared the Philistines from the hill country of Judah and Benjamin, and made it possible for David to establish a secure capital in Jerusalem. Had he not defeated them, his reign would have gotten off to a much weaker start. Saul had also begun his reign by defeating the Philistines (1 Sam. 7).

"In the present context vv 17-25 depict two encounters between David and the Philistines, which apparently brought to an end the Philistine domination of Palestine (see also 2 Sam 8:1). In view of the book as a whole, it seems that the war with the Philistines was more prolonged, but the editor had chosen only these two select illustrations to sketch the *main* course of events. Perhaps, just as Israel had been defeated twice by the Philistines (1 Sam 4 and 31) so also the Philistines were twice routed by David."⁹¹

2. David's relocation of the ark to Jerusalem ch. 6

This chapter also reveals David's viewpoint on God and what resulted from it.

⁹⁰*The Nelson . . .*, p. 516.

⁹¹Anderson, p. 94.

"In light of . . . Akkadian and Phoenician parallels . . . we are in a position to understand 2 Samuel 6 as the record of a historically unique cultic event, viz., the ritual dedication of the City of David as the new religious and political capital of the Israelites, the people of Yahweh. The purpose of the ceremony was the sanctification of the City of David for the installation of the ark in the hope that Yahweh's presence would assure the success of David's government and the welfare of the people."⁹²

Chapter 6 has a symmetrical construction.

- "A. David's unsuccessful attempt to transport the ark (6:1-5)
- B. Judgment against Uzzah (6:6-11)
- A'. David's successful attempt to transport the ark (6:12-19)
- B'. Judgment against Michal (6:20-23)"⁹³

The first move 6:1-11

"Baale-judah" (lit. "masters of Judah," also called "Baalah," v. 2) may have been the later name of Kiriath-jearim (cf. Josh. 15:9-10; 1 Chron. 13:6).⁹⁴ This was where the ark had evidently rested for 20 years, since the Israelites had moved it from Beth-shemesh in Samuel's days (1 Sam. 6:12—7:2; cf. Ps. 132:6-8).⁹⁵

David wanted to bring the ark into his capital because it symbolized the Lord's presence. As we have seen, David did not believe superstitiously that the ark for its own sake would bring blessing wherever it went. He viewed Yahweh as the real source of blessing. However, he wanted the people to see that it was important that Israel's God, and what represented Him, should be at the center of national life. Unfortunately he did not move the ark according to the specifications of the Mosaic Law but according to customary practice, as the Philistines had done (cf. 1 Sam. 6:7-8). Priests were to carry it on poles (Exod. 25:14-15; Num. 3:30-31; 4:1-15), not on a cart. Furthermore no one was to touch it, or they would die (cf. Num. 4:15). This incident is a striking illustration of the spiritual truth that God's work must be done in God's way to secure God's blessing.

David was apparently angry because he expected God to bless his efforts. God taught him that obedience is more important than good intentions and religious ritual (1 Sam. 15:22). David learned a lesson about God's holiness too.

"He who had experienced wonderful protection over the years from the Lord his God, and had known unusual intimacy with him, had to come to terms with the fact that he had overstepped the mark, and presumed upon the relationship, by failing to observe the regulations laid down to

⁹²P. Kyle McCarter Jr., "The Ritual Dedication of the City of David in 2 Samuel 6," in *The Word of the Lord Shall Go Forth: Essays in Honor of David Noel Freedman in Celebration of His Sixtieth Birthday*, p. 276. Cf. Brueggemann, p. 249.

⁹³Youngblood, p. 868.

⁹⁴Ibid., p. 869.

⁹⁵Joseph Blenkinsopp, "Kiriath-jearim and the Ark," *Journal of Biblical Literature* 88 (1969):146-47.

safeguard respect for God's holiness. Though Jesus taught us to call God our Father, he also taught us to pray 'hallowed be thy name,' implying the need to pay careful attention lest privilege becomes presumption."⁹⁶

The death of Uzzah was a lesson similar to the deaths of Nadab and Abihu (Lev. 10:1-2), Achan (Josh. 7), and Ananias and Saphira (Acts 5:1-11). All these people failed to take God seriously at the beginning of a new phase of His kingdom program. What we do is important, but how we do it is also important. Coming close to doing God's will is not enough even though we have the best of motives; David wanted to honor God. We need to practice radical obedience; we need wholehearted commitment to God's will as His disciples.

During the "three months" the ark stayed with "Obed-edom the Gittite," David evidently did some Bible study and discovered how God had said His people should move it (cf. 1 Chron. 15:1-13). Obed-edom probably came from the Levitical town of Gath-rimmon in Dan (Josh. 21:24; 19:45). He was a Levite from the family of Korah (1 Chron. 15:18, 24; cf. 1 Chron. 26:4-8). His house appears to have been on the southwestern hill of Jerusalem.⁹⁷

The second move 6:12-23

David observed that the ark's presence in Obed-edom's house resulted in blessing for its host. This made him more eager than ever to install the ark in Jerusalem.

Verse 13 probably means: after the priests had taken six steps, other priests sacrificed an ox and a fatling (a fat, i.e., choice, calf). This happened every time the priests carrying the ark took six steps.⁹⁸ God's symbolic entrance into Jerusalem was a cause for great celebration.

David wore a short, sleeveless priestly garment (v. 14; cf. 1 Sam. 2:18) as he praised the Lord (v. 13). Some scholars believe the "linen ephod" that David wore was a brief loincloth, and that Michal despised him for exposing himself inappropriately.⁹⁹ The Hebrew word translated "dancing" literally means "whirling." Why did God not express his wrath over David functioning as a priest? Were not the priests the only individuals who could offer sacrifices to the Lord?

"The white ephod was, strictly speaking, a priestly costume, although in the law it is not prescribed as the dress to be worn by them when performing their official duties, but rather as the dress which denoted the priestly character of the wearer (see at 1 Sam. xxii. 18); and for this reason it was worn by David in connection with these festivities in honor of the

⁹⁶Baldwin, p. 208. Cf. Gordon, p. 232.

⁹⁷R. A. Carlson, *David the Chosen King*, p. 79.

⁹⁸See McCarter, "The Ritual . . .," pp. 273-74, 277, n. 1; or Carlson, pp. 80, 86, for the Assyrian parallel custom.

⁹⁹E.g., Anthony Phillips, "David's Linen Ephod," *Vetus Testamentum* 19:4 (October 1967):485-87. For a rebuttal of this view, see N. L. Tidwell, "The Linen Ephod: 1 Sam. II 18 and 2 Sam. VI 14," *Vetus Testamentum* 24:4 (October 1974):505-7.

Lord, as the head of the priestly nation of Israel (see at 1 Sam. ii. 18) [where we read that Samuel, as a boy serving in the tabernacle, wore a linen ephod]."¹⁰⁰

"The suggestion has been offered that David assumed 'something of the role of priest-king' when, wearing a linen ephod, he danced before the ark as it was brought into Jerusalem, and also 'sacrificed oxen and fatlings' (II Sam. 6:13-19).¹⁰¹ This episode is unusual, but it need not be interpreted in this way, and to do so is contrary to other factors soon to be noticed. David's dancing should be thought of only as an expression of holy enthusiasm for the bringing of the ark to Jerusalem, and as an attitude of humility as king before almighty God. . . .

"That David wore a linen ephod—which was ordinarily worn only by priests, true enough (see I Sam. 22:18)—can be explained as a way of showing his association with the priests and Levites who were officiating in carrying the ark and in performing the sacrifices. It may also have been a further way of showing humility, since a linen ephod was a modest dress in comparison with David's ordinary royal robes. As for the sacrificing of oxen and fatlings, one need not think that David offered these himself. It was he who ordered this done, but the work certainly was performed by priests and Levites that he had invited to be on hand. After all, considerable work is involved in sacrificing, and a large number of animals were sacrificed. The work of many men would have been required [cf. 1 Kings 3:4]."¹⁰²

Priestly kingship was not uncommon in the ancient Near East.¹⁰³ In this dual role—of king and priest—David typified Jesus Christ, who is also a King-Priest.

Note that David's radical obedience resulted in his experiencing and expressing great joy, as seen in his celebrating. Whereas people often think that complete obedience to God will make them less happy, the opposite is true. We only experience full joy when we follow God's will completely (cf. Rom. 12:1-2). David felt anger and fear the first time he tried to bring the ark into Jerusalem (vv. 8-9), but when he observed the Mosaic Law carefully, the second time, he felt great freedom and joy.

Michal apparently did not understand—or appreciate, or approve of—David's reasons for bringing the ark into Jerusalem. She seems to have regarded kingship in Israel as her father had.¹⁰⁴ He had believed the human king was the ultimate authority and that

¹⁰⁰Keil and Delitzsch, p. 336.

¹⁰¹Footnote 11: "For a study of non-Levites functioning as priests in Israel, see Carl E. Armerding, "Were David's Sons Really Priests?" in *Current Issues in Biblical Patristic Interpretation*, ed. Gerald F. Hawthorne, pp. 75-86. . . ."

¹⁰²Wood, pp. 61-62.

¹⁰³Sidney Smith, "The Practice of Kingship in Early Semitic Kingdoms," in *Myth, Ritual, and Kingship*, pp. 22-73.

¹⁰⁴Gordon, p. 234.

everyone should honor him. By referring to Michal as "the daughter of Saul" (v. 16), the writer linked her attitude with her father's.

"Her idea seems to have been that the king should avoid mixing with the people, and be aloof and inaccessible. As it was, *she despised him* for the very qualities that made him great, namely, devotion to the Lord and spontaneity in worship."¹⁰⁵

The tent David had pitched for the ark in Jerusalem (v. 17) was not the tabernacle of Moses (1 Chron. 21:28-30; 2 Chron. 1:3-6). The writer did not explain why David did not move this central sanctuary from Gibeon to Jerusalem. Probably he did not want to offend the northern tribes. His blessing the people (v. 18) and giving them cakes made with fruit (v. 19) was a sign to them that their God, who was now in their midst, would bless them as He had promised. Fruit was a common symbol of fertility in the ancient Near East.¹⁰⁶ Solomon later decorated his temple with figures of fruits. Cake also connoted plenty, prosperity, and blessing.

"The bringing of the Ark to Jerusalem was an event of major theological significance. . . . David wanted to make the Jebusite city not only the center of his rule but also the center of the worship of the Lord.

"By bringing the Ark to his new Jebusite capital, David was attempting to bind the tribes and the central government more firmly."¹⁰⁷

Whereas the people responded to David's leadership enthusiastically, David's own wife rejected it (vv. 20, 23). She despised her husband for his humility before the Lord. He had behaved as a servant of God. She evidently thought that he should have behaved in a more distinguished manner. David promised her that the Lord would give him distinction (v. 22). He did not need to claim that for himself. The honor of Yahweh was more important to David than his own dignity. In this he set us all a good example. As a result of her attitude toward God and His anointed, Michal suffered barrenness the rest of her life. This was, of course, the opposite of fruitfulness and fertility that result from responding properly to God and His anointed.

"While the Lord's blessing on Obed-Edom resulted in a large number of descendants for him . . . , David's intended blessing on his own household (v. 20) was effectively nullified by Michal's tragic criticism of her husband."¹⁰⁸

"The final sentence of the chapter, which may imply some sort of judgement [*sic*] on Michal for her sarcasm, forecloses any possibility that

¹⁰⁵Baldwin, p. 209.

¹⁰⁶Martin, p. 38.

¹⁰⁷Homer Heater Jr., "A Theology of Samuel and Kings," in *A Biblical Theology of the Old Testament*, p. 126.

¹⁰⁸Youngblood, p. 878.

David and Michal will produce an heir who will be able to unite Davidide and Saulide loyalties."¹⁰⁹

It may be that God shut Michal's womb as a judgment on her for her attitude (v. 20). When she accused David of uncovering himself, she probably meant that he did so by wearing a modest ephod instead of his splendid royal robes. One writer believed God judged her for her negative attitude toward the ark.¹¹⁰ Others have felt that she did not respect her husband or the Lord. Perhaps all these opinions are true. I think it is more probable, in view of the record of antagonism that precedes verse 23, that we should infer that David had no more intimate relations with her.¹¹¹ He had other wives and concubines, and he could have fulfilled his sexual desires without Michal. If this interpretation is correct, we have here another instance of David failing God in his family relations. He should have taken the initiative to heal the breach in his relations with Michal that this chapter records and not to have allowed them to continue. Even when we are right, as David was, we must be sensitive to the feelings of those who are wrong, as Michal was, and seek to resolve interpersonal conflicts. Josephus wrote that Michal had five children with another husband.¹¹² But he may have confused Michal with Merab (cf. 21:8). Because Michal, Saul's daughter, bore no children, there was no successor who could claim Saul's throne.

"The writer . . . does not question the historically crucial fact of David's divine election, so prominently stressed by the king himself at the beginning of his speech; but theological rights do not necessarily justify domestic wrongs, and the anointed monarch of Israel may still be a harsh and unfeeling husband to the woman who has loved him and saved his life."¹¹³

The writer emphasized that those who follow God's covenant prosper, but God cuts off those who do not. The Philistine idols could not deliver the Philistines (5:21), but the ark of God brought blessing to His people (ch. 6).

Most scholars have placed David's bringing the ark into Jerusalem near the beginning of his reign.¹¹⁴ They have done so because of where the writer placed this incident in the text. However, a few have argued that this event occurred toward the end of David's reign.¹¹⁵ The basis for this view is 1 Chronicles 15:1 that says David pitched a tent for the ark after he built houses for himself. Those who hold this second view believe—properly, I think—that the houses in view were David's palace structures that Hiram helped him build (5:11). Since Hiram reigned in Tyre only during the last part of David's reign, the building of his palace must have occurred late in David's reign (ca. 980-978 B.C.). After

¹⁰⁹Gordon, p. 230.

¹¹⁰Carlson, p. 93.

¹¹¹Fred E. Young, "First and Second Samuel," in *The Wycliffe Bible Commentary*, p. 296.

¹¹²Josephus, 7:4:3.

¹¹³Robert Alter, *The Art of Biblical Narrative*, pp. 124-25. Cf. 1 Sam. 18:20, 28; 19:11-17.

¹¹⁴E.g., J. R. Porter, "The Interpretation of 2 Samuel VI and Psalm CXXXII," *Journal of Theological Studies* N.S. 5 (1954):161-73.

¹¹⁵E.g., Merrill, *Kingdom of . . .*, pp. 239, 262-63.

that, David built a tent for the ark and brought the ark into Jerusalem, as the writer recorded in this chapter (ca. 977 B.C.). However, these houses may have been David's original dwellings in Jerusalem that his palace complex later replaced. If so, 1 Chronicles 15:1 may describe conditions at the beginning of David's reign. This seems unlikely to me. Porter also believed David introduced a Canaanite New Year type festival at his coronation that this chapter describes, but this view has no textual support.¹¹⁶

3. The giving of the Davidic Covenant ch. 7

The great passion of David's heart was to establish Yahweh's sovereignty in the consciousness of His people. This is why he brought the ark into Jerusalem, the center of the nation (ch. 6). But David did not just want to bring the ark into Jerusalem. He wanted to build an appropriately magnificent temple to honor Yahweh.

In response to David's desire to honor God (ch. 6), God promised to honor David with a line of descendants that would continue to rule Israel (ch. 7). Thus God would not only establish David's reign as long as he lived but forever. This chapter, along with 1 Samuel 7 (Samuel's revival speech) and 12 (Samuel's farewell speech), is one of the most important in 1 and 2 Samuel theologically. They all contain explanations of God's methods and His intentions.

". . . 2 Samuel 7 is rightly regarded as an 'ideological summit,' not only in the 'Deuteronomistic History' but also in the Old Testament as a whole."¹¹⁷

The Davidic Covenant recorded here receives more attention in the Old Testament than any other covenant except the Mosaic Covenant.¹¹⁸

"This chapter was to become the source of the messianic hope as it developed in the message of prophets and psalmists."¹¹⁹

"Two types of official judicial documents had been diffused in the Mesopotamian cultural sphere from the middle of the second millennium onwards: the political treaty which is well known to us from the Hittite empire and the royal grant, the classical form of which is found in the Babylonian *kudurru* documents (boundary stones). . . . The structure of both types of these documents is similar. Both preserve the same elements: historical introduction, border delineations, stipulations, witnesses, blessings and curses. Functionally, however, there is a vast difference between these two types of documents. While the 'treaty' constitutes an obligation of the vassal to his master, the suzerain, the 'grant' constitutes an obligation of the master to his servant. In the 'grant' the curse is directed

¹¹⁶Porter, pp. 161-73.

¹¹⁷Gordon, p. 235. Cf. Anderson, p. 112; and Brueggemann, p. 253.

¹¹⁸Jon D. Levenson, "The Davidic Covenant and Its Modern Interpreters," *Catholic Biblical Quarterly* 41:2 (1979):205-6.

¹¹⁹Baldwin, p. 236. Cf. Brueggemann, p. 257; Carlson, p. 127; and Gordon, p. 236.

towards the one who will violate the rights of the king's vassal, while in the treaty the curse is directed towards the vassal who will violate the rights of his king. In other words, the 'grant' serves mainly to protect the rights of the *servant*, while the treaty comes to protect the rights of the *master*. What is more, while the grant is a reward for loyalty and good deeds already performed, the treaty is an inducement for future loyalty."¹²⁰

The Davidic Covenant is a covenant of grant rather than a treaty, as are the covenants God made with Noah (Gen. 9:8-17), Abraham (Gen. 12:1-3; 15:1-21; 17:1-27), and Phinehas (Num. 25:10-13). The Mosaic Covenant was a treaty.

David's desire to honor God 7:1-3

It was when God had subdued all of David's enemies that He gave this covenant to him (vv. 1, 9). Those enemies included the Ammonites with whom David was at war when he committed adultery with Bathsheba and had her husband Uriah murdered (ch. 11). Thus it seems clear that God gave the Davidic Covenant to David *after* he had committed these sins rather than before, as the order of events in the text implies. We have already seen that the order of events in the text is not strictly chronological but primarily theological, to make the spiritual emphases that are traceable through the Books of Samuel. The traditional interpretation is that this chapter is in chronological order and that the rest that David experienced was a result of a lull in fighting.

"The concept of rest or peace from enemies is a Deuteronomistic idea (cf. Deut 12:10; 25:19; Josh 22:4; 23:1; 1 Kgs 5:18 [4]; 8:56; see also G. von Rad, 'Rest for the People of God,' *The Problem of Hexateuch*, 94-102). In this context 'rest' is security from enemies and peace from wars."¹²¹

The Israelites had anticipated entering into rest in the Promised Land since their wilderness wanderings (Deut. 12:9). Joshua had given them a measure of rest (Josh. 21:44; 22:4; 23:1). Now with David's victories they enjoyed a larger measure of rest than they had anytime previously in their history (v. 1; cf. v. 11; 1 Kings 5:4; 1 Chron. 22:9, 18; 23:25; 2 Chron. 14:7; 15:15; 20:30).

"David completed what Joshua had begun: the taking possession of Canaan. It is this completion of Joshua's work which is reflected in II Sam. 7:1, 11. Now David plans to build a temple as the sequel of the LORD'S having granted him rest from his enemies."¹²²

In the ancient Near East, the people did not consider a king's sovereignty fully established until he had built himself an appropriate palace.¹²³ The people of ancient Near Eastern

¹²⁰Moshe Weinfeld, "The Covenant of Grant in the Old Testament and in the Ancient Near East," *Journal of the American Oriental Society* 90:2 (1970):184-85.

¹²¹Anderson, p. 116.

¹²²Wolfgang Roth, "The Deuteronomic Rest Theology: A Redaction-Critical Study," *Biblical Research* 21 (1976):8.

¹²³Merrill, *Kingdom of . . .*, p. 274; A. Leo Oppenheim, *Ancient Mesopotamia*, pp. 95-98.

countries also regarded the kings as the vice-regents of their gods. Therefore they viewed the temples of the gods as the palaces of the true kings. This view existed in Israel as well. David thought it inappropriate for him as second-in-command to live in such a magnificent palace while his commander-in-chief's dwelling was only a temporary, much less impressive structure.¹²⁴ The Canaanites often built a temple in honor of a god who gave them victory over their enemies.¹²⁵

God's purpose to honor David 7:4-17

The promises Yahweh made to David here are an important key to understanding God's program for the future.

God rejected David's suggestion that he build a temple for the Lord and gave three reasons. First, there was no pressing need to do so since the ark had resided in tents since the Exodus (v. 6). The tent it currently occupied was the one David had pitched for it in Jerusalem (6:17), not the tabernacle that stood then at Gibeon (1 Chron. 16:1, 39; 21:28-30). Second, God had not commanded His people to build Him a permanent temple (v. 7). Before God raised up Israel's kings, He Himself had dealt with the tribes of Israel, during the judges period (v. 7). At that time the leaders of the tribes were responsible to shepherd the Israelites in their areas.¹²⁶ Third, David was an inappropriate person to build a temple since he had shed much blood (v. 5; 1 Chron. 22:8; 28:3). David had become ritually unclean because of all the killing he had been responsible for during his long reign. This was not true of Solomon (cf. 1 Kings 6:1).

"Fine temples both hinder and help the worship of God; it all depends on the worshipper."¹²⁷

"The real issue is that both the initiative to build a temple and the choice of the person for the task must come from God and not from an individual king."¹²⁸

Notice that it was not because God was disciplining David or had rejected him that He prohibited David's good intention. God was simply redirecting His servant.¹²⁹ He was to be a ruler (v. 8), not a temple builder. Similarly, God does not always permit us to carry out our desires to honor Him, such as becoming a pastor or missionary. He sometimes makes this impossible because He wants us to serve Him in other ways. A realization of this fact would relieve many Christians from false guilt and shattered dreams.

¹²⁴See Roland de Vaux, *Ancient Israel: Its Life and Institutions*, 2:282-83.

¹²⁵Frank M. Cross, *Canaanite Myth and the Hebrew Bible*, p. 243.

¹²⁶See Patrick V. Reid, "Sbty in 2 Samuel 7:7," *Catholic Biblical Quarterly* 37:1 (January 1975):17-20; and Donald Murray, "Once Again 't 'hd Sbty Ysr'l in II Samuel 7:7," *Revue Biblique* 94:3 (July 1987):389-96.

¹²⁷Payne, p. 188.

¹²⁸Michiko Ota, "A Note on 2 Sam 7," in *A Light Unto My Path: Old Testament Studies in Honor of Jacob M. Myers*, p. 406. Cf. Carlson, p. 109.

¹²⁹Charles R. Swindoll, *David: A Man of Passion and Destiny*, pp. 162-68.

"The irony in v. 6 must not be missed: Although God condescends to accompany his people on their journey with a tent as his dwelling (v. 6b), a tent carried by them, all along they have in fact been carried by him (v. 6a)."¹³⁰

God had blessed David in the past by choosing him as Israel's shepherd-king, by being with him in blessing, and by cutting off all David's enemies (vv. 8-9a). There are four promises: a great name or famous reputation for David (v. 9b), a homeland for Israel (v. 10), undisturbed rest from all Israel's enemies (vv. 10-11a), and an everlasting royal dynasty and kingdom for David and his heirs (vv. 11b-16).¹³¹ Some of God's promises to David would find fulfillment during his lifetime (vv. 8-11a), and others would after his death (vv. 11b-16).¹³²

"The promise of a 'great name' is reminiscent of God's covenant with Abraham (Gn. 12:2), and suggests (though the word 'covenant' nowhere appears in these verses) that the Davidic kingship is being incorporated into the Abrahamic covenant. This is reinforced by the reference to God's people Israel dwelling in their own place, undisturbed by enemies (v. 10), a reference to Genesis 15:18-21 and Deuteronomy 11:24. Moreover, the covenant word *hesed*, God's 'steadfast love' (v, 15), ensures the fulfillment of the promises, which are here unconditional, though the need for chastisement is foreseen."¹³³

David would have a seed for whom God would establish a kingdom (v. 12). God repeated to David at this time that his successor would be Solomon (cf. 1 Chron. 22:9-10). This son would build the temple David wanted to construct (v. 13). His right to rule, symbolized by the throne, would remain forever (v. 13).

"Up to this time, there had been no dynasty in Israel. Saul's son had generously and spiritually submitted himself to David. Now God promised David an eternal seed and an eternal throne. One of David's own sons would succeed him to the throne, and his throne, like David's, would be established forever. Much of the rest of 2 Samuel deals with the identification of that son. . . . God's sovereign choice of David's line will never be abrogated even though discipline must come when disobedience takes place. This theme underlies much of the argument of 1 and 2 Kings."¹³⁴

¹³⁰Youngblood, p. 887.

¹³¹For a discussion of illeisms in the Old Testament (the use of third-person self-references), see Andrew S. Malone, "God the Illeist: Third-Person Self-References and Trinitarian Hints in the Old Testament," *Journal of the Evangelical Theological Society* 52:3 (September 2009):499-518.

¹³²Cf. Bruce K. Waltke, "The Phenomenon of Conditionality Within Unconditional Covenants," in *Israel's Apostasy and Restoration: Essays in Honor of Roland K. Harrison*, p. 130.

¹³³Baldwin, p. 36.

¹³⁴Heater, p. 119.

Note the development of the similar theme of Abraham's heir in Genesis 12—22. The importance of this promise of a house (i.e., dynasty) is apparent in that references to it frame the future hope (vv. 11a, 16).

Verse 12 poses a chronological problem. It seems to say that Solomon had not been born yet. However, if God gave the Davidic Covenant late in David's reign, Solomon must have been alive, since he began ruling shortly after this as an adult. The solution lies in the meaning of the Hebrew word *zera* translated "descendant." This word means seed. *Zera* and "seed" are both collective singulars in their respective languages and can refer to either one descendant or many descendants (Gen. 13:15; 17:8; cf. Gal. 3:16). Part of what God promised David here pertained to Solomon, part to all David's posterity, and part to Jesus Christ (cf. Matt. 3:17). In verse 12 it seems to be David's posterity that is in view as coming forth from him.¹³⁵

"In the Old Testament the relation between father and son denotes the deepest intimacy of love; and love is perfected in unity of nature, in the communication to the son of all that the father hath. The Father loveth the Son, and hath given all things into His hand (John iii. 35). Sonship therefore includes the government of the world. This not only applied to Christ, the only-begotten Son of God, but also to the seed of David generally, so far as they truly attained to the relation of children of God."¹³⁶

One writer concluded that God only spoke of the king as His son in an adoptive sense.¹³⁷ This was true of Israel's kings who preceded Messiah, but God spoke of Messiah as His Son in a real sense (Matt. 3:17). Another writer noted that the sonship of the Davidic king was apparently linked with three overlapping concepts: adoption, covenant, and royal grant.¹³⁸

If David's son sinned, God would discipline him, but He would never remove the right to rule from him (vv. 14-15; cf. Heb. 12:5-11). Thus David's house (dynasty), his kingdom (the people of Israel and their land), and his throne (the right to rule) would remain forever. These three promises constitute the Davidic Covenant: a house for David, a kingdom for David, and a throne for David—and all these would remain forever. Walter Kaiser Jr. described these promises a bit differently as a house for David, a seed for David, a kingdom for David, and a Son of God for David.¹³⁹ It seems to me that the Son of God promise was really part of the seed promise.

"In general terms the line would not fail. Yet in particular terms, benefits might be withdrawn from individuals."¹⁴⁰

¹³⁵See Driver, p. 275.

¹³⁶Keil and Delitzsch, pp. 348-49.

¹³⁷Gerald Cooke, "The Israelite King as Son of God," *Zeitschrift für die Alttestamentliche Wissenschaft* 73:2 (June 1961):202-25.

¹³⁸Anderson, p. 122.

¹³⁹Walter C. Kaiser Jr., *Toward an Old Testament Theology*, pp. 149-52.

¹⁴⁰William J. Dumbrell, *Covenants and Creation*, p. 150.

"YHWH irrecoverably committed himself to the house of David, but rewarded or disciplined individual kings by extending or withholding the benefits of the grant according to their loyalty or disloyalty to His treaty [i.e., the Mosaic Covenant]."¹⁴¹

"The failure of the kings generally leads not to disillusion with kingship but to the hope of a future king who will fulfill the kingship ideal—a hope which provides the most familiar way of understanding the significance of Jesus of Nazareth, the Christ coming in his kingdom."¹⁴²

Note that God did not promise that the rule of David's descendants would be without interruption. The Babylonian captivity and the present dispersion of the Jews are interruptions (cf. Rom. 9—11). Indeed, Jesus taught that the Jews would experience domination by Gentile powers during "the times of the Gentiles" (Luke 21:24), namely, from the time Gentiles assumed sovereignty over Israel's affairs (i.e., Nebuchadnezzar's conquest of Jerusalem in 586 B.C.) until Jesus Christ restored sovereignty to Israel (i.e., when He returns to rule at His second advent). Even though the present State of Israel enjoys a limited measure of sovereignty, Gentiles still dominate its affairs, and a Davidic king is not leading it. However, the privilege of ruling over Israel as king would always belong to David's descendants.

"This promise, generally described as the Davidic covenant, is technically in the form of a royal grant by which a sovereign graciously bestowed a blessing, usually in the form of land or a fiefdom, upon a vassal. This may have been in return for some act performed by the vassal in behalf of his lord, or it may have been simply a beneficence derived from the sheer love and kindness of the king.¹⁴³ The latter clearly is the case here, for the promise of eternal kingship through David had been articulated long before the birth of David himself. From the beginning it was the purpose of God to channel his sovereignty over his own people (and, indeed, over all the earth) through a line of kings that would eventuate in the divine Son of God himself. That line, David now came to understand, would begin with him."¹⁴⁴

The Davidic Covenant is an outgrowth of the Abrahamic Covenant (Gen. 12:1-3, 7).¹⁴⁵ There God promised a land, seed, and blessing to the patriarch. In time God gave further revelation regarding each of these promised blessings (cf. Deut. 30:1-10; 2 Sam. 7:5-16;

¹⁴¹Waltke, p. 135. Cf. Gordon, p. 240.

¹⁴²John Goldingay, *Theological Diversity and the Authority of the Old Testament*, p. 70.

¹⁴³Weinfeld, pp. 184-203, esp. 185-86.

¹⁴⁴Merrill, *Kingdom of . . .*, p. 275. Cf. Ps. 2:2, 7-9; 18:43, 50; 45:7; 72:8-11, 17; 101:5-8; 110:1-2, 4-7. See also Matitiah Tsevat, "The House of David in Nathan's Prophecy," *Biblica* 46 (1965):353-56.

¹⁴⁵For an excellent discussion of the Davidic Covenant, see J. Dwight Pentecost, *Thy Kingdom Come*, pp. 140-55. See also Cleon L. Rogers Jr., "The Promises to David in Early Judaism," *Bibliotheca Sacra* 150:599 (July-September 1993):285-302; and idem, "The Davidic Covenant in the New Testament," *Bibliotheca Sacra* 150:600 (October-December 1993):458-78; and 150:601 (January-March 1994):71-84. See also Robert L. Saucy, *The Case for Progressive Dispensationalism*, pp. 59-80.

Jer. 31:31-34). The Davidic Covenant deals with Abraham's descendants primarily and God's provision of leadership for them specifically. In Deuteronomy 30 God explained the land aspects of His promise more fully, and in Jeremiah 31 He expounded the blessing promise. These are the major revelations that clarify God's promises to Abraham, but they are not the only ones.

"The Davidic Covenant is the centerpiece of Samuel and Kings. David, as a type of the ideal king (both in position and often in practice), appears 'between the lines' in chapters 1—15 and dominates the lines in chapters 16—31. Seeing the centrality of the Davidic Covenant enables the reader to pick up the argument of 1 Samuel and to see how it moves inexorably toward 2 Samuel 7."¹⁴⁶

"After the conquest of Canaan when Israel's loyalty to YHWH lapsed, YHWH's protection of his people also lapsed. By the time of Samuel and Saul, the Philistines threatened the very existence of Israel. The institution of the Davidic covenant, vested in a vassal [the Davidic king] loyal to the suzerain [Yahweh], constituted an earnest of protection, vouchsafed but virtually impossible to realize in the Sinaitic covenant. The suzerain-vassal model as a legal framework for both the Sinaitic and Davidic covenants validated the basis on which YHWH's protection was to be obtained. There now existed no provision for national protection other than within the framework of a suzerain-vassal type of relationship with YHWH. But the Davidic covenant did away with the necessity that all Israel—to a man—maintain loyalty to YHWH in order to merit his protection. In the analogy of suzerain-vassal relationships, David's designation as YHWH's 'son' and 'firstborn' (2 Sam 7:14; Pss 2:6-7; 89:27) legitimized him as Israel's representative—as the embodiment of YHWH's covenant people, also called his 'son' and 'firstborn' (Exod 4:22). With regard to Israel's protection, the Davidic covenant superseded the Sinaitic covenant, but only because of Israel's regression in her loyalty toward YHWH (compare 1 Sam 8:7). Henceforth, the king stood as proxy between YHWH and his people."¹⁴⁷

The descendant of David through whom God will fulfill His promises completely is Jesus Christ.¹⁴⁸ In view of what God said of Him in Luke 1:32-33, there are five major implications of the Davidic Covenant for the future. God must preserve Israel as a nation. He must bring her back into her land. Jesus Christ must rule over her in the land. His kingdom must be earthly, and it must be everlasting.¹⁴⁹

¹⁴⁶Heater, p. 120.

¹⁴⁷Avraham Gileadi, "The Davidic Covenant: A Theological Basis for Corporate Protection," in *Israel's Apostasy and Restoration*, p. 160. For similarities between the Davidic Covenant and Hittite and Neo-Assyrian suzerain-vassal agreements, see Weinfeld; Philip J. Calderone, *Dynastic Oracles and Suzerainty Treaty*; and F. Charles Fensham, "Clauses of Protection in Hittite Vassal-Treaties and the Old Testament," *Vetus Testamentum* 13:(1963):133-43.

¹⁴⁸For the Jewish view that the nation of Israel, not a personal Messiah, would fulfill these promises, see Matitiahu Tsevat, "Studies in the Book of Samuel," *Hebrew Union College Annual* 34 (1963):71-82.

¹⁴⁹J. Dwight Pentecost, *Things to Come*, pp. 114-15.

"All conservative [Christian] interpreters of the Bible recognize that the promise has its ultimate fulfillment in Christ. Again the amillennial and premillennial differences in explaining eschatology come to the fore, however. The amillennial position is that Christ is now on the throne of David in heaven, equating the heavenly throne with the earthly throne of David, whereas the traditional premillennial view is that the Davidic throne will be occupied at the second coming of Christ when Christ assumes his rule in Jerusalem."¹⁵⁰

"The difficult questions that separate dispensational and non-dispensational interpreters relate to how many of the covenant promises have been fulfilled in Christ's first coming and present ministry and how many remain for the future. Two key elements of the covenant promise stand at the center of the controversy: (1) a royal dynasty or house, and (2) a kingdom with universal blessing."¹⁵¹

Dispensationalists believe that these two things will be fulfilled in the future through Israel, whereas non-dispensationalists believe they are being fulfilled in the present through the church. David and Solomon both understood the promise of a kingdom to refer to a literal earthly kingdom for Israel (vv. 18-29; 2 Chron. 6:14-16). Therefore we (dispensationalists) look for the fulfillment to be a literal earthly kingdom for Israel.

God did not condition His promises to David here on anything. Therefore we can count on their complete fulfillment.

"The overriding theological principle is that Yahweh's word is infallible."¹⁵²

"Sometimes life's greatest blessings flow out of its profoundest disappointments. . . . Our willingness to do what little we can for Him will be repaid many times over by the outpouring of His lavish and surprising acts of grace both now and in the ages to come."¹⁵³

David's prayer of thanksgiving 7:18-29

"The heartfelt response of King David to the oracle of the prophet Nathan is one of the most moving prayers in Scripture . . ."¹⁵⁴

Structurally the prayer moves from thanksgiving for the present favor (vv. 18-21), to praise for what God had done in the past (vv. 22-24), to petition for future fulfillment of God's promises (vv. 25-29). David included humility (v. 18), gratitude (v. 19), praise

¹⁵⁰John F. Walvoord, "The New Covenant," in *Integrity of Heart, Skillfulness of Hands*, pp. 192-93.

¹⁵¹Saucy, p. 66.

¹⁵²Dennis J. McCarthy, "II Samuel 7 and the Structure of the Deuteronomistic History," *Journal of Biblical Literature* 84 (1965):136.

¹⁵³Eugene H. Merrill, "2 Samuel," in *The Old Testament Explorer*, p. 233.

¹⁵⁴Youngblood, p. 896.

(v. 22), remembrance (vv. 23-24), and acknowledgment (vv. 25-29), as ingredients in this prayer. Normally Israelites stood or kneeled to pray. Perhaps David "sat" back on his heels to pray in a kneeling position because he was a king.¹⁵⁵

In this prayer David revealed a proper attitude toward himself, toward Yahweh, and toward their relationship. Ten times he referred to himself as Yahweh's servant, and eight times he called God his Master (Heb. *Adonai*). David saw his own role in the larger context of God's purpose for Israel. In all these particulars David contrasts with Saul. We also see why God blessed him personally and used him as a channel of blessing to others.

"Thus it came about that David gave up his intention of building the Temple. Though he was king of Israel, he accepted that he had to defer to a higher authority, that of the God of Israel, to whom he owed his calling through the prophet Samuel, his preservation in mortal danger at the hand of Saul, and his accession to the throne by common consent of the people. Recognition on the part of the king that he owed the throne of his kingdom to the sovereign Lord God involved humble acceptance of the role of servant, *thy servant*, as David calls himself ten times over in this prayer. David was far from perfect, as the subsequent narrative is to demonstrate, but he had grasped this all-important truth about himself, and it was because he valued so highly his call to serve the Lord God that he was sensitive to rebuke and repented when he stepped out of line. For this reason, he knew forgiveness and restoration of fellowship, both of which had eluded Saul because he could never bring himself to take his hands off the reins of government, or readily admit to being in the wrong. Saul, by clinging tenaciously to what he regarded as his kingly prerogative, lost the kingdom; David, more concerned about honouring the Lord than guarding his own reputation, had his kingdom made sure for ever."¹⁵⁶

Chapter 7 is a high point in the fertility motif that runs through 1 and 2 Samuel. Here the ultimate in blessing came to David. If the giving of this covenant followed David's sins with Bathsheba and Uriah, as I believe it did, we have extraordinary evidence of God's grace. God chose to bless David in spite of his sins because, overall, David was a man who sought to glorify God and to serve Him acceptably with his life. The covenant came in response to David's desire to honor God in Israel by helping the people perceive His true position as head of the nation (ch. 6).

We should probably date God's giving of this covenant after David completed his own palace and the new tent for the ark in Jerusalem. It also probably took place after David moved the ark to Jerusalem, recovered from Absalom and Sheba's rebellions, took the ill-fated census of the people, and purchased the site of the temple. This seems most likely in view of textual references that make it clear that these events took place in this order. Probably David received the Davidic Covenant about 973 B.C.¹⁵⁷

¹⁵⁵Gordon, p. 241; Anderson, p. 126.

¹⁵⁶Baldwin, pp. 218-219.

¹⁵⁷See the "Chronology of David's Life" in my notes on 1 Samuel 16.

4. The security of David's kingdom ch. 8

"From the religious heights of chapter 7 we descend again to the everyday world of battles and bloodshed in chapter 8. The military action picks up where the story left off at the end of chapter 5."¹⁵⁸

Chapter 8 evidently describes the conquest of David's enemies that took place before David brought the ark into Jerusalem (ch. 6) and received the Davidic Covenant (ch. 7). An apparent problem with this view is the statement, "Now after this," in verse 1. However, since 7:1 says God had given David rest from all his enemies, chapter 8 must precede chapter 7 and probably chapter 6. "After this" most likely refers to the battles with the Philistines the writer recorded in 5:17-25. Following those battles David had one or more other conflicts with the Philistines described in 8:1. The chief city of the Philistines (v. 1) was Gath (cf. 1 Chron. 18:1). The writer described David's military campaigns from west (v. 1), to east (v. 2), to north (vv. 3-11), to south (vv. 13-14), suggesting victory in every direction, total success thanks to Yahweh (vv. 6, 14).

"The Philistines considered themselves the legitimate heirs of the Egyptian rule in Palestine and their defeat by David implied the passage of the Egyptian province of Canaan into the hands of the Israelites."¹⁵⁹

In the east, David defeated the Moabites, executed one-third of their soldiers, and obligated them to pay tribute (v. 2). One interpretation is that David spared the young Moabites (whose height was *a line*) and executed the adults (whose height was *two lines*).¹⁶⁰

To the northeast, David subdued the king of Zobah (v. 3). The antecedent of "he" is probably Hadadezer.¹⁶¹ The "River" is probably a reference to the Euphrates, the most important river in that area. There is a discrepancy in the number of horsemen David took in battle (v. 4). Probably the figure in 1 Chronicles 18:4 is correct. Second Samuel 8:4 has suffered a textual corruption.¹⁶² There are many minor textual corruptions in the Hebrew text of 1 and 2 Samuel, probably more than in any other book of the Old Testament.¹⁶³ David evidently captured 7,000 horsemen and preserved enough horses for 1,000 chariots. Hamstringing the horses involved severing the large tendon above and behind their hocks, which correspond to human ankles, to disable them. Evidently David had plenty of horses and did not need to use all that he captured in war. Or, perhaps, he purposely did not multiply horses in obedience to Deuteronomy 17:16a: "Moreover, he [Israel's king] shall not multiply horses for himself."¹⁶⁴

¹⁵⁸Payne, p. 193.

¹⁵⁹Abraham Malamat, "The Kingdom of David & Solomon in its Contact with Egypt and Aram Naharaim," *Biblical Archaeologist* 21:4 (1958):100.

¹⁶⁰*The Nelson . . .*, p. 520.

¹⁶¹See Keil and Delitzsch, p. 358.

¹⁶²Gleason Archer, *Encyclopedia of Bible Difficulties*, p. 184; Keil and Delitzsch, p. 360.

¹⁶³For an introduction to the study of this subject, see Martin, pp. 209-22.

¹⁶⁴See Yigael Yadin, *The Art of Warfare in Biblical Lands in the Light of Archaeological Discovery*, p. 285.

The word "Syrian" (vv. 5-6) is a later word that came to replace "Aramean." At the time of David's conquest, people called the residents of the area around Damascus, Arameans, and the area, Aram. Damascus at this time was not as powerful as it became later. Aram was northeast of Canaan. David had previously defeated these people.¹⁶⁵

"Whether they [the gold shields, v. 7] were made of solid gold or simply bossed with gold or supplied with golden fittings is impossible to say (contrast the shields mentioned in 1 Kings 10:16-17; 14:26)."¹⁶⁶

"Betah" (the "Tibhath" of 1 Chron. 18:8) and "Berothai" (the "Berothah" of Ezek. 47:16) were towns in Aram. "Hamath" (v. 9) was farther northeast than the kingdoms of Zobah and Aram. Solomon later used the bronze, silver, and gold articles that David captured to build his temple (vv. 8, 10-12).

The battles summarized in verses 3-12 probably occurred after the ones reported in chapters 10—12.¹⁶⁷

There is another textual omission in verse 13. Perhaps while Israel was at war with the Arameans, the Edomites seized the opportunity to invade Israel and proceeded toward Israel as far as the Valley of Salt. This valley lay at the south end of the Salt (Dead) Sea. David evidently defeated the Edomites there after defeating the Arameans (cf. Ps. 60:1; 1 Chron. 18:12).¹⁶⁸ Edom, of course, was Israel's neighbor to the southeast. The writer of Samuel could have written much more about David's military victories, but he chose to move on to emphasize other things in the chapters that follow.

"Recapitulating David's military victories during his years as king over Israel and Judah in Jerusalem, vv. 1-14 parallel the account of the defeat of the Philistines (5:17-25) in the overall structure of the narrative of David's powerful reign (5:17—8:18; . . .). The summary may not be intended as all-inclusive, since other wars and skirmishes are mentioned later in the book (cf. ch. 10; 21:15-22; 23:8-23).

"The section leaves no doubt about the fact that David's armies were invincible and that no nation, however numerous or powerful its fighting men, could hope to withstand the Israelite hosts."¹⁶⁹

The real reason for David's success emerges clearly, however: "The Lord helped David wherever he went" (vv. 6, 14).

¹⁶⁵See my note on 10:15-19.

¹⁶⁶Youngblood, p. 906.

¹⁶⁷Ibid., p. 904; John A. Bright, *A History of Israel*, p. 202, n. 38; and Leon Wood, *A Survey of Israel's History*, p. 226.

¹⁶⁸Keil and Delitzsch, p. 364.

¹⁶⁹Youngblood, p. 901.

Were the land promises of the Abrahamic Covenant fulfilled in David's lifetime? No. David's influence was larger than his kingdom. His kingdom did not include neighboring vassal states (e.g., Moab, Edom, Aram) much less other territories that acknowledged David's authority (e.g., Hamath, Philistia, and Phoenicia).

Verses 15-18 constitute a summary of David's administration and conclude this section of Samuel (5:17—8:18) that records the major important features of David's reign (cf. 20:23-26; 1 Sam. 14:47-52). God established his empire firmly. He had relocated his capital, subdued his enemy neighbors, brought the ark into Jerusalem, and received the Davidic Covenant. The writer probably listed David's military victories last in chapter 8 because the formal record of a king's accomplishments normally ended this way in the official records of ancient Near Eastern monarchs.¹⁷⁰ The writer of the Book of Kings followed the same procedure in recording the reigns of the succeeding kings of Judah and Israel. These selected events from David's reign show God's blessing on him and on Israel through him. Because he was the Lord's anointed who followed God faithfully, Yahweh poured out blessing and fertility.

"The *recorder* (Heb. *mazkir* [v. 16]), whose title derived from the Hebrew 'to remember' had a most important role at court, with responsibility for keeping the king informed, advising him, and communicating the king's commands. Interestingly, the Lord is also depicted, like the human king, as having 'recorders', though the word is translated 'remembrancers' (RV, AV mg.); their responsibility was to keep reminding him of his stated intentions until they were completed (Is. 62:6). This is an aspect of prayer which is easily overlooked, though it is implicit in the Lord's prayer: 'thy kingdom come, thy will be done . . .'"¹⁷¹

Obviously God does not need people to remind Him of anything since He is omniscient. Reminding God of things does more for the person reminding than for the One reminded, and this is the primary intent of the figure. The "secretary" (v. 17) was similar to a secretary of state.¹⁷² The Cherethites and Pelethites formed David's private bodyguard (cf. 15:18; 20:7, 23; 1 Kings 1:38, 44; 1 Chron. 18:17). The Cherethites were evidently Cretans and the Pelethites, Philistines. Though both groups came to Canaan from Crete, the Cherethites were native Cretans and the Pelethites had only passed through Crete during their migration from their original homeland, Greece.¹⁷³ Together they constituted a core of foreign mercenaries that served as David's bodyguard (cf. 1 Sam. 30:14).

"Royal bodyguards were often made up of foreigners whose personal loyalty to the king was less likely to be adulterated by involvement in national politics (cf. 1 Sa. 28:2)."¹⁷⁴

¹⁷⁰See my note on 1 Samuel 14:47-52.

¹⁷¹Baldwin, pp. 224-25. See also J. A. Thompson, *1, 2 Chronicles*, p. 153.

¹⁷²Youngblood, p. 911.

¹⁷³See *The New Bible Dictionary*, 1962 ed., s.v. "Cherethites," by T. C. Mitchell.

¹⁷⁴Gordon, p. 247.

David's sons were in some sense priests. "Chief ministers" (v. 18) is literally "priests."¹⁷⁵ Apparently they functioned in a mediatory capacity but not by carrying out sacerdotal functions that were the exclusive responsibilities of the Levitical priests.

". . . the Hebrew term for priest (*Cohen*) denotes in its root-meaning 'one who stands up for another, and mediates in his cause. [Footnote 1:] This root-meaning (through the Arabic) of the Hebrew word for priest, as one intervening, explains its occasional though very rare applications to others than priests, as, for example, to the sons of David . . .'"¹⁷⁶

Gordon Wenham believed "priests" is a mistranslation and that the proper reading should be "administrators (of the royal estates)" (cf. 1 Chronicles 18:17).¹⁷⁷ Perhaps these priestly duties resulted from David's sons' connection with the Melchizedekian priesthood (cf. 6:12-15).¹⁷⁸ Or David may simply have appointed his sons to positions in his government.

David's kingdom stretched from the Gulf of Aqabah and the Wadi of Egypt, on the southeast and southwest respectively, to the Euphrates River on the northeast.¹⁷⁹ David did not have complete sovereignty over all this territory, however. Some of his neighbor kingdoms were tribute-paying vassal states. Israel lost control of most of this territory later. Since God had promised Abraham's descendants permanent possession of the Promised Land (Gen. 13:15), David's kingdom did not constitute a fulfillment of the land promise in the Abrahamic Covenant.

Five major conflicts and reversals of fortune occur in chapters 2—8. Saul's men conflicted with David's men (2:1—3:5), Saul's kingdom conflicted with David's kingdom (3:6—5:16), and the Philistines conflicted with David (5:17-25). Saul's line conflicted with David and the ark (chs. 6—7), and the nations conflicted with David (ch. 8).

God's blessing came on Israel when the people had a proper attitude toward Him, which their proper attitude toward the ark symbolized (6:12-19). Preceding this attitude a series of conflicts resulted in David's forces gaining strength and Saul's forces losing strength. God reduced Saul's line to one crippled boy (4:4), and He condemned Michal to remain childless (6:20-27). Later He cut off the rest of Saul's line (21:1-14). On the other hand, God promised David descendants who would endure and reign forever (ch. 7). In the fullness of time the ultimate Anointed One, Jesus Christ, issued from him (cf. Gal. 4:4).

¹⁷⁵See Armerding, pp. 75-86; and J. Barton Payne, "1, 2 Chronicles," in *I Kings-Job*, vol. 4 of *The Expositor's Bible Commentary*, p. 399.

¹⁷⁶Edersheim, pp. 84-85.

¹⁷⁷G. J. Wenham, "Were David's Sons Priests?" *Zeitschrift für die Alttestamentliche Wissenschaft* 87:1 (1975):79-82.

¹⁷⁸Merrill, "2 Samuel," p. 234.

¹⁷⁹See the map "The Kingdom of David" in *The Bible Knowledge Commentary: Old Testament*, p. 462.

VI. DAVID'S TROUBLES CHS. 9—20

Chapters 9—20 contrast with chapters 2—8 in that this new section is negative whereas the prior one was positive. It records failure whereas the former section records success. Compare the similar narrative of Saul's triumphs (1 Sam. 7—12) and his troubles (1 Sam. 13—31).

"The crumbling of the empire in these chapters is far from anticlimactic. It is an outworking of the fertility principle which the author has been presenting throughout the entire book. Even David, the successful king, is not above this principle. When he disobeyed the covenant he was judged, and since he was the king the whole nation was judged with him. Sexual sin (related to the fertility motif) was the cause of David's downfall, and his fall was followed by sexual sins in his family."¹⁸⁰

David got into trouble when he stopped being humble before God and became arrogant. He was not as bad as Eli and his sons or Saul in this respect. Had he been, God would have cut him off, too, instead of giving him the Davidic Covenant. Chapters 9—20 show the effects of being arrogant before God.

Scholars frequently refer to chapters 9—20 along with 1 Kings 1 and 2 as "the succession narrative."¹⁸¹ The reason for this is that the passage deals with matters that lead up to Solomon's succession of David as Israel's king. Some scholars believe that there was a succession narrative source document that the writer(s) of this section of Scripture used, but others doubt the existence of such a document¹⁸² Other scholars prefer to call this unit "court history" since it deals with a broader range of subjects than just Solomon's succession to the throne.¹⁸³

"Virtually all scholars agree that this is one of the finest examples of history writing from the ancient Near Eastern world. It is at the same time a masterpiece of biography and storytelling what with its ingenious interweaving of plots and subplots, its brilliant character sketches, and its attention to artistic touches such as climax and denouement."¹⁸⁴

Chapters 9—20 begin with information about the survivors in Saul's family (ch. 9), as does the next major section of the book: chapters 21—24 (21:1-14).

¹⁸⁰Martin, p. 39.

¹⁸¹They follow Leonhard Rost, *The Succession to the Throne of David*. For a discussion of the succession narrative, see Anderson, pp. xxvi-xxxvi.

¹⁸²E.g., David M. Gunn, "Traditional Composition in the 'Succession Narrative'," *Vetus Testamentum* 26:2 (April 1976):214-29; and Peter R. Ackroyd, "The Succession Narrative (so-called)," *Interpretation* 35:4 (1980):383-96. See also Tremper Longman III and Raymond B. Dillard, *An Introduction to the Old Testament*, pp. 153-58, for a discussion of the history of composition.

¹⁸³E.g., Vanderkam, p. 522, n. 2; and James W. Flanagan, "Court History or Succession Document? A Study of 2 Samuel 9—20; 1 Kings 1—2," *Journal of Biblical Literature* 91:2 (1972):172-81.

¹⁸⁴Merrill, *Kingdom of . . .*, pp. 251-52. See also Robert H. Pfeiffer, *Introduction to the Old Testament*, p. 357.

A. DAVID'S FAITHFULNESS CH. 9

The story of David's kindness to Mephibosheth (ch. 9) helps to explain David's subsequent acceptance by the Benjamites. It also enables us to see that the writer returned here to events in David's early reign.

"It is, in my personal opinion, the greatest illustration of grace in all the Old Testament."¹⁸⁵

If Mephibosheth was five years old when Jonathan and Saul died on Mt. Gilboa (4:4), he was born in 1016 B.C. When David captured Jerusalem in 1004 B.C., Mephibosheth was 12. Now we see Mephibosheth had a young son (v. 12), so perhaps he was about 20 years old. People frequently married in their teens in the ancient Near East. So perhaps the events of chapter 9 took place about 966 B.C.

David's kindness (Heb. *hesed*, loyal love, vv. 1, 3, 7) to Jonathan's son, expressed concretely by allowing him to eat at David's table (vv. 7, 10-11, 13), shows that David was, at the beginning of his reign, a covenant-keeping king (cf. 1 Sam. 18:3-4; 20:14-17, 42). This was one of David's strengths.¹⁸⁶ His goodness to Mephibosheth was pure grace, entirely unearned by Saul's son. Yet the story is primarily about loyalty.

Eating with someone expressed commitment to protect that person in the ancient Near East. David undoubtedly extended grace to Mephibosheth for two reasons: to fulfill his promise to Jonathan, and to cement relations with the Benjamites. David was very careful to show favor to the Benjamites, and it paid off. A generation later, when the kingdom split into two parts, the Benjamites sided with the Judahites against the other 10 tribes.

It is doubtful that the Ammiel mentioned in verse 4 was Bathsheba's father (cf. 1 Chron. 3:5), though this is possible. Lo-debar (lit. no pasture) was about 10 miles northwest of Jabesh-gilead in Transjordan and 10 miles south of the Sea of Chinnereth (Galilee). David provided for Mephibosheth's needs in Jerusalem, but Ziba and his family cultivated Mephibosheth's land and brought the produce to David. Thus the produce of his land paid the cost of Mephibosheth's maintenance. The writer may have stressed the fact that Mephibosheth was lame (vv. 3, 13) to remind us of the sad fate of Saul's line because of his arrogance before God. Mephibosheth physically had trouble standing before God and His anointed.

"Given David's loathing for 'the lame and the blind' since the war against the Jebusites (2 Sam 5:6-8), one is brought up short by his decision to give Jonathan's son Mephibosheth, 'lame in both feet' (9:3, 13), a permanent seat at the royal table. . . . Is David willing to undergo such a daily ordeal just in memory of his friendship with Jonathan, as he himself declares, or as the price for keeping an eye on the last of Saul's line? Considering

¹⁸⁵Swindoll, p. 169.

¹⁸⁶Leo G. Perdue, "'Is There Anyone Left of the House of Saul . . . ?' Ambiguity and the Characterization of David in the Succession Narrative," *Journal for the Study of the Old Testament* 30 (October 1984):67-84, presented an interesting study of the complexity of David's character.

David's genius for aligning the proper with the expedient, he may be acting from both motives."¹⁸⁷

The sensitive reader will observe many parallels between Mephibosheth and himself or herself, and between David and God. As Mephibosheth had fallen, was deformed as a result of his fall, was hiding in a place of barrenness, and was fearful of the king, so is the sinner. David took the initiative to seek out Mephibosheth in spite of his unloveliness, bring him into his house and presence, and adopt him as his own son. He also shared his bounty and fellowship with this undeserving one for the rest of his life because of Jonathan, as God has done with us for the sake of Christ (cf. Ps. 23:6).

"On the whole it seems very likely that in this instance David's actions benefited not only Mephibosheth but served also the king's own interests."¹⁸⁸

In what sense can the affairs recorded in this chapter be considered part of David's troubles? We have here one of David's major attempts to appease the Benjamites. As the events of the following chapters will show, David had continuing problems with various Benjamites, culminating in the rebellion of Sheba (ch. 20). Not all of David's troubles stemmed from his dealings with Bathsheba and Uriah.

B. GOD'S FAITHFULNESS DESPITE DAVID'S UNFAITHFULNESS CHS. 10—12

These chapters form a sub-section within the Court History portion of 2 Samuel.¹⁸⁹ The phrase "Now it happened" or "Now it was" (10:1; 13:1) always opens a new section.¹⁹⁰ Descriptions of Israel's victories over the Ammonites (10:1—11:1; 12:26-31) frame the David and Bathsheba story. Similarly, descriptions of David sparing Saul's life (1 Sam. 24 and 26) frame the David and Abigail story (1 Sam. 25). The parallel passage in 1 Chronicles (19:1—20:3) spans 2 Samuel 10—12 while omitting the David and Bathsheba incident. The motif word *salah* ("send") appears 23 times in this section but only 21 times in the rest of the Court History. Its occurrence may signal the development of a power motif here.¹⁹¹

1. The Ammonite rebellion ch. 10

This section prepares for David's adultery with Bathsheba (ch. 11) by giving us the historical context in which that sin took place. It also shows David's growing power that

¹⁸⁷Meir Sternberg, *The Poetics of Biblical Narrative: Ideological Literature and the Drama of Reading*, p. 255. James S. Ackerman, "Knowing Good and Evil: A Literary Analysis of the Court History in 2 Samuel 9—20 and 1 Kings 1—2," *Journal of Biblical Literature* 109:1 (Spring 1990):43; Perdue, p. 75; John Briggs Curtis, "East is East . . .," *Journal of Biblical Literature* 80:4 (1961):357; and David Payne, p. 197, shared the same opinion.

¹⁸⁸Anderson, p. 143.

¹⁸⁹Youngblood, p. 920.

¹⁹⁰Wolfgang Roth, "You Are the Man! Structural Interaction in 2 Samuel 10-12." *Semeia* 8 (1977):4; John I. Lawlor, "Theology and Art in the Narrative of the Ammonite War (2 Samuel 10—12)," *Grace Theological Journal* 3:2 (1982):193.

¹⁹¹Lawlor, p. 196; Randall C. Bailey, *David in Love and War: The Pursuit of Power in 2 Samuel 10—12*.

led to his sinning.¹⁹² David's growing power had previously led to his sinning by marrying Abigail (1 Sam. 25:39). References to Israel's war with the Ammonites frame the David and Bathsheba incident, giving the context for David's sins (ch. 10; 12:26-31).

This event must have taken place early in David's reign, probably after his goodness to Mephibosheth (ch. 9). Again David showed kindness to a son for his father's sake, but this time the objects of David's kindness were Gentiles. In this instance David's kindness (Heb. *hesed*, v. 2; cf. 9:1) was neither appreciated nor reciprocated, as is still the case occasionally. The evidence for this is as follows.

King Nahash of Ammon had just died. This king had threatened Jabesh-gilead at the start of Saul's reign (1 Sam. 11:1-11), so Nahash must have reigned longer than 40 years. However, he must not have reigned much longer than that. If he had done so, he would have had an unusually long reign. Furthermore, when the Ammonites humiliated David's soldiers (v. 4), they showed no fear of Israel. This would have been their reaction only at the beginning of David's reign, not after he had subdued all his enemies. Probably Hanun shaved the beards of David's messengers vertically to make them look very foolish (cf. Isa. 7:20).¹⁹³ Military victors sometimes humiliated their captives by exposing their buttocks (cf. Isa. 20:4). Notice that Hanun's advisors assumed David's worst motives rather than the best, which is a temptation for many people.

"As the hair on Samson's shorn head ultimately grew back (Judg 16:22) and proved to be a bad omen for the Philistines, so also the regrowth of the beards of David's men would portend disaster for the Ammonites."¹⁹⁴

The fact that Zobah, Aramea, and other northeastern enemies of Israel would ally with Ammon also suggests that this event took place before David had brought them under his authority (v. 19; cf. 8:3-8). Perhaps 993-990 B.C. are reasonable dates for the Ammonite wars with Israel.¹⁹⁵

"One may also note that there is at least no explicit consultation of Yahweh, such as described in 2:1 and 5:19, 23."¹⁹⁶

The first battle took place at Medeba in Transjordan (v. 8; cf. 1 Chron. 19:7). Note Joab's commendable spirituality in verse 12 (cf. Josh. 1:6-7).

"Having done his best to prepare for the battle, Joab took confidence in the sovereignty of God."¹⁹⁷

David first had Joab lead his army against the enemy (v. 7), but later David himself went into battle and led his soldiers (v. 17). Later David would stay behind in Jerusalem and let Joab lead again (11:1). Saul also got into trouble when he stayed behind rather than

¹⁹²For a helpful study of the structure and narrative technique of this pericope, see Lawlor.

¹⁹³Youngblood, p. 922.

¹⁹⁴Ibid., p. 923.

¹⁹⁵Merrill, *Kingdom of . . .*, p. 244.

¹⁹⁶Anderson, p. 149.

¹⁹⁷*The Nelson . . .*, p. 523.

leading his people against their enemy (1 Sam. 14). Similarly, Jesus Christ is allowing His followers to engage in spiritual warfare now. However, the time is coming when He will personally return to the scene of opposition and subdue other Gentile enemies who have rejected his grace (cf. Rev. 19:11-16).

Another textual problem exists in verse 18. Probably 1 Chronicles 19:18 is correct in recording 7,000 charioteers.¹⁹⁸ Probably the writers of Samuel and Chronicles used different terms to describe the same fighting force in verse 6 and 1 Chronicles 19:6-7a, and in verse 18 and 1 Chronicles 19:18.¹⁹⁹

2. David's unfaithfulness to God chs. 11—12

These two chapters form a unit, as is clear from their chiasmic structure.

- "A. David sends Joab to besiege Rabbah (11:1).
- B. David sleeps with Bathsheba, who becomes pregnant (11:2-5).
- C. David has Uriah killed (11:6-17).
- D. Joab sends David a message (11:18-27a).
- E. The Lord is displeased with David (11:27b).
- D'. The Lord sends David a messenger (12:1-14).
- C'. The Lord strikes David's infant son, who dies (12:15-23).
- B'. David sleeps with Bathsheba, who becomes pregnant (12:24-25).
- A'. Joab sends for David to besiege and capture Rabbah (12:26-31)."²⁰⁰

Even though David had been faithful to Jonathan in keeping his covenant with him (ch. 9), he was not faithful to Jehovah in keeping His covenant with Israel (i.e., the Mosaic Covenant). The writer's main point in this section, I believe, was the following. Disobedience to God's revealed will, in the Law of Moses, resulted in lack of blessing, symbolized by infertility and death. Another view is this.

"The Bathsheba interlude occurs in 2 Samuel 11—12 primarily to indicate the birth and choice of Solomon, but much is learned about God's covenant dealing with His king."²⁰¹

¹⁹⁸See Keil and Delitzsch, p. 380.

¹⁹⁹Zane C. Hodges, "Conflicts in the Biblical Account of the Ammonite-Syrian War," *Bibliotheca Sacra* 119:475 (July-September 1962):238-43.

²⁰⁰Youngblood, p. 927.

²⁰¹Heater, p. 144.

This is perhaps the second most notorious sin in the Bible, after the Fall. It has received much attention from unbelievers in movies and other forms of entertainment. Unbelievers love to gloat over the sins of godly people.

David's adultery with Bathsheba 11:1-5

While Joab was continuing to subdue the Ammonites the following spring by besieging "Rabbah" (lit. "the great one," modern "Amman," the capital of Jordan; cf. 10:7), David was residing in Jerusalem (11:1). By mentioning the fact that normally kings led their armies into battle in the spring, the writer implied that David was not acting responsibly by staying in Jerusalem (cf. 1 Sam. 14:1-2).

". . . leading his troops into battle was expected to be the major external activity of an ancient Near Eastern ruler . . ."202

"In ancient times, Israelite houses had an enclosed courtyard. Bathsheba was actually in her own house."203

"Our most difficult times are not when things are going hard. Hard times create dependent people. You don't get proud when you're dependent on God. Survival keeps you humble. Pride happens when everything is swinging in your direction. When you've just received that promotion, when you look back and you can see an almost spotless record in the last number of months or years, when you're growing in prestige and fame and significance, that's the time to watch out . . . especially if you're unaccountable. . . .

"Our greatest battles don't usually come when we're working hard; they come when we have some leisure, when we've got time on our hands, when we're bored."204

David's temptation followed an age-old pattern: he saw, he desired, and he took (cf. Gen. 3:6; James 1:14-15). He could not help seeing, but he could have stopped watching, lusting, sending for Bathsheba, and lying with her. "Very beautiful" translates a Hebrew phrase that describes people of striking physical appearance (cf. Gen. 24:16; 26:7 [Rebekah]; Esth. 1:11 [Vashti]; Esth. 2:7 [Esther]; 1 Sam. 16:12 [where a cognate expression describes David]). Perhaps Bathsheba was not totally innocent, but that does not vitiate David's guilt. It seems reasonable to assume that she could have shielded herself from view if she had wanted to do so. Yet the writer never explicitly blamed Bathsheba for what happened, only David.

"The bathing itself may have been for the purpose of ritual purification and would therefore not only advertise Bathsheba's charms but would serve as a notice to the king that she was available to him."205

²⁰²Youngblood, p. 928. Cf. 1 Sam. 8:5-6, 20.

²⁰³*The Nelson . . .*, p. 524.

²⁰⁴Swindoll, p. 183.

²⁰⁵Eugene H. Merrill, "2 Samuel," in *The Bible Knowledge Commentary: Old Testament*, p. 467.

Bathsheba's father, "Eliam" (v. 3), was apparently the son of Ahithophel, David's counselor (cf. 15:12; 23:34).²⁰⁶ If so, this may throw light on Ahithophel's later decision to abandon David and support Absalom when Absalom tried to overthrow David. "Uriah" (lit. "The Lord of Light") may have been a mercenary from one of the Syro-Hittite states to Israel's north. Alternatively he may have been the son of Hittites who had immigrated to Israel when the Hittite Empire was crumbling.²⁰⁷ Probably he was a member of the native Canaanite tribe of Hittites that inhabited the Promised Land before the Conquest (cf. Gen. 23:3-15; Num. 13:29; et al.).

David then "took" Bathsheba—we could translate the Hebrew word "he collected" her—and so abused his royal power. Evidently this was a "one night stand"; David and Bathsheba appear to have had sex only on this one occasion before their marriage. In the Hebrew text it is clear that Bathsheba purified herself before having sex with David. The Hebrew clause is disjunctive and could be put in parentheses: "(Now at that time she was purifying herself from her [menstrual] uncleanness.)" Having just completed her menstrual cycle, the reason for her purification, Bathsheba was physically ready to conceive. Thus Uriah, who was away at war, could not have been the father of the child she conceived.

David was surrounded by many pleasant things, but that was not enough for him. He had not learned to be content with what God had given him. He set his heart on one thing that was forbidden (cf. Adam).

"The only recorded speech of Bathsheba, brief though it is ["I am pregnant," v. 5], sets in motion a course of action which ultimately results in her husband's death."²⁰⁸

Why did Bathsheba inform David that she was pregnant? Could she not have told her husband alone? Was she hoping that David would acknowledge her child and that the child would then enjoy royal privileges? The writer left us to guess. I think she told David because she hoped he would do something to help her. If she had told Uriah, he could have figured out that the child was not his.

About five years later David's oldest son, Amnon ("faithful"), followed in his father's footsteps (13:14). Since David was born in 1041 B.C. and this incident took place about 992 B.C., David was close to 49 years old when he committed adultery.

"The king who is content to be given the kingdom (2 Sam 2—4) nevertheless seizes with violence the woman of his desire. The theme of seizure then erupts in the rape of Tamar, the taking of Amnon's life and (in political form) the major incident of the rebellion of Absalom."²⁰⁹

²⁰⁶See Hayim Tadmor, "Traditional Institutions and the Monarchy: Social and Political Tensions in the Time of David and Solomon," in *Studies in the Period of David and Solomon and Other Essays*, p. 247.

²⁰⁷Richard H. Beal, "The Hittites After the Empire's Fall," *Biblical Illustrator* 10:1 (Fall 1983):81.

²⁰⁸Lawlor, p. 197.

²⁰⁹Gunn, "David and . . .," p. 35.

"This king who took another man's wife already had a harem full of women. The simple fact is that the passion of sex is not satisfied by a full harem of women; it is *increased*. Having many women does not reduce a man's libido, it excites it . . . it stimulates it. . . . One of the lies of our secular society is that if you just satisfy this drive, then it'll be abated."²¹⁰

David's murder of Uriah 11:6-25

David compounded his sin by trying to cover it up rather than confessing it. He tried three cover-ups: a "clean" one (vv. 6-11), a "dirty" one (vv. 12-13), and a "criminal" one (vv. 14-17).²¹¹

David's suggestion that Uriah go home and "wash his feet" (v. 8) may have been an encouragement to enjoy his wife sexually since "feet" in the Old Testament is sometimes a euphemistic reference to the genitals (cf. Exod. 4:25; Deut. 28:57; Isa. 7:20).²¹² Whatever David intended, his hypocrisy is clear. Note the present that David sent home with Uriah. David was setting up this soldier to cover his own sin. However, the king underestimated faithful Uriah's commitment to David, for whom Uriah had been fighting in Ammon. Though Bathsheba's husband was a Hittite, he appears to have been a godly believer in Yahweh as well as a dedicated warrior. He was one of David's best soldiers, one of his "mighty men" (cf. 23:39).

"Uriah's name ["Yahweh is my light"] turns out to be Yahwist, after all. In the heart of the imperial phalanges we find an orthodox Israelite, quietly observing the wartime soldier's ban against conjugal relations (cf. I Sam. 21:4-7)."²¹³

Uriah's reference to the ark being in a temporary shelter (v. 11) probably refers to its location at Kiriath-jearim. However, some interpreters believe that "tents" should be left untranslated and that the reference is to Succoth.²¹⁴

"Astonishingly, this Hittite mentions the covenant symbol before everything else that has influenced his behaviour. He is aware also of his solidarity with the fighting men at the front, over whom he will not steal an advantage. Both of these considerations applied even more forcibly to the king, who had final responsibility for the war, and had laid much stress on covenant loyalty himself, but now a foreigner is showing him to be despicably lax."²¹⁵

²¹⁰Swindoll, p. 182.

²¹¹Walter Vogels, "David's Greatness in His Sin and Repentance," *The Way* 15:4 (1975):246.

²¹²Gale A. Yee, "Fraught With Background: Literary Ambiguity in II Samuel 11," *Interpretation* 42:3 (July 1988):245; Uriel Simon, "The Poor Man's Ewe-Lamb," *Biblica* 48 (1967):214.

²¹³Joel Rosenberg, *King and Kin: Political Allegory in the Hebrew Bible*, p. 132.

²¹⁴Youngblood, p. 934.

²¹⁵Baldwin, p. 233.

David's next plan was to get Uriah drunk hoping that in that condition he would return home to sleep with his wife (v. 13). But again David underestimated Uriah.

"The despicableness of the king's behaviour contrasts with the noble figure of the wronged Uriah, several times referred to as 'the Hittite' (vv. 3, 6, 17, 24), as if to emphasize that, whereas the king of Israel was so obviously lacking in principle, the same could not be said of this foreigner."²¹⁶

David's brazen rebellion against God's will comes out clearly in his third plan. He ordered Uriah to carry his own death warrant to Joab (vv. 14-15). Compare wicked Queen Jezebel's similar action in 1 Kings 21:9-11. Joab's reply (vv. 19-21) mimicked David's instructions (v. 15).

"David, God's anointed and a great king, is otherwise poles apart from a petty thug like Abimelech [cf. v. 21; Judg. 9:50-54]. . . . [But] that David is likened to Abimelech has—because of the very distance between them—the effect of diminishing his image. The more so since Abimelech fell at a woman's hands while at the head of his army [cf. Judg. 9:5-55]: David falls at a woman's hands precisely because he plays truant from war."²¹⁷

About seven years later David's son, Absalom, ordered his followers to strike down his brother, Amnon, for raping Absalom's sister, Tamar (13:28).

"It was ironic that David, the protector of justice, would so pervert justice in the Uriah-Bathsheba incident."²¹⁸

Some other innocent soldiers beside Uriah died because of David's orders concerning the battle strategy (v. 24). David was really responsible for their deaths, too. Someone wisely warned: "Never give the devil a ride. He'll always want to drive."

". . . Joab did not follow David's orders exactly. David had told Joab to have Uriah killed by withdrawing soldiers from around him, leaving him to face the enemy alone [v. 15]. Perhaps Joab thought that this would be an obvious betrayal and would be difficult to explain to the other officers in the army. Instead, he devised a plan to have the soldiers fight near the wall. This maneuver endangered more soldiers and resulted in greater loss of life."²¹⁹

This is probably why Joab prepared his messenger for David's strong reaction to the news of Uriah's death as he did (vv. 19-21).

²¹⁶Gordon, pp. 253-54.

²¹⁷Sternberg, pp. 221-22.

²¹⁸Heater, p. 120.

²¹⁹*The Nelson . . .*, p. 525.

David's response to his sins 11:26—12:15a

At first, David piously tried to salve Joab's conscience for his complicity in Uriah's death (11:25). The Hebrew word translated "displease" literally means "be evil in your sight." David was calling what was sin something other than sin (cf. 1 John 1:9). What David had done was not only evil in Joab's eyes, but, of infinitely greater importance, it was evil in God's eyes. David further hardened his heart and covered up his sin by marrying Bathsheba (11:27).

"The Hebrew phrase translated 'had her brought [NIV]' (v. 27) is literally 'sent and collected her' and emphasizes the abuse of royal power that David is increasingly willing to exercise. . ."220

The same phrase appears in 1 Sam. 14:52 where it describes Saul's method of recruiting soldiers.

"How could a man—a man after God's own heart—fall to such a level? If you are honest about your own heart, it's not hard to understand."²²¹

Here are some suggestions for guarding oneself against similar sexual sin. First, realize that there is nothing that will guarantee you immunity from sinning in this way. We face the choice to yield to sexual temptation over and over again, and overcoming it once or many times is no guarantee that we will always overcome it (cf. 1 Cor. 10:12). Second, cultivate your daily commitment to the Lord. We cannot afford to live one day out of fellowship with Him. We can strengthen our hearts against temptation that may assail us during the day by recommitting ourselves to pleasing Him and obeying Him daily in prayer before we encounter the temptations of that day (cf. Rom. 6:12-13). Third, cultivate intimacy with your spouse, if you are married. Covetousness is less of a problem, though it will always be a problem, if you are content with the person whom God has given you. Contentment is something that we learn (cf. Phil. 4:11). Fourth, cultivate accountability with your mate, if you are married. Voluntarily tell your spouse where you have been, what you have been doing, and who you have been with. Do not wait for your mate to ask you these questions, but volunteer this information. If you do this regularly and know that you are going to have to do it, because you have made a commitment to yourself to do it, it will affect what you do. Fifth, anticipate temptation and avoid it. If you know that a particular individual attracts you strongly, do not spend too much time with him or her. Furthermore, refrain from saying anything to such a person that you would not say if your spouse, or that person's spouse, were standing there with you.

About one year passed between the events of chapter 11 and those of chapter 12. This seems clear from the fact that God struck David and Bathsheba's child shortly after Nathan confronted David with his sin (12:15). God graciously gave David months to confess his sin, but when he did not, the Lord sent Nathan to confront him. These must have been months of inner turmoil for David (cf. Ps. 32:3-4).

²²⁰Youngblood, p. 938.

²²¹Swindoll, p. 194.

"David wasn't relaxing and taking life easy, sipping lemonade on his patio, during the aftermath of his adultery. Count on it . . . he had sleepless nights. He could see his sin written across the ceiling of his room as he tossed and turned in bed. He saw it written across the walls. He saw it on the plate where he tried to choke down his meals. He saw it on the faces of his counselors. He was a miserable husband, an irritable father, a poor leader, and a songless composer. He lived a lie but he couldn't escape the truth.

"He had no joy. ('Restore to me the joy of Thy salvation' Ps. 51:12.) He was unstable. He felt inferior and insecure. ('Create in me a clean heart, O God, and renew a steadfast spirit within me' Ps. 51:10.) Sin does that to you. It's part of the wages that sin inevitably demands. A carnal Christian will dance all around and try to tell you, 'Everything's fine. Don't press me. I'm really free . . . really having fun . . . I'm doing well. You just haven't any idea.' But down inside it's there. Everything is empty, hollow, joyless, pointless. A true Christian cannot deny that. True guilt is there. Oppressively there. Constantly there."²²²

Finally the Lord sent His prophet to confront the king. This required considerable courage on Nathan's part since David could have hardened his heart and had the prophet executed, as he had executed Uriah.

"In confronting someone in his sin, the timing is as important as the wording. Simply to tighten your belt, grab your Bible and, at your convenience, confront a person who is in sin is unwise. Most importantly, you need to be sure that you're sent by God. Nathan was."²²³

Nathan's parable (cf. 14:1-20; 1 Kings 20:35—42; Isa. 5:1-7; Jer. 3:1-5) appealed to David's compassion as a shepherd and drew an emotional response from the king (12:5).²²⁴ Just like the man in the parable, David deserved to die, but David deserved to die for adultery (Lev. 20:10) and murder (Lev. 24:17). Hypocritically David ordered the man in Nathan's story to make restitution, appealing to the Mosaic Law (Exod. 22:1) that he himself had disregarded. The man in the parable was not under a death sentence according to the Mosaic Law.²²⁵ David was reacting emotionally. He seems to have been trying to get rid of his own guilty conscience by condemning someone else while subconsciously passing judgment on himself.²²⁶ It is interesting that four of David's sons died, perhaps as a divine fulfillment of the fourfold restitution that David ordered. They were David's first child by Bathsheba (v. 18), Amnon (13:28-29), Absalom (18:14-15), and Adonijah (1 Kings 2:23-25).²²⁷

²²²Ibid., p. 199.

²²³Ibid., p. 200.

²²⁴See Simon, pp. 207-42; and Peter W. Coxon, "A Note on 'Bathsheba' in 2 Samuel 12, 1-6," *Biblica* 62:2 (1981):247-50.

²²⁵See Anthony Phillips, "The Interpretation of 2 Samuel xii 5-6," *Vetus Testamentum* 16 (1966):242-44.

²²⁶Baldwin, p. 236. See J. P. Fokkelman, *Narrative Art and Poetry in the Books of Samuel*, vol. 1: *King David*, p. 77.

²²⁷Jones, p. 103.

"You are the man!" (12:7) is certainly one of the most dramatic sentences in the Bible. Since several months had passed since David had committed his gross sins, they were probably not in the forefront of his thinking when Nathan entered his presence and told his story. We see a prophet exercising authority over a king here. This was always the case in Israel's monarchy, as we shall see repeatedly in the Books of Kings.²²⁸ David had abused the great blessings that God had given him. Notice that the Lord said that He had done five great things for David (12:7-8), but David had done four sinful things in spite of God's goodness (12:9). He had despised God by disobeying His Word as though he were superior to it. David had seen what had happened to Saul for rejecting God's word. The Hebrew word translated "wives" in verse 8 can also mean "women." Evidently all the female servants and courtesans of Saul's household had become David's when he became king.

David's punishment would be twofold (cf. Gal. 6:7): his own fertility (children) would be the source of his discipline, and God would remove the sources of his fertility (children) from him (12:11). The executions of these sentences follow in the text (13:11-14, 38-39; 16:22; 18:15). Verses 9 and 10 of the twelfth chapter have been called "the literary, historical, and theological crux and center of 2 Samuel as a whole."²²⁹ Compare David's earlier curse of Joab's house in 3:29 where "never" also is in view. David had broken the sixth, seventh, and tenth commandments (Exod. 20:1-17; Deut. 5:6-21).

"As David 'took' Uriah's wife (vv. 9-10), so the Lord will 'take' David's wives (v. 11). As the Lord 'gave' Saul's property and Israel's kingdom to David (v. 8), so he says that he will now 'give' David's wives to someone else, to 'one who is close to you' (v. 11)—ironically, an expression earlier used of David himself in similar circumstances (see 1 Sam 15:28; 28:17 . . .)." ²³⁰

"Just as David willfully takes Bathsheba for himself (II Sam. 11:2-4), so Amnon forces Tamar (II Sam. 13:8-14), Absalom enters the royal harem (II Sam. 16:22), and Adonijah tries to claim his deceased father's concubine (I Kings 2:13-17)." ²³¹

"We need to remember that, like many sins, David's were carried out *secretly*—at least for a while [12:12]. One of the things that accompanies the promotion of individuals to higher positions of authority is an increase in privacy. This closed-door policy maintained by those in high office brings great temptation for things to be done in secret. Unaccountability is common among those in command. So it was with David." ²³²

²²⁸See William Sanford LaSor, "The Prophets during the Monarchy: Turning Points in Israel's Decline," in *Israel's Apostasy and Restoration*, pp. 59-70.

²²⁹Youngblood, p. 944.

²³⁰Ibid., p. 945.

²³¹P. Kyle McCarter Jr., "'Plots, True or False': The Succession Narrative as Court Apologetic," *Interpretation* 35:4 (October 1981):359.

²³²Swindoll, p. 196.

Psalm 32:3-4 probably records David's misery during the time between his sinning and his confessing. This psalm, and especially Psalm 51, gives further insight into David's feelings when he confessed his sins. God spared David's life by pure grace; normally David would have died for his sins (Lev. 20:10; 24:17). His pardon came as a special revelation from God through Nathan (12:13). David's confession was genuine. He called his sin what it was rather than trying to cover it up or explain it away, which was Saul's typical response. Moreover he acknowledged that his sin was primarily against Yahweh, not just against Bathsheba and Uriah.

"Repentance has its reward (*cf.* 1 Sa. 7:3)." ²³³

"This was the turning-point in the life of David, and the clearest indication that he was different from Saul in the most essential relationship of all, that of submission to the Lord God. For that reason he found forgiveness, whereas Saul never accepted his guilt or the rejection that followed from it." ²³⁴

Whereas the Lord removed the guilt of David's sin (forgiveness) he did not remove the consequences of it (discipline). Someone observed that after you hammer a nail in a board you may remove the nail, but the hole remains.

"Just as judges today sometimes commute a sentence, so too God has the right and the power to modify or even cancel his own decisions in the light of the human response. In this case David's immediate signs of remorse allowed immediate forgiveness; but the deed itself could not be undone, and some consequences were inevitable." ²³⁵

"David's voyeurism in 2 Sam 11:2 and Nathan's curse in 12:11 foreshadow Absalom's rooftop orgy (16:20-22)." ²³⁶

This is how God deals with sin normally. He removes the guilt that would result in damnation, but He usually allows at least some of the consequences to follow and uses these for discipline and instruction. God's punishment fit David's crimes (*cf.* Gal. 6:7). In David's case the infant he fathered died.

"God could not ignore David's sin and thus let unbelievers impugn the holiness of His character." ²³⁷

The death of one child and the birth of another 12:15b-25

Why did God take the life of this child since its parents sinned?

²³³Gordon, p. 258.

²³⁴Baldwin, p. 239.

²³⁵Payne, p. 209.

²³⁶Jon D. Levenson and Baruch Halpern, "The Political Import of David's Marriages," *Journal of Biblical Literature* 99:4 (1980):514.

²³⁷Laney, p. 109.

"That the child should be punished for what David did seems wrong. We need to remind ourselves, however, that even today innocent children suffer from the things their parents do. The more pointed question deals with whether God should be credited with the cause of the suffering. I once sat at the funeral of a child who had been accidentally killed by a drunk man riding through the community on a motorcycle. In the funeral message the minister tried to convince those of us present that God had a purpose in the child's death as though it were something God had planned. I was revolted by what he said because he took an evil event and made God the cause. In understanding Nathan's interpretation of the child's illness we need to separate the physical cause and the religious interpretation or application. Whatever the child's illness, both Nathan and David saw it as connected with David's sin and raised no questions about it as we do."²³⁸

"When David slept with the woman and created new life, the woman did not belong to him but to Uriah. The child cannot belong to David. He cannot enrich himself through his sin, and in a sense, justice is done to Uriah."²³⁹

David prayed for the child's recovery, lying on the ground as Uriah had previously slept (11:9, 11). However when God took its life, David knew the time for praying was over. Praying for the dead finds no support in this passage or anywhere else in Scripture. Evidently the child died nameless, since the Israelites normally named their babies on the eighth day after their birth, when they circumcised their boy babies.²⁴⁰ David's servants apparently believed he would become hysterical with grief when he learned the child had died (v. 19). The king was probably referring to the grave rather than to heaven when he said, "I shall go to him . . ." (v. 23). In the context the issue was the inevitability of death, not what happens after death. The child could not come back to life, but David would someday join him in death. Scripture is silent on the eternal state of dead infants, but we can find great comfort in knowing that the Judge of all the earth will do right (Gen. 18:25).

The birth of David and Bathsheba's second son, "Solomon" (whose name comes from the Hebrew word *shalom*, peace, and means "Peaceable" or "Peaceful"), was a blessing from the Lord. It demonstrates that God's grace is greater than all our sins.²⁴¹ Solomon had another name, "Jedidiah" (lit. "Beloved of Yahweh"; cf. "David," whose name means "Beloved"). The former was perhaps a throne name that David gave him to anticipate his reigning as king.²⁴² It may indicate that David felt that God was now at peace with him.²⁴³ Solomon was born about 991 B.C. The fact that God allowed him to live and even

²³⁸Kenneth L. Chafin, *1, 2 Samuel*, p. 309.

²³⁹Vogels, p. 251.

²⁴⁰*The Nelson . . .*, p. 527.

²⁴¹Merrill, "2 Samuel," in *The Old . . .*, p. 236.

²⁴²Shemaryahu Talmon, *King, Cult, and Calendar in Ancient Israel: Collected Studies*, p. 152.

²⁴³NET Bible note on verse 24.

made him David's successor on the throne is testimony to God's great grace to David (cf. Rom. 5:20). The statement, "Now the Lord loved him," (v. 24) is the Hebrew way of saying the Lord chose him.²⁴⁴

God's faithfulness to David 12:26-31

In spite of David's rebellion, God granted his army victory over the Ammonites. Josephus wrote that Joab cut off the waters of the Ammonites and deprived them of other means of subsistence.²⁴⁵ The precious stone in the crown of the Ammonite king's crown Josephus called a sardonyx (onyx).²⁴⁶ David's military leaders evidently executed the defeated warriors (1 Chron. 20:3) and forced many of the people to do labor of various kinds to support Israel (v. 31).²⁴⁷

You may have been surprised that occasionally when you have sinned deliberately, God has blessed you shortly thereafter in some special way. This in no way indicates His approval of our sin, but it shows His grace to us in spite of our sin. It is these outpourings of His goodness that should make us love Him all the more and strengthen our resolve to stop displeasing Him by rebelling against Him (cf. the Prodigal Son, Luke 15).

Chapters 10—12 contain very important revelation that helps us understand the complexity of God's righteous ways. We often think too superficially about the way God deals with sin in His people's lives. We see in these chapters that David's great sins did not completely wash out his past record of godly behavior. God continued to bless him in part because God had chosen him as His anointed, but also because he genuinely had a heart for God and usually sought to please God. His sins had terrible consequences, as we shall see, but God did not cast David off (cf. 2 Tim. 2:13). The most important factor seems to be David's basic heart attitude toward God. In this he was very different from Saul, and it is for this reason, I believe, that David did not end as Saul did. When David sinned, he confessed his sin. When Saul sinned, he made excuses.²⁴⁸

C. DAVID'S REJECTION AND RETURN CHS. 13—20

This is the longest literary section in the Court History of David (chs. 9—20). It records Absalom's antagonism to David that resulted in the king having to flee Jerusalem, but it ends with David's defeat of his enemy and his return to reign. There are obvious parallels with the experience of Jesus Christ.

"If the integrity of chapters 13—20 as a literary unit of the highest order is beyond question (cf. Conroy, p. 1), it is equally clear that the section contains two readily distinguishable subsections: chapters 13—14, which

²⁴⁴Heater, p. 145. Cf. Mal. 1:2-3.

²⁴⁵Josephus, 7:7:5.

²⁴⁶Ibid.

²⁴⁷On the crown mentioned in verse 30, see Siegfried H. Horn, "The Crown of the King of the Ammonites," *Andrews University Seminary Bulletin* 11:2 (1973):170-80. For an explanation of David's actions in verse 31, see G. C. O'Ceallaigh, "And So David Did to All the Cities of Ammon," *Vetus Testamentum* 12 (1962):179-89.

²⁴⁸For a structural analysis of chapters 10—12, see Roth, "You Are . . ."

may be characterized as exhibiting for the most part a 'desire/fulfillment of desire' pattern, and chapters 15—20, which prefer a 'departure/return' pattern . . ."249

1. Events leading up to Absalom's rebellion chs. 13—14

David's disobedience to the Mosaic Covenant resulted in a cutting back of his personal blessing and of his effectiveness as an instrument of blessing to Israel. These chapters record this restriction of blessing even though blessing characterized the total course of David's life more than judgment.

These chapters record "family tragedies."²⁵⁰ Bathsheba's first-born child by David died, and three others of David's sons did as well because of his sin. Chapter 13 records the death of his first-born. The chapter is chiasmic in design, focusing on Amnon's rape of Tamar and his change of heart from love (lust) to hate.²⁵¹ Many of the literary units in 1 and 2 Samuel were constructed chiasmically. The chiasms from this point on in 2 Samuel are easier to identify.²⁵²

Consequences of sin always follow, even though God grants forgiveness from the guilt of sin (cf. 1 John 1:9). Someone has compared this to the removal of a nail from a board. Guilt can be removed, like a nail, but consequences follow. A hole in the board remains.

Amnon's rape of Tamar 13:1-22

Maacah, the daughter of Talmai, king of Geshur, bore "Absalom" ("Father is Peace") while David was reigning in Hebron (3:3). He was David's third-born. "Amnon," his first-born, was also born in Hebron but by Ahinoam ("My Brother is Delight"), David's wife from Jezreel (3:2). Both sons may have been in their late teens or early twenties at this time. "Tamar" ("Palm Tree," cf. Song of Sol. 7:7-8) was the full sister of Absalom, and was evidently born in Jerusalem (1 Chron. 3:4-9), so she would have been younger than both of these brothers. The event described in this chapter probably occurred about 987 B.C.²⁵³

The story that unfolds is a tale of frustrated teenage lust. Evidently Amnon had no desire to marry Tamar, which he might have been able to do with David's consent (cf. Gen. 20:12).²⁵⁴ Yet the Mosaic Law forbade men from marrying their father's daughters (Lev. 18:11). David was the father of both Amnon and Tamar. The grisly episode is very contemporary and requires little clarification.

²⁴⁹Youngblood, 954. His reference to "Conroy" is to Charles Conroy, *Absalom Absalom! Narrative and Language in 2 Sam 13—20*.

²⁵⁰Mats Eskhult, *Studies in Verbal Aspect and Narrative Technique in Biblical Hebrew Prose*, pp. 58-59.

²⁵¹George P. Ridout, *Prose Compositional Techniques in the Succession Narrative [2 Samuel 7, 9—20; 1 Kings 1—2]*, pp. 50-56.

²⁵²See Youngblood, who usually offered a chiasmic diagram at the beginning of his discussion of each section.

²⁵³Merrill, *Kingdom of . . .*, p. 245.

²⁵⁴Anthony Phillips, "NEBALAH—a term for serious disorderly and unruly conduct," *Vetus Testamentum* 25:2 (April 1975):237.

"The dialogue in the story of Amnon and Tamar . . . looks like a conscious allusion to the technique used in the episode of Joseph and Potiphar's wife. Amnon addresses to his half-sister exactly the same words with which Potiphar's wife accosts Joseph—"Come to bed with me!" (Gen. 39:7)]—adding to them only one word, the thematically loaded 'sister' (2 Sam. 13:11). She responds with an elaborate protestation, like Joseph before her."²⁵⁵

David had violated God's will by "sleeping" (Heb. *skb 'm*) with Bathsheba, evidently with her consent. Amnon, however, violated God's will by "laying" (Heb. *skb 't*) Tamar, forcing her against her will (v. 14; cf. 11:4).²⁵⁶

"Jonadab," who was a cousin of both Amnon and Tamar, may have been trying to secure his own political future with Absalom (vv. 3-5, 32-35).²⁵⁷

Quite clearly Amnon's attraction to Tamar was only selfish infatuation. When he had "violated" Tamar, he hated her and wanted no more contact with her (v. 15). Contrast Amnon's attitude toward Tamar after the rape with that of pagan Shechem toward Dinah in a similar incident (Gen. 34:2-3). Amnon hated Tamar, but Shechem loved Dinah. Likewise, David continued to love Bathsheba after their affair. Perhaps some of the hatred that Amnon felt was self-hatred.²⁵⁸

Josephus described Tamar's "long-sleeved garment" (vv. 18-19) as "tied at the hands, and let down to the ankles, that the inner coats might not be seen."²⁵⁹

Absalom consoled Tamar with a view to taking vengeance for her and gaining his own advantage. He probably saw in this incident an opportunity to bring Amnon down and advance himself as a candidate for the throne. The writer did not mention Chileab, David's second-born son (3:3), in the Court History. Perhaps he had already died. Tamar remained "desolate" (v. 20), a term in Hebrew that means unmarried and childless, which was a living death for a Jewish woman (cf. 20:3).²⁶⁰

David may have taken no action against Amnon, in spite of being very angry with him, because Amnon was the crown prince (3:2). Perhaps, too, David realized that people would regard him as a hypocrite for punishing Amnon, since he himself had been guilty of a similar crime. Nevertheless Amnon deserved to die (Lev. 20:17).

"The results of David's sin with Bathsheba became evident in his relations with his sons, for how can a father discipline his children when he knows that he has done worse than they? When David's son Amnon rapes Tamar . . . David is very angry (II Sam. 13:21), and yet David takes no action, for

²⁵⁵Alter, p. 73.

²⁵⁶David M. Gunn, *The Story of King David: Genre and Interpretation*, p. 100.

²⁵⁷Andrew E. Hill, "A Jonadab Connection in the Absalom Conspiracy?" *Journal of the Evangelical Theological Society* 30:4 (December 1987):387-90.

²⁵⁸*The Nelson . . .*, p. 528.

²⁵⁹Josephus, 7:8:1.

²⁶⁰Conroy, p. 35, n. 70.

he, too, has committed his own sexual offense. The upshot is that Tamar's brother, Absalom, murders Amnon (II Sam. 13:29), but David again does nothing, for he, too, has a murder on his head."²⁶¹

"David is as clearly unable to control his sons' passions as he is his own."²⁶²

"If David had exerted himself as the situation required, he might have prevented that initial estrangement between himself and Absalom which was finally to plunge the nation into civil strife."²⁶³

Absalom's murder of Amnon 13:23-39

References to two years (v. 23) and three years (v. 38) bracket this literary unit.

Amnon's murder 13:23-29

Absalom patiently and carefully plotted revenge on Amnon.

". . . As the sheep of Absalom would lose their wool (vv. 23-24), so David's firstborn, the potential shepherd of Israel, would lose his life (vv. 28-29)."²⁶⁴

Absalom finally killed his brother at Baal-hazor, 15 miles north-northeast of Jerusalem, two years later (ca. 985 B.C.). "Ephraim" here (v. 23) probably refers to the town (sometimes called "Ephron" or "Ephrain") about two miles south of Baal-hazor, not the tribal territory of Ephraim (cf. 2 Chron. 13:19; John 11:54). As Amnon's rape of Tamar reprised David's adultery with Bathsheba, so Absalom's execution of Amnon mirrored David's murder of Uriah (cf. Gal. 6:7). David's sons were chips off the old block.²⁶⁵

The aftermath of Amnon's murder 13:30-39

The writer may have devoted so much text to straightening out the rumor that Absalom had killed all the king's sons in order to stress God's mercy in not cutting off all of them. At first report, David probably thought God had judged him severely, but it became clear that God had been merciful. Jonadab may have been a member of David's cabinet (v. 3). Evidently he and Absalom had hatched the conspiracy against Amnon to remove the heir apparent to the throne.²⁶⁶ Jonadab knew precisely what had happened.

²⁶¹Paul J. and Elizabeth Achtemeier, *The Old Testament Roots of Our Faith*, p. 94.

²⁶²Youngblood, p. 966. Cf. Jared J. Jackson, "David's Throne: Patterns in the Succession Story," *Canadian Journal of Theology* 11:3 (July 1965):189.

²⁶³Gordon, p. 264.

²⁶⁴Youngblood, p. 968.

²⁶⁵Fokkelman, p. 125.

²⁶⁶Hill, p. 390.

Absalom fled to his maternal grandfather (3:3) who lived in the kingdom of Geshur that lay northeast of the Sea of Chinnereth (Galilee). In this he followed the example of his ancestor Jacob who fled to Aramean kinsmen in the Northeast (Gen. 28:10).²⁶⁷ There he stayed for three years (until ca. 982 B.C.). This sets the scene for the next crisis in David's family.

So far at least six consequences of David's sins against Bathsheba and Uriah have surfaced (cf. 12:10-11). First, the child that Bathsheba bore died. Second, Amnon raped Tamar. Third, Absalom broke off communication with his brother, Amnon. Fourth, Absalom murdered Amnon. Fifth, Absalom left the country and his family. Sixth, David had become an even more passive father. This family had become dysfunctional. It is remarkable how often children repeat the sins of their parents (cf. Gen. 12:13; 26:7). Nevertheless, God can break that example and imitation chain.

"Grace means that God, in forgiving you, does not kill you. Grace means that God, in forgiving you, gives you the strength to endure the consequences. Grace frees us so that we can obey our Lord. It does not mean sin's consequences are automatically removed. If I sin and in the process of sinning break my arm, when I find forgiveness from sin, I still have to deal with a broken arm."²⁶⁸

"When David sowed to the flesh, he reaped what the flesh produced. Moreover, he reaped the consequences of his actions even though he had confessed his sin and been forgiven for it. Underline it, star it, mark it deeply upon your conscious mind: *Confession and forgiveness in no way stop the harvest*. He had sown; he was to reap. Forgiven he was, but the consequences continued. This is exactly the emphasis Paul is giving the Galatians even in this age of grace [Gal. 6:7]. We are not to be deceived, for God will not be mocked. What we sow we will reap, and there are *no exceptions*."²⁶⁹

More Christians have probably memorized 1 John 1:9 than Romans 6:12-13. First John 1:9 deals with how to handle sin *after* we have committed it; it is corrective theology. Romans 6:12-13 deals with how to handle sin *before* we commit it; it is preventive theology. We need to pay more attention to Romans 6:12-13. One of the purposes of 2 Samuel 13 is to help the reader prevent this type of sin, rather than to help us to recover from it, having fallen. It is a strong warning against letting our passions lead us, because of the consequences that will follow.

Joab's scheme to secure Absalom's pardon 14:1-20

Evidently Joab (David's commander-in-chief and nephew by his half-sister, Zeruah; 1 Chron. 2:16) concluded that it would be politically better for David and Israel if David brought Absalom back to Jerusalem from Geshur (cf. vv. 7, 13-15). Absalom was, of

²⁶⁷Carlson, p. 164.

²⁶⁸Swindoll, p. 211.

²⁶⁹John W. Lawrence, *Life's Choices*, p. 39.

course, now David's heir to the throne by custom, though Yahweh had designated Solomon to succeed his father. David had a great love for Absalom even though he was a murderer (v. 1; cf. 13:37, 39). David had a large capacity to love; he loved God and many other people greatly. Often people who love greatly find it difficult to confront and discipline.

The story Joab gave the "actress" from Tekoa (10 miles south of Jerusalem) to tell duplicated David's own problem with Absalom (cf. the story that God had put in Nathan's mouth, 12:1-4). By putting the murderer to death, the woman's hostile relatives would have deprived her of her means of support (v. 7; cf. the story of Cain and Abel, Gen. 4:1-8). By putting Absalom to death, David would have deprived himself of his heir, which Joab evidently perceived Absalom to be. Since David promised not to execute the woman's son (v. 11), it would be inconsistent for him to refrain from pardoning Absalom (v. 13). The wise woman urged David to remember the LORD his God, specifically, His mercy (v. 11).

"David's reference to the 'hair' of the woman's 'son' is both ironic and poignant: The hair of his own son Absalom was not only an index of his handsome appearance (cf. vv. 25-26) but would also contribute to his undoing (cf. 18:9-15)."²⁷⁰

The woman's references to "the people of God" (i.e., Israel, v. 13; cf. vv. 14-15, 17) point to popular support for Absalom and a common desire that David would pardon him and allow him to return to Jerusalem.

David had personally experienced God's mercy and had escaped death for his adultery and murder (12:13). The woman appealed to David to deal with Absalom as God had dealt with him, or the nation would suffer (v. 14). Verse 14 is a key verse in this chapter. The wise "actress" reminded David that God does not take away life, that is, He does not delight in punishing people. Rather He plans ways by which guilty people can enjoy reconciliation with Himself. The Cross of Christ is the greatest historical proof of this truth. Judgment is God's "strange" work (Isa. 28:21); mercy is what He delights to display. Thus, David should be godly and make a way to show mercy to Absalom, rather than punishing him with death, according to Joab.

David knew that Joab wanted him to pardon Absalom. He sensed that the woman's arguments had come from him (vv. 18-19). Joab had written the script for the skit that she had performed (vv. 19-20).

"Ironically, Joab's demise begins at precisely the point where another woman (Bathsheba) is sent to the king by a thoroughly self-interested [?] statesman (Nathan) in order to foil the succession of the next in line after Absalom (Adonijah) and so to secure the crown for Solomon (1 Ki 1.11-31)."²⁷¹

²⁷⁰Youngblood, pp. 978-79.

²⁷¹George G. Nicol, "The Wisdom of Joab and the Wise Woman of Tekoa," *Studia Theologica* 36 (1982):101.

There are parallels between this incident and Abigail's appeal to David in 1 Samuel 25:24.²⁷²

Absalom's return to Jerusalem 14:21-33

Joab's masquerade proved effective. David agreed to allow Absalom to return to Jerusalem (v. 21). However, even though he did not execute him, neither did David restore Absalom to fellowship with himself (v. 24). His forgiveness was official but not personal. This led to more trouble. Thankfully God both forgives us and restores us to fellowship with Himself.

Verses 25-27 give information about Absalom that helps us understand why he was able to win the hearts of the people. He was not only handsome but also a family man.

"A strong growth of hair was a sign of great manly power . . ." ²⁷³

"What Absalom proudly considers his finest attribute will prove to be the vehicle of his ultimate downfall (cf. 18:9-15)." ²⁷⁴

How often this proves to be true. Two hundred shekels (v. 26) equal five pounds in weight. Absalom was attractive physically, but not correspondingly attractive to God spiritually, because he put his own ambitions before God's plans. In these respects he was similar to Saul.

Absalom then lived in Jerusalem for two years, about 982-980 B.C. (v. 28; cf. 13:38). During these years he resented David's treatment of him. He regarded himself as a prisoner in Jerusalem. He was willing to suffer death for his murder of Amnon or to receive a true pardon, but the present compromise was unbearable (v. 32). When Absalom pressed for a personal reconciliation with his father, David finally conceded (v. 33), which David should have done at least two years earlier.

I believe David handled Absalom as he did partly because David's conscience bothered him; he himself had sinned greatly. This seems clear from 14:1-20. David's approach offended Absalom and contributed to his desire to seize the throne from his father.

The entire chapter is the story of a father and king caught between his responsibilities to be both just and merciful. Every parent and leader eventually finds himself or herself in David's position. God Himself had to find a solution to this dual responsibility. The chapter deals with how to discipline. David's solution was to compromise. He tried to punish Absalom by keeping him in exile but not executing him. Then he allowed him to return to Jerusalem but not to have fellowship with himself. Both of these compromises failed and only made the relationship worse. God's solution is to be merciful, to forgive and welcome back warmly and quickly (cf. 12:13; Matt. 6:12, 14-15; Luke 15:11-24).

²⁷²See J. Hoftijzer, "David and the Tekoite Woman," *Vetus Testamentum* 20:4 (October 1970):419-44.

²⁷³Keil and Delitzsch, p. 411.

²⁷⁴Youngblood, p. 985.

Perhaps David was reluctant to pardon Absalom because his son did not repent. At least the text says nothing about his doing so. Nevertheless, David's lack of true forgiveness bred a bitter attitude in Absalom that resulted in his organizing a *coup* to overthrow his father (ch. 15). The law demands justice, but "mercy triumphs over justice" (James 2:13). A police officer who pulls you over for speeding can give you justice (a citation) or mercy (a warning). A murderer on death row can receive justice (execution) or mercy (a governor's pardon). The offender's attitude plays a part in the decision in every case, but ultimately the choice belongs to the person in power. A godly person will plan ways so the estranged may come back into fellowship (v. 14).

2. Absalom's attempt to usurp David's throne chs. 15—20

Absalom was never Yahweh's choice to succeed David (cf. 12:24-25; 1 Chron. 22:9-10). Therefore his attempt to dethrone the Lord's anointed was contrary to God's will and doomed to fail from the beginning. Even though he was personally fertile as a result of God's blessing (14:27), his plan brought God's punishment on himself, even his premature death, rather than further blessing.

Absalom's conspiracy 15:1-12

Two sub-sections each begin with a reference to time (vv. 1, 7) and form a literary "diptych" (i.e., two complementary panels).²⁷⁵ The first six verses explain how Absalom undermined popular confidence in the Lord's anointed for four years. The last six relate his final preparations to lead a military revolution against David.

"Whatever the reason, he exhibited the same patient scheming and relentless determination which he had already shown when he set out to avenge the rape of his sister (chapter 13); the leopard had not changed his spots. His hatred for Amnon at least had had some excuse, but now it became clear that he had no affection for his father either. Apart from his love for his sister Tamar, he appears to have been a cold, ruthless and above all ambitious man."²⁷⁶

"Absalom" was a very self-centered person. Some indications of this are that he promoted himself and secured military weapons and strategy (15:1), he criticized his father's administration publicly (15:2-3), he promised to rule better than David (15:4), he used personal charm and flattery to gain support (15:5), and he exalted himself over David (15:6). All of these activities were intended to attract attention to Absalom and to remind the people that he was the natural heir to David's throne (cf. 1 Kings 1:5). Contrast David's submission to Saul.

Absalom spent four years (v. 7, probably 980-976 B.C.) quietly planning a *coup*. That "four" is the correct number rather than "40" seems clear from other chronological references.²⁷⁷ David was at this time (980-976 B.C.) building his palace in Jerusalem,

²⁷⁵Fokkelman, p. 165.

²⁷⁶Payne, p. 227.

²⁷⁷See the Septuagint, and Josephus, 7:9:1.

then constructing a new dwelling place for the ark, and finally making preparations for the temple (5:9-12). These may have been some of the reasons that David was not meeting the needs of his people as well as he might have done—assuming that Absalom's criticisms were valid. This may also explain David's surprise when Absalom's *coup* began.

Perhaps Absalom chose "Hebron" as the place to announce his rebellion because that was his birthplace, and his support was probably strongest there. Some in Hebron may have resented David's moving his capital from there to Jerusalem.²⁷⁸ "Ahithophel" (lit. "Brother of Folly," v. 12) was probably Bathsheba's grandfather (11:3; 23:34). Since his name is very derogatory, it may have been a nickname that others gave him after his defection from David. Ahithophel's support of Absalom may suggest that the general public did not know about God's choice of David's successor. Ahithophel came from a town in Judah (Josh. 15:51).

Absalom's rebellion against God's anointed king is similar to the reaction of the Jews to Jesus, the Lord's Messiah. They did not want Him to reign over them. Consequently Jesus departed from them and returned to heaven, from which He will return to reign over them eventually.

David's flight from Jerusalem 15:13-37

The people of Israel had formerly given the kingdom to David as a gift (5:1-3), but now they took that gift from him (v. 13).²⁷⁹ David knew that Absalom was popular with the people. Evidently he fled Jerusalem both to save his own life and to spare the capital from destruction. Perhaps Absalom planned to destroy David's capital as well as to kill the king and reassert Judean supremacy. Clearly David planned to return to Jerusalem (v. 16; see the title of Ps. 3). He was fleeing from an attack, not going into exile. The Cherethites and Pelethites were David's bodyguard. The 600 men from Gath (v. 18) were probably mercenary soldiers. These foreigners were loyal to David even when his own son deserted him. Note the parallel in Jesus' experience (John 1:11-12).

"Ancient kings quite often preferred to employ foreign bodyguards, since they were unlikely to be affected by local political considerations or won over by local political factions."²⁸⁰

David later repaid Ittai, another former resident of Gath, for his loyalty by making him commander of one-third of his army (18:2). David urged Ittai to return to Jerusalem and to remain loyal to him there (v. 19), but Ittai insisted on accompanying the king. Ittai's commitment to David (vv. 19-22) recalls Ruth's commitment to Naomi (Ruth 1:16-17).

"These are words of the strongest oath [i.e., "As the LORD lives," v. 21], and they distinguish the true believer in various periods of Israel's history (see 1 Kin. 17:1, 12; 18:10)."²⁸¹

²⁷⁸Laney, p. 113.

²⁷⁹Gunn, "David and . . .," p. 22.

²⁸⁰Payne, p. 231.

²⁸¹*The Nelson . . .*, p. 534.

David crossed the Kidron Valley immediately east of Zion and moved up the Mount of Olives that lay on the other side of the valley. In this he anticipated the movement of his descendant, Jesus Christ, who also crossed the Kidron Valley to pray on Mt. Olivet during His passion (John 18:1). David's treatment of the ark shows his submission to God's authority (vv. 25-26). He did not treat the ark as a good luck charm, as the Philistines and Saul had done. David may have written Psalm 63 at this time.

At this time there were two leading priests in Israel: Zadok (who was also a prophet, v. 27) and Abiathar. Probably Zadok was responsible for worship in Jerusalem where David built a new structure to house the ark. Abiathar seems to have functioned for many years as David's personal chaplain. Earlier Zadok had been in charge of the Gibeon sanctuary (1 Chron. 16:39-42). God's "habitation" (v. 25) most likely refers to the new tent David had recently completed in Jerusalem (cf. 1 Chron. 15:1). These facts suggest another reason for Absalom's rebellion and the support he enjoyed. Many of the Israelites probably considered David's projects of building a new tabernacle and bringing the ark into Jerusalem inappropriate, since Jerusalem was a formerly Canaanite stronghold. Many other people may have shared Michal's reaction (6:16-20).²⁸²

David's complete submission to God's authority over his life is admirable (v. 26). The phrase "the fords of the wilderness" (v. 28) probably refers to the place people forded the Jordan River near the wilderness of Judah (cf. 17:22). David did not believe superstitiously that the presence of the ark would ensure his victory (cf. 1 Sam. 4:3).

David trudged up the Mount of Olives, attired for mourning (v. 30), praying as he wept (v. 31). On Mt. Olivet David was still only a few hundred yards from the City of David. It rises about 200 feet above the city to its east. Walking barefoot (v. 30) symbolized "the shameful exile on which he is now embarking (cf. Isa. 20:2-3; cf. similarly Mic. 1:8)."²⁸³ David's "friend" (i.e., counselor, adviser; cf. 1 Kings 4:5) Hushai came from a family that evidently lived on Ephraim's southern border between Bethel and Ataroth (Josh. 16:2).²⁸⁴ He was probably quite old.

Chapter 15 teaches us a lot about friendship. Absalom is the negative example, and David's supporters as he left Jerusalem are the positive ones. David lost Absalom as a friend because he failed to reach out to him in genuine forgiveness. David won the friendship of many others in Israel because he had a heart for God that expressed itself in lovingkindness for people (cf. Matt. 22:37-39). This made people love David, and we see the marks of their friendship in their dealings with David in this chapter. The king's servants modeled true service by offering to do whatever David needed them to do (vv. 15-18). Ittai expressed his friendship by being a companion to David (vv. 19-23). Zadok and Abiathar became informants and made sure their friend had the information he needed to guarantee his welfare (vv. 24-29). Hushai was willing to hazard his own safety to defend David in the presence of his enemies (vv. 30-37). These people proved to be "sheltering trees"²⁸⁵ for their friend in his hour of need.

²⁸²Payne, p. 185.

²⁸³Youngblood, p. 997.

²⁸⁴Cf. Carl G. Rasmussen, *Zondervan NIV Atlas of the Bible*, p. 227.

²⁸⁵Samuel Taylor Coleridge, "Youth and Age," in *Poems That Live Forever*, p. 256.

"Meanwhile David showed a commendable attitude very much in contrast to Absalom's arrogance. He was completely willing to submit to God's will (verses 25f.), whatever that might prove to be. Such willingness to surrender leadership at the right time is another hallmark of good leadership."²⁸⁶

The kindness of Ziba 16:1-4

"David now encounters Ziba (vv. 1-4), the first of two men with links to the house of Saul (the other is Shimei [vv. 5-14]). Although Ziba attempts to ingratiate himself to him and Shimei curses him, David treats each with courtesy. The brief account of the king's kindness to Ziba (vv. 1-4) has obvious connections with the narrative of his kindness to Mephibosheth (ch. 9) . . ."²⁸⁷

Ziba's report of Mephibosheth's reaction to the news that Absalom had rebelled seems to have been untrue (cf. 19:24-28). Perhaps he believed Absalom would kill his master and then David would reward him. David accepted Ziba's report too quickly without getting all the facts, perhaps because Ziba showed himself to be a friend of David by sustaining him in his flight. We sometimes accept a friend's analysis of the motives of another person too quickly because we do not bother to get all the facts. Here David slipped because he too willingly accepted the complimentary words of a friend.

Shimei's curse 16:5-14

This second descendant of Saul demonstrated a reaction to David that was the opposite of Ziba's. Ziba had been ingratiating and submissive, but Shimei, a "reptile of the royal house of Saul,"²⁸⁸ was insulting and defiant (cf. Gen. 12:3). The central focus of the chiasm in this section is Abishai's desire for Shimei's execution (v. 9; cf. 1 Sam. 17:46; 2 Sam. 4:7). David may have written Psalm 7 at this time, if the "Cush" there is another name for Shimei.²⁸⁹

Bahurim evidently stood on the east side of Mt. Olivet but not far away from the Kidron Valley (cf. 3:16; 17:18). Shimei's charge that David was a man of bloodshed (v. 8) was true; David had murdered Uriah. However, Shimei meant David was responsible for the murders of Abner and Ish-bosheth, which was not true. David appears to have felt his present distress might be God's punishment for killing Uriah (vv. 10-11; cf. 12:11). He hoped that by showing Shimei mercy God might be merciful to him (v. 12; cf. 22:26). David's attitude was entirely different from Abishai's (v. 9; cf. 1 Sam. 26:8), and Abishai's brother Joab's, who often seized the initiative from God. "Sons of Zeruiah" was probably a disparaging form of address (cf. 1 Sam. 10:11; 20:27).

²⁸⁶Payne, p. 232.

²⁸⁷Youngblood, pp. 998-99.

²⁸⁸Alexander Whyte, *Bible Characters*, p. 297.

²⁸⁹*The Nelson . . .*, pp. 548, 881.

"This is an interesting theological view, that coming from the hate-filled rantings of an apparent madman might be the voice of God to David. The willingness to listen to one's critics and even to one's enemies may be the only way to discover the truth of God. The natural tendency is to surround ourselves with friends who are often reluctant to tell us the things we need to know. This opens the possibility that we may do well at times to listen to people who wish us harm but tell us the truth. Here again we see David's willingness to expose himself to God's word for his life and to God's judgment upon his life."²⁹⁰

Here, in contrast to the previous pericope, David succeeded. He did not let the criticism of a critic elicit an improper response from him. Rather, he listened for the voice of God in Shimei's words (vv. 10-11). Sometimes the complementary words of a friend (vv. 1-4) are more difficult to handle than the curses of an enemy. David showed some growth here; previously he had reacted violently to the disdain of an enemy, namely, Nabal (cf. 1 Sam. 25:26, 32-34). For David to control his temper was a greater victory than slaying Goliath (Prov. 16:32). Times of stress bring out the best and the worst in people. This was true of David's flight from Absalom as it had been true during his flight from Saul.

The counsel of Ahithophel and Hushai 16:15—17:29

This is the central unit of chapters 5—20, and its central focus is the judgment that Hushai's advice was better than Ahithophel's (17:14). This advice is the pivot on which the fortunes of David turned in his dealings with Absalom.

Hushai was loyal to David primarily because David was the Lord's anointed (v. 18). His words to Absalom implied that he was supporting the revolution, but everything that Hushai said could have been taken as supporting David, which he did. They are masterful double entendre. He was really serving David in the presence of his son Absalom (v. 19).

"Hushai has kept his integrity, Absalom has been blinded by his own egoism, and the reader is permitted to see one example of the outworking of God's providence."²⁹¹

In the ancient East people regarded the public appropriation of a king's concubines as an act that signaled the transfer of power to his successor.²⁹² Here Absalom broke the Mosaic Law (Lev. 18:7-8) to gain power. By following Ahithophel's advice Absalom brought about one of the judgments God had predicted would come on David for his sin (12:11-12). This act was also a great insult to David, and it jeopardized Absalom's inheritance rights (cf. Reuben's similar sin, Gen. 35:22; 49:3-4). The king was reaping what he had sown (Gal. 6:7). Absalom's immorality may have taken place on the very roof where David had committed adultery (cf. 11:2), though that is not certain. By taking David's concubines, Absalom showed his supporters that he would never be reconciled to David, and so strengthened their commitment to him.²⁹³

²⁹⁰Chafin, p. 338.

²⁹¹Baldwin, p. 264.

²⁹²de Vaux, 1:116.

²⁹³Josephus, 7:9:5.

"David had illicitly slept with a woman who was not his wife (cf. 11:4), and now his son is counseled to follow in his father's footsteps."²⁹⁴

In 17:9 Hushai warned that if only a small group of Absalom's men pursued David and David defeated them, the news would spread that Absalom had lost the battle. The people would then side with David. He proposed the ultimate flattery, namely, that Absalom himself should lead his troops into battle, which is what kings usually did (v. 11). Yahweh sought to bring calamity on Absalom (v. 14) because Absalom sought to overthrow the Lord's anointed.

Enrogel (v. 17) lay just south of Zion near where the Hinnom and Kidron Valleys join. There are parallels between verses 17-22 and the story of the spies at Jericho (Josh. 2).²⁹⁵ Ahithophel may have believed that Hushai's advice would result in Absalom's defeat and David's ultimate return to Jerusalem,²⁹⁶ or he may have committed suicide out of humiliation (v. 23).

"It seems more plausible to assume that he took his life at some later stage, perhaps after the battle in the Forest of Ephraim."²⁹⁷

"All the utterly real issues between people and people and between God and people that swirl throughout II Samuel 9—20, I Kings 1—2 also swirl about Jesus as he moves toward the cross. One must think that the Gospel writers were acutely aware of this when they depicted Jesus' Maundy Thursday walk to the Mount of Olives in ways so graphically reminiscent of the 'passion' of the first *Meshiach* in II Samuel 15:13-37. Even the detail of Judas' betrayal of Jesus, and his subsequent suicide, have no remote parallel anywhere in Scripture, with the remarkable exception of Ahithophel, who betrayed the Lord's anointed and thus opened the door to suicidal despair (II Samuel 17:23)."²⁹⁸

Mahanaim on the Jabbok River in Transjordan had been Ish-bosheth's capital (2:8). Probably David went there because the inhabitants favored him for his goodness to Mephibosheth, Saul's grandson. Amasa was the son of Jithra (or Jether), an Ishmaelite (not Israelite; cf. 1 Chron. 2:17), and the son of Joab's cousin Abigail. Absalom's army also camped in Transjordan in the Gilead hills, probably south of Mahanaim.

"There is a certain sadness in what David had to do. While the tribal allotments of ancient Israel included land on both sides of the Jordan, there was always an emotional understanding that the 'real' land of Israel was west of the Jordan. David was truly in exile. Later, his enemies would charge him with having 'fled from the land' (19:9)."²⁹⁹

²⁹⁴Youngblood, p. 1007.

²⁹⁵See Gunn, "Traditional Composition . . .," p. 224.

²⁹⁶Gordon, p. 282.

²⁹⁷Anderson, p. 216.

²⁹⁸James A. Wharton, "A Plausible Tale: Story and Theology in II Samuel 9—20, I Kings 1—2," *Interpretation* 35:4 (October 1981):353.

²⁹⁹*The Nelson . . .*, p. 539.

Those who helped David included Shobi (v. 27), the son of Nahash, who had been king of Ammon, and who was probably the brother of Hanun, the present Ammonite king who had humiliated David's well-wishers (ch. 10). Ammon was presently subservient to Israel. David and Joab had subdued Ammon about 14 years earlier (12:26-31). Machir had been the host of Mephibosheth before David assumed his support and moved him to Jerusalem from Lo-debar (9:1-5). Barzillai was a wealthy supporter of David from Rogelim, a town farther to the north in Gilead. Shobi, Machir, and Barzillai demonstrate other characteristics of true friends: they initiated help for David and supplied him abundantly with his needs and wants.

If all Christians are God's anointed (and we are, 1 John 2:27), even though former friends disappoint, forsake, and betray us, the Lord will preserve and protect us (cf. Heb. 13:5-6). He will even raise us from the dead to keep His promises to us (cf. Heb. 11:19). Our responsibility is simply to follow the Lord faithfully in spite of opposition, as we see David doing in this story.

The end of Absalom 18:1-18

"In the overall structure of 15:1—20:22, the story of Absalom's death (18:1-18) provides a counterpoise to that of Shimei's curse (16:5-14 . . .). Just as in the earlier narrative an adversary of David (Shimei) curses him (vv. 16:5, 7-8, 13), so also here an adversary of David (Absalom) opposes him in battle (vv. 6-8); just as in the earlier account David demands that Shimei be spared (16:11), so also here David demands that Absalom be spared (vv. 5, 12); and just as in the earlier episode a son of Zeruah (Abishai) is ready to kill Shimei (16:9), so also here a son of Zeruah (Joab, v. 2) is ready to kill Absalom—and indeed wounds him, perhaps mortally (vv. 14-15)."³⁰⁰

The mustering of David's troops 18:1-5

The writer referred to David no less than five times in this section as "the king," leaving no doubt as to who was the legitimate ruler and who was really in charge. Perhaps David instructed his three commanders to deal gently with Absalom, not only because he was his son, but because God had dealt gently with David for his sins.

"The truth was that David acted as a father but not as a king—as if he and Absalom had had some minor domestic quarrel which could be put right by an apology and a handshake. He failed to see Absalom as a traitor and a rebel, whose actions had caused a great deal of harm to the stability and welfare of the kingdom, to say nothing of the great loss of life in the civil war (verse 7). Yet every parent will feel a good deal of sympathy with David's viewpoint."³⁰¹

³⁰⁰Youngblood, p. 1017.

³⁰¹Payne, p. 245.

The battle between David's and Absalom's armies 18:6-8

The location of the forest of Ephraim is unknown, but it was probably in Gilead (cf. Judg. 12:1-5).³⁰² As early as the Judges period, so many Ephraimites had settled in Gilead that the western Ephraimites called the Gileadites "fugitives of Ephraim" (Judg. 12:4).³⁰³ How the forest devoured more of Absalom's men than David's soldiers did (v. 8) is not clear, but that it did suggests that Yahweh assisted David's men by using the forest somehow to give him the victory.

Absalom's death 18:9-18

"The mule was a royal mount; losing his mule [v. 9] Absalom has lost his kingdom."³⁰⁴

The text says Absalom's head caught in an overhanging oak branch (v. 9). Josephus interpreted this, perhaps in view of 14:26, as his hair got caught in the tree.³⁰⁵ In this case, God used a piece of nature, a tree, to snare His prey.

"The great tree, inanimate though it is, has proved more than a match for the pride of Absalom."³⁰⁶

"The reader who recalls 14,26 will almost certainly visualize Absalom's hair in connection with the entanglement . . . and will easily draw a contrast between promise and pride on the one hand and humiliation and doom on the other."³⁰⁷

The soldier who found Absalom wisely obeyed the orders of David. There are many evidences throughout the David saga that David had an excellent communications network. The soldier's parenthetic comment, "There is nothing hidden from the king," (v. 13) is just one evidence of this (cf. 14:20). Likewise there is nothing hidden from David's greatest son, Jesus Christ, who knows all that happens under His authority.

Despite David's instructions Joab wounded Absalom, probably mortally, on the spot (v. 14). Perhaps Joab feared David would have pardoned Absalom's sin, thus giving him another opportunity to revolt. We must be careful to conduct our spiritual warfare according to our King's instructions rather than taking matters into our own hands, as Joab did.

Absalom's burial was in keeping with what the Mosaic Law prescribed for a rebellious son (Deut. 21:20-21). God cut Absalom off because he rebelled against the Lord's anointed, rather than blessing him because he was David's eldest son. This was the third

³⁰²Cf. LaMoine DeVries, "The Forest of Ephraim," *Biblical Illustrator* 10:1 (1983):82-85.

³⁰³George Adam Smith, *The Historical Geography of the Holy Land*, p. 335, n. 2.

³⁰⁴Conroy, p. 60.

³⁰⁵Josephus, 7:10:2.

³⁰⁶Baldwin, p. 270.

³⁰⁷Conroy, p. 44, n. 4.

son that David had lost because of his sins against Bathsheba and Uriah.³⁰⁸ Instead of having a line of kings succeed him, all Absalom left behind was a stone monument (stele, "marble pillar"³⁰⁹) that he had erected to himself (v. 18). His three sons (14:27) must have died prematurely (v. 18).

"It is possible, however, that one or more of his sons were unwilling (for whatever reason) to perpetuate their father's memory."³¹⁰

In the ancient world, a son normally erected a memorial to his father when his father died, if the father was famous. Moreover, people also expected him to imitate his father and thus become a living memorial to his name.³¹¹ Absalom failed to receive either form of honor. Absalom lived like Eli's sons and Saul, and he died as they did.³¹² The King's Valley (v. 18) was the Kidron Valley. The 52-foot-high tomb or pillar of Absalom that marks the spot today, just east of the temple area, is an early first century A.D. Hellenistic or Roman sepulcher.³¹³ We should not confuse it with the memorial referred to in this text, though the present one may stand on the same spot as the older one.

Absalom's *coup* was doomed to fail from the start, because he was rebelling against the will of God. Solomon was God's choice to succeed David (1 Chron. 22:9-10; 1 Kings 1:13, 17, 30). Absalom was David's third son (after Amnon and Chileab [a.k.a. Daniel]). Absalom sought to perpetuate traditional succession. As Israel's true sovereign, God had the right to select whomever He wished to lead His nation.

Amnon and Absalom both were willful, cunning, obstinate, immoral, followed counsel, and experienced violent deaths. Amnon, however, repeated David's passionate sexual sin and was hedonistic, whereas Absalom repeated David's cold-blooded murder and was militarily and politically ambitious.

Absalom's attempt to usurp David's throne proves again that disobedience to God's covenant (i.e., the Mosaic Law) resulted in lack of fertility (blessing) in Israel. The enemies of the Lord's Anointed will never succeed. Because of his sin, David had to flee Jerusalem, and he experienced much heartache. Because of his sins, Absalom died without honor. Nevertheless, in spite of David's sin, God restored him to power because of God's elective choice of him, and because of David's heart for God.

God had promised to punish David for his disregard of the Mosaic Covenant and the Lord. Still, He did not say He would cut him off as He had cut Saul off (12:10-12). The following chapters (18:19—19:43) record Yahweh's restoration of His anointed after discipline.

³⁰⁸See my comment on 12:6.

³⁰⁹Josephus, 7:10:3.

³¹⁰Youngblood, p. 1021.

³¹¹Boyu Ockinga, "A Note on 2 Samuel 18.18," *Biblische Notizen* 31 (1986):32.

³¹²For some interesting additional insights into Absalom gleaned from the text, see Roy Battenhouse, "The Tragedy of Absalom: A Literary Analysis," *Christianity and Literature* 31:3 (Spring 1982):53-57.

³¹³W. Harold Mare, *The Archaeology of the Jerusalem Area*, p. 195.

David's reaction to the news of Absalom's death 18:19—19:8

Ahimaaz wanted to be the first to tell David the news of his victory since messengers often received a reward for bringing good news. Joab discouraged him, thinking he would also report that Absalom was dead. David would not have rewarded that news and might have slain its bearer (cf. ch. 1). Joab sent "the Cushite" (v. 21), possibly one of Joab's attendants (cf. v. 15), to tell David the bad news. Cushites came from the upper Nile region of Egypt (Nubia, modern Ethiopia).³¹⁴ Joab may have selected this man because he was a foreigner, and he may have considered him more expendable than an Israelite.

David seems to have concluded that a single runner bore good news, because if the army had suffered a defeat many people would have been retreating to Mahanaim. Ahimaaz may have lied about not knowing Absalom's fate (v. 29), or he may have been telling the truth. His greeting: "All is well," was literally "*Shalom*" ("Peace"). The Cushite then arrived with the news of Absalom's death (vv. 31-32).

"There is a clear rule of law which connects a leader's conduct with his fate and the fate of his house. A degenerate leader, whether it is himself who has sinned or his sons, will ultimately be deposed (see the story of Samuel and his sons [?]) or come to a tragic end, just as Eli and his sons die on the same day, and so do Saul and his. This law holds true of David also; . . . just as in the stories of the death of Eli, Saul and their sons, in the story of Absalom there appears a runner who announces the evil tidings of his death in battle (II Sam. 18:19-32); and before that, in the story of Amnon's murder, a rumor comes to the king of the killing of all his sons, although it is found that only Amnon had been killed (II Sam. 13:30-36). With this, the criticism of all four leaders described in the book of Samuel, together with their sons, reaches its conclusion."³¹⁵

"The description of Absalom's demise resonates with allusions to Abraham's binding of Isaac in Genesis 22. . . . Both Absalom and the ram are caught in a thicket (*sobek/sebak*). Whereas Abraham is commanded not to send forth his hand (*'al tishlah yadeka*) unto the lad (22:12), Joab's soldier refuses to send forth his hand (*lo' 'eshlah yadi*) unto the son of the king (18:12). And finally, Abraham offers up the ram in place of his son (*tahat beno* [22:12]). It takes a while for David to help us perceive this analogy, but finally he makes it clear: 'would that I had died in place of you (*tahteka*), O Absalom, my son, my son.'"³¹⁶

David responded here similarly to the way he did when he heard of Saul's death (ch. 1). Certainly David was correct to weep over Absalom's death. However, Joab was also correct to warn David of the consequences of failing to thank his soldiers for saving his

³¹⁴J. Daniel Hays, "The Cushites: A Black Nation in the Bible," *Bibliotheca Sacra* 153:612 (October-December 1996):396-409.

³¹⁵Moshe Garsiel, *The First Book of Samuel: A Literary Study of Comparative Structures, Analogies, and Parallels*, p. 106.

³¹⁶Ackerman, p. 50.

life and kingdom. David's soldiers were ashamed to enter Jerusalem as the conquering heroes that they were, because of David's mourning.³¹⁷ David should have tempered his personal sorrow since Absalom had rebelled against the Lord's anointed. David responded as a parent rather than as a king. Joab urged him to remember that he was a king, as well as a father, and to behave like a king. Since David had slain Uriah with the sword, God punished David by slaying his son, the fruit of his fertility, with death by the sword, too (12:9-10; cf. Gal. 6:7).

Joab's execution of Absalom cost him his position, at least temporarily (v. 13). Nevertheless, his rebuke of the king (vv. 5-7) was good, as well as needed. A true friend—and Joab was a true friend to David here—will be willing to take personal risks to confront a friend in love. A wise person, such as David, will accept strong advice from a friend who really cares.

David's emotions were sometimes inappropriate, loving those whom he should have hated and hating those whom he should have loved (v. 6). Similarly Amnon had hated Tamar whom he should have loved (13:15). These emotions were common to father and son, both of whom committed serious injustices.³¹⁸

"This final 'gate scene' [v. 8] may call to mind the initial 'gate scene' in 15:2-6 which paved the way for the subsequent rebellion; thus they may form an inclusion."³¹⁹

David's return to Jerusalem 19:9-43

The only thing the people could do after Absalom had fallen was to return to their former king (vv. 11-12). Absalom had found his strongest support among the people of Judah. David did not want the Judahites to conclude that by supporting Absalom they had become his enemies. David extended pardon to them and informed them that he still regarded them as his closest kin. This wise political move helped unite the nation again.

". . . David's reference here [v. 12] is not to blood ties, though they may be present, but rather that mutual covenant commitments must be honored because the vows assume fidelity through thick and thin."³²⁰

David also forgave the Benjamites who had hoped for his downfall and had seen it as punishment for taking Saul's place on the throne (vv. 16-30). Shimei had actively opposed David, Ziba had misled him (apparently), and Mephibosheth had not supported him. Mephibosheth's failure to trim his toenails and his beard and to wash his clothes, were an expression of his grief, and resulted in his remaining ceremonially unclean while

³¹⁷Josephus, 7:10:5.

³¹⁸Stuart Lasine, "Melodrama as Parable: The Story of the Poor Man's Ewe-Lamb and the Unmasking of David's Topsy-Turvy Emotions," *Hebrew Annual Review* 8 (1984):117.

³¹⁹Anderson, p. 228. Cf. Youngblood, p. 1032.

³²⁰Walter Brueggemann, "Of the Same Flesh and Bone (Gn 2,23a)," *Catholic Biblical Quarterly* 32:4 (September 1970):536.

David was in exile (cf. Exod. 19:10, 14).³²¹ By forgiving all of these Benjamites David again secured the support of this difficult tribe. Later, David urged Solomon to execute Shimei (1 Kings 2:8-9; cf. Gen. 12:3). A generation later, when the kingdom split in two, the tribe of Benjamin remained attached to Judah. Abishai had become an "adversary" (Heb. *satan*) to David in the sense that he opposed David's purpose to pardon Shimei.³²²

"All these, as well as the tribe of Judah, laid a bridge [of boats] over the river, that the king, and those that were with him, might with ease pass over it."³²³

David may have divided the fields between Mephibosheth and Ziba to determine which of them was telling the truth or because he could not tell (v. 29). Solomon followed a similar procedure and threatened to divide a living baby to determine which of two mothers was telling the truth (1 Kings 3:24-25). Mephibosheth offered the entire estate to Ziba (v. 30). His action argued his innocence.³²⁴

Barzillai's support (vv. 31-39) undoubtedly represented that of others in Transjordan. By honoring him and his representative, Chimham, David cemented good relations with the tribes across the Jordan. Chimham may have been Barzillai's son (cf. 1 Kings 2:7), a tradition that some manuscripts of the Septuagint and Josephus preserved.³²⁵

The other Israelites (vv. 40-43) also rallied behind David again. The little "who loves the king most" contest they held with the Judahites illustrates their support. Thus almost the whole nation again united behind the Lord's anointed. This was a blessing from God. The chiasmic literary structure of chapters 15—20 identifies an undercurrent of deterioration in the general relations that David enjoyed with his subjects at this time.³²⁶

This section is a remarkable testimony to the power of forgiveness (cf. Matt. 6:12, 14-15; 18:21-22; Luke 7:47; 17:3). David had not really forgiven Absalom, and perhaps the consequences of his lack of forgiveness encouraged him to take a different approach with his subjects after Absalom's death. We see in David's dealings with Amasa (vv. 11-15) that forgiveness wins over former enemies. We see in his dealings with Shimei (vv. 16-23) that forgiveness gives time for people to change. We see in his treatment of Mephibosheth and Ziba (vv. 24-30) that forgiveness placates irreconcilable adversaries. We see in his relations with Barzillai and Chimham (vv. 31-39) that forgiveness causes blessing to overflow on others. We see in the section revealing the final reactions of the Israelites and the Judahites (vv. 40-43) that forgiveness lays a strong foundation for the future.

³²¹Cf. McCarter, *II Samuel*, pp. 417, 421.

³²²See Peggy Day, "Abishai and *satan* in 2 Samuel 19:17-24," *Catholic Biblical Quarterly* 49:4 (October 1987):543-47.

³²³Josephus, 7:11:2.

³²⁴David Damrosch, *The Narrative Covenant: Transformations of Genre in the Growth of Biblical Literature*, p. 247.

³²⁵Josephus, 7:11:4.

³²⁶David M. Gunn, "From Jerusalem to the Jordan and Back: Symmetry in 2 Samuel XV-XX," *Vetus Testamentum* 30:1 (January 1980):109-13.

"The recent victory may have been seen as indicative of Yahweh's favor, but David still needed the people's 'acclamation' or invitation to be king once more."³²⁷

The rebellion of Sheba 20:1-22

"The account of Sheba's rebellion against David serves as a counterpoise to the story of Absalom's conspiracy (15:1-12) in chapters 15—20, which constitute the major part of the narrative that comprises chapters 13—20 (more precisely, 13:1—20:22), the longest definable literary section of the Court History of David (chs. 9—20 . . .)."³²⁸

Not all the people of Israel followed David. Some lined up behind Sheba, a discontented Benjamite who sought to split the kingdom as Jeroboam did 45 years later. He sounded his rebel call in Gilgal and then proceeded north gathering supporters.

"It is no coincidence that independence is declared in practically identical terms in the cry of 2 Sam 20:1b and 1 Kgs 12:16. Sheba ben Bichri was before his time—so a 'worthless fellow.' After Ahijah's intervention, the time had come."³²⁹

This was another premature act, like the Israelites demand for a king before God gave them David. The notation of David's dealings with his ten concubines (v. 3; cf. 15:16; 16:21-22) shows that the king behaved in harmony with the spirit of the Mosaic Law. The Law prohibited a woman who had had relations with two consecutive husbands from going back to her first husband (Deut. 24:1-4). The Law did not address David's case specifically, but Deuteronomy 24 was what seems to have guided his decision.

"The presence of concubines suggests how much the monarchy has embraced the royal ideology of the Near East, which is inimical to the old covenant tradition. David takes a drastic step of confining the concubines and presumably having no more to do with them. His action is most likely a concession and conciliatory gesture to the north. . . . In making this move, David not only distances himself from his own former practice but also offers a contrast to the conduct of Absalom (16:21-22)."³³⁰

David's action may also indicate that his temporary exile drove him back to the Lord and increased his desire to please Him. David had promoted Amasa by making him commander of the army in Joab's place (17:25), probably because Joab had killed Absalom (19:13). Unfortunately Amasa moved too slowly (v. 5), so David put Abishai in charge (v. 6). The writer probably referred to the soldiers as "Joab's men" (v. 7) because they had formerly been under Joab's command.

³²⁷Anderson, p. 242.

³²⁸Youngblood, p. 1042.

³²⁹Anthony F. Campbell, *Of Prophets and Kings: A Late Ninth-Century Document (1 Samuel 1—2 Kings 10)*, p. 83.

³³⁰Brueggemann, *First and . . .*, p. 330.

Joab greeted Amasa in a customary way (v. 9).³³¹ He kissed the man he was about to slay, as Judas did centuries later (Luke 22:47-48). Solomon avenged Joab's murder of Amasa when he came to power (1 Kings 2:32-34). Perhaps David did not execute Joab because he felt gratefully indebted to him for his great service, and Joab was an effective commander who advanced David's interests. Some leaders still publicly decry the methods of people whom they privately encourage.

Abel Beth-maacah lay about 90 miles north of Gilgal and four miles west of Dan. Sheba had far fewer soldiers than Joab did (vv. 11, 14). The saying, "They will surely ask advice at Abel [Beth-maacah]," (v. 18) means people regarded the residents of that town as wise. The city was a mother in Israel (v. 19) in the sense that it exercised a beneficent maternal influence over its neighboring villages. Similarly "daughters," when used in reference to a town, represents the town's satellite villages (e.g., Judg. 1:27; et al.). The epithet "mother in Israel" describes only Deborah elsewhere in the Old Testament (Judg. 5:7).

"Abel is characterized in the proverb as a city with a long reputation for wisdom and faithfulness to the tradition of Israel. It is, therefore, a mother in the same way Deborah was: a creator and hence a symbol of the unity that bound Israel together under one God Yahweh. And it is the wise woman's implicit appeal to this unity that stops Joab in his tracks."³³²

"The inheritance of the Lord" (v. 19) refers to Israel (cf. 21:3). Evidently Sheba, though a Benjaminite, lived in the hill country of Ephraim (v. 21). David's rule was again secure with the death of Sheba, another man who rebelled against the Lord's anointed and died for it.

"Wise words override ruthless policy. At the end, not only the woman and the city are saved; something of David's dignity and self-respect are also rescued from Joab's mad, obedient intent."³³³

"In an earlier incident, another 'wise woman' had co-operated with Joab and had undertaken the delicate task of bringing the king to a new viewpoint (2 Sa. 14:1-20)."³³⁴

Compare also Abigail's wise counsel to David (1 Sam. 25). This story teaches much about wisdom and folly.

"First of all the woman saw the problem realistically; the danger must have been clear enough to everyone in Abel, but there may have been some false hopes of rescue or intervention. Secondly, she did something

³³¹Keil and Delitzsch, p. 454. See Edward A. Neiderhiser, "2 Samuel 20:8-10: A Note for a Commentary," *Journal of the Evangelical Theological Society* 24:3 (September 1981):209-10, for further explanation of how Joab deceived Amasa.

³³²Claudia V. Camp, "The Wise Women of 2 Samuel: A Role Model for Women in Early Israel," *Catholic Biblical Quarterly* 43:1 (January 1981):28.

³³³Brueggemann, *First and . . .*, p. 332.

³³⁴Baldwin, pp. 280-81.

about it—she did not wait for somebody else to act but took the initiative herself. Then she argued her case, challenging the rightness of Joab's actions; and he was forced to agree with what she said. So a compromise was reached; and finally she took steps to fulfil [*sic*] the terms agreed. In other words, wisdom was a combination of intelligent insight and bold action. The Old Testament rarely separates the intellectual from the pragmatic: wisdom is not simply knowing but also doing."³³⁵

The wise woman contrasts with foolish Joab who, nonetheless, showed wisdom himself when he listened to and cooperated with the woman. Sometimes very devoted people, such as Joab, can do much damage similarly in a church. Talk solved a problem that war would only have complicated. Wisdom saved the woman, her city, David's reputation, Joab's career, and many innocent lives. Her wisdom in action bears four marks: seeing the problem, acting to correct it, arguing her case persuasively, and fulfilling her responsibilities. God's glory evidently motivated and guided her actions (v. 19). Sheba's folly is clear in that he was easily offended, unable to muster support, and initiated a fight he could not win. God continued to protect and bless His anointed king.

Tribal jealousies also continued, and finally divided Israel at the end of Solomon's reign.

David's administrators 20:23-26

"With Joab's return to the king in Jerusalem, the grand symphony known as the Court History of David reaches its conclusion for all practical purposes (at least as far as the books of Samuel are concerned . . .). The last four verses of chapter 20 constitute a suitable formal coda, serving the same function for the Court History that the last four verses of chapter 8 do for the narrative of David's powerful reign . . ."³³⁶

This list of David's chiefs of state concludes a major section of Samuel (2 Sam. 9—20, "David's troubles") just as a former list closed another major section (2 Sam. 2—8, "David's triumphs"). Probably this list reflects David's administration toward the end of his reign. The former list evidently describes David's cabinet at an earlier time.

8:15-18	20:23-26
Joab: army	Joab: army
Benaiah: Cherethites and Pelethites	Benaiah: Cherethites and Pelethites
	Adoram: forced labor
Jehoshaphat: recorder	Jehoshaphat: recorder
Seraiah: secretary	Sheva: secretary
Zadok and Ahimelech: priests	Zadok and Abiathar: priests
David's sons: chief ministers (priests)	Ira: priest

³³⁵Payne, p. 257.

³³⁶Youngblood, p. 1048.

The "forced labor" force, the *corvée*, was an age-old institution (cf. Deut. 20:10-11; 2 Sam. 8:2, 6, 14). It consisted of prisoners of war who worked on such public construction projects as highways, temples, and palaces. Adoram (Adoniram) later became a prominent figure in the apostasy of the Northern Kingdom (1 Kings 12:18-19). Ira may have been a royal adviser in the same sense as David's sons had been previously. The Hebrew word *kohen* ("priest," v. 26) seems to have this meaning elsewhere (e.g., 8:18).³³⁷

This long section of David's troubles contains selected events that show that even the Lord's anointed was not above a principle by which God deals with all people. Obedience to the revealed will of God brings blessing to the individual and makes him or her a channel of blessing to others. However, disobedience brings divine judgment in the form of curtailed blessing (fertility). Here we also see the serious effects of arrogance before God.

". . . the narrator has invited the reader to pay particular attention to the social and psychological aftermath of adultery, as well as to the obvious fulfilment [*sic*] of God's judgment as pronounced by the prophet Nathan (2 Sa. 12:10-12)."³³⁸

Another major lesson is that rebellion against the Lord's Anointed cannot succeed. The parallels between David and Jesus Christ in these chapters stand out. Jesus, as David, suffered rejection at the hands of "His own," left His capital in apparent disgrace, but will return to rule and reign.

Seven sub-conflicts appear within this sixth major conflict section in Samuel. Mephibosheth and Jonathan's line conflicts with David's faithfulness (ch. 9). The Ammonite coalition conflicts with David (10:1—11:1). David's unfaithfulness to the covenant conflicts with Yahweh's faithfulness (11:2—12:25). Ammon conflicts with David (12:26-31). Amnon conflicts with Absalom (chs. 13—14). Absalom conflicts with David (ch. 15—18), and Sheba conflicts with David (chs. 19—20).

God's basic commitment to David resulted in his anointing, which guaranteed much blessing. David's basic commitment to God, his heart for God, resulted in his never losing a battle with a foreign nation, as far as the text records. David's occasional violation of the covenant resulted in some other losses (11:2—12:25; ch. 25).

Similarly God's election of the believer results in much blessing for him or her. The believer's commitment to God as lord of his or her life results in a life characterized mainly by victory and success. The believer's occasional violation of God's revealed will results in some defeat for him or her. Even an elect believer, such as Saul, can experience a tragic life if he or she does not commit himself or herself to following God faithfully (Rom. 12:1-2).

³³⁷Cf. Goldman, pp. 236, 319.

³³⁸Baldwin, p. 282.

VII. SUMMARY ILLUSTRATIONS CHS. 21—24

The last major section of the Book of Samuel (2 Sam. 21—24) consists of six separate pericopes that together constitute a conclusion to the whole book (cf. Judg. 17—21). Each pericope emphasizes the theological message of the book and the major theological points the writer wanted his readers to learn (cf. Judg. 17—21).³³⁹

" . . . the final four chapters, far from being a clumsy appendix, offer a highly reflective, theological interpretation of David's whole career adumbrating the messianic hope."³⁴⁰

The structure of this section too is chiasmic.

- "A. The Lord's Wrath Against Israel (21:1-14)
- B. David's Heroes (21:15-22)
- C. David's Song of Praise (22:1-51)
- C'. David's Last Words (23:1-7)
- B'. David's Mighty Men (23:8-39)
- A'. The Lord's Wrath Against Israel (24:1-25)"³⁴¹

A. FAMINE FROM SAUL'S SIN 21:1-14

In this first subsection the writer reminds the reader that breaking covenants results in God withdrawing the blessing of fertility. David had broken the Mosaic Covenant and so experienced God's discipline. Violating God's revealed will always has this effect. When David righted Saul's wrong, the land was blessed once again. David was usually faithful to the Mosaic Covenant, and therefore was blessed more than he was cursed. This section stresses the importance of obedience.

In the chiasmic structure of this summary section, this incident has a parallel in the pestilence that resulted from David's numbering the people (ch. 24). Both incidents emphasize the deadly consequences of unfaithfulness to God and His will, and they call for obedience. Here David apparently failed to trust God to bless Israel as He had promised, and he put too much confidence in the strength of his army to secure blessings (1 Chron. 21:3).

1. Saul's broken treaty with the Gibeonites 21:1-6

Internal references in 2 Samuel enable us to date this incident early in David's reign between Mephibosheth's arrival in Jerusalem and the beginning of the Ammonite wars. Probably God sent judgment on Israel for Saul's action soon after he died. Saul's concubine watched over the bodies of her slain sons until the famine ended. If this took

³³⁹See Walter Brueggemann, "2 Samuel 21—24: An Appendix of Deconstruction?" *Catholic Biblical Quarterly* 50:3 (July 1988):383-97, for some helpful insights into these chapters.

³⁴⁰Brevard S. Childs, *Introduction to the Old Testament as Scripture*, p 275. See also Gordon, p. 298.

³⁴¹Youngblood, p. 1051.

place later in David's reign, she would have been very old, which is possible but unlikely. Also, David buried the bodies of Saul and Jonathan at this time. He would hardly have done this years later. The fact that David did not execute Mephibosheth suggests that this son of Jonathan had come under David's protection by this time. That took place after David moved his capital to Jerusalem. After the Ammonite wars began, David might not have had time for what the writer described here. Consequently a date within 996-993 B.C. for this famine seems reasonable.

Characteristically, David sought the Lord about the famine (v. 1; cf. Deut. 28:47-48). Sometimes natural catastrophes such as famines resulted from Israel's sins, but sin was not always the cause (cf. Job; John 9:2-3). There is no mention elsewhere in Samuel that Saul had broken the Israelites' treaty with the Gibeonites (cf. Josh. 9:3-27). Saul evidently refused to acknowledge Israel's treaty with the Gibeonites (Josh. 9) and put some of them to death. One writer suggested that Saul had made Gibeon his capital, and after a falling out with the native Hivite inhabitants Saul slaughtered them.³⁴² However there is nothing in the text that indicates he did this. Another possibility is that when Saul slew many of the priests at Nob he also executed many Gibeonites (1 Sam. 22:19). David asked the Gibeonites what punishment would satisfy them and atone for (cover) Saul's sin of murder.

"Since the verb *kipper* ["atonement"] is used absolutely here, it is impossible to say from the construction alone whether it means to propitiate [satisfy] or to expiate [remove]. From the context, however, it is clear that it means both. David is seeking both to satisfy the Gibeonites and to 'make up for' the wrong done to them. It is equally clear that he cannot achieve the latter with the former. There is no expiation [removal] without propitiation [satisfaction]."³⁴³

"The inheritance of the Lord" probably refers to the nation of Israel (cf. 20:19). The Gibeonites were content to have seven (a number symbolizing completeness) of Saul's descendants (not necessarily sons) executed. This was in keeping with ancient Near Eastern and Mosaic laws (the *lex talionis* or law of revenge, Num. 35:31). There are records of broken treaties leading to natural calamities in other ancient Near Eastern literature.³⁴⁴ The Hebrew word translated "hang" (v. 6) means to execute in a way that the body suffers public humiliation (cf. Num. 25:4). Probably they suffered execution and then their bodies were hung up so everyone could witness their fate.

2. David's justice and mercy 21:7-9

David showed himself to be a true son of Yahweh by keeping his covenant with Jonathan and by sparing Mephibosheth (cf. v. 2; 1 Sam. 18:3; 20:8, 16). However, he followed

³⁴²Joseph Blenkinsopp, "Did Saul Make Gibeon His Capital?" *Vetus Testamentum* 24:1 (January 1974):1-7.

³⁴³Paul Garnet, "Atonement Constructions in the Old Testament and the Qumran Scrolls," *Evangelical Quarterly* 46:3 (July-September 1974):134.

³⁴⁴See F. Charles Fensham, "The Treaty between Israel and the Gibeonites," *Biblical Archaeologist* 27:3 (1964):96-100.

God's Law and executed seven of Saul's descendants including another Mephibosheth, Saul's son (v. 8). "Merab" (v. 8) is the correct name of another of Rizpah's sons. "Michal," the name that appears in the AV, is probably a scribal error (cf. 1 Sam. 18:19; 2 Sam. 6:23).³⁴⁵ David could justly slay Saul's descendants if they had had a part in the execution of the Gibeonites (cf. Deut. 24:16; 2 Kings 14:6). This seems to have been the case (v. 1; cf. Ezek. 18:4, 20). The execution took place in Gibeah, Saul's former home and capital, which was on a hill ("mountain," v. 9) of Benjamin. The barley harvest began in late March or early April when the feast of Passover took place. Since Passover memorialized the Israelites' liberation from oppression in Egypt, this was an appropriate time for this event. By getting things right with the Gibeonites, David brought Israel out from under God's oppression that Saul's sin had caused.

3. David's honoring of Saul and Jonathan 21:10-14

The writer did not mention how much time elapsed between the execution of Saul's descendants and the coming of rain.

"Leaving corpses without burial, to be consumed by birds of prey and wild beasts, was regarded as the greatest ignominy that could befall the dead . . ." ³⁴⁶

David's action ended the famine, and God again blessed Israel with rain and fertility. David also proceeded to give Saul and Jonathan honorable burials.³⁴⁷

Because Saul had been unfaithful to Israel's covenant with the Gibeonites, God punished the nation with famine (lack of fertility). When David, who followed the Mosaic Law, righted this wrong, God restored fertility to the land. God reduced Saul's line from one of the most powerful-looking men in Israel, Saul, to one of the weakest-looking, Mephibosheth. David's faithfulness to his covenant with Jonathan shows he was a covenant-keeping king like Yahweh. Saul, on the other hand, broke Israel's covenant with the Gibeonites.

B. FOUR GIANT KILLERS 21:15-22

The two lists of David's mighty men (21:15-22 and 23:8-39) show God's remarkable blessing of David for his submission to Israel's Commander-In-Chief. David's small army accomplished amazing feats because God was with David. David's divine election, coupled with his customary trust and obedience Godward, resulted in many forms of fertility (military, political, and influential). This record of four giant killers emphasizes the supernatural character of the victories David was able to enjoy because God fought for him by using various men in his army.

³⁴⁵Driver, p. 352.

³⁴⁶Keil and Delitzsch, p. 462.

³⁴⁷See my note on the significance of burial in the ancient Near East at 1 Sam. 31.

"The lists of heroes and heroic exploits that frame the poetic centre-piece represent human instrumentality, but not the underlying reality, which is Yahweh."³⁴⁸

The pericope may describe what happened when David was fighting the Philistines early in his reign (cf. 5:18-25), probably right after he became king of all Israel in 1004 B.C.³⁴⁹ However, it is really impossible to tell how the incidents recorded here relate to others mentioned in the book, or even if they do.

"The giant" (vv. 16, 18, 20, 22) appears to have been the father or ancestor of all four of the huge Philistine warriors mentioned in this passage. However, the Hebrew word translated "giant" (*raphah*) is a collective term for the Rephaim. The Rephaim were the mighty warriors who originally inhabited the Canaanite coastal plain (cf. Gen. 15:19-21; Deut. 2:11; 3:11, 13). They terrified ten of the 12 spies that Joshua sent out from Kadesh Barnea (Num. 13:33).

"The lamp of Israel" (v. 17) refers to David, the source of Israel's human guidance, prosperity, and wellbeing—its leading light. As God was a light to His people, so the king was a source of life as His vice-regent. Similarly, Jesus is the light of the world, but Christians are to let our light shine before men.

". . . when a man dies his lamp is extinguished (Jb. 18:6; Pr. 13:9); David's death would be tantamount to the extinction of the life of the community (cf. La. 4:20). The figure of the lamp, which came to symbolize the Davidic dynasty as maintained by Yahweh (1 Ki. 15:4; Ps. 132:17), possibly derives from the world of the sanctuary, in which a lamp was kept burning 'continually' (see on 1 Sa. 3:3)."³⁵⁰

Gob (v. 18) was evidently another name for Gezer (1 Chron. 20:4). The reference in verse 19 to Elhanan killing Goliath the Gittite (i.e., a resident of Gath) seems to contradict 1 Samuel 17. However 1 Chronicles 20:5 says that Elhanan killed Lahmi, the brother of Goliath. Evidently that is the correct reading.³⁵¹ Sometimes David was able to slay his enemies personally, but at other times he had to rely on the help of others (v. 17).

The point of this brief section is that God blessed David with military victories far beyond anyone's normal expectations because he was God's faithful anointed servant. Yahweh brought blessing through him to Israel militarily as well as agriculturally (vv. 1-14). The first incident in the appendix (vv. 1-14) illustrates that breaking covenants reduces fertility, but this one (vv. 15-22) shows that God's favor results in supernatural victories.

³⁴⁸Gordon, p. 298.

³⁴⁹Merrill, *Kingdom of . . .*, pp. 237-38.

³⁵⁰Gordon, p. 303.

³⁵¹See Archer, p. 179.

C. DAVID'S PRAISE OF YAHWEH CH. 22

In the center of this summary epilogue, we have two psalms in which David praised God. In these psalms, David articulated the deepest convictions of his heart about God. These convictions were the basis of David's greatness, and they account for God's blessing of him.

"It has long been recognized that 2 Samuel 22 is not only one of the oldest major poems in the OT but also that, because Psalm 18 parallels it almost verbatim, it is a key passage for the theory and practice of OT textual criticism."³⁵²

This psalm records David's own expression of the theological message the writer of Samuel expounded historically. Yahweh is King, and He blesses those who submit to His authority in many ways. Verse 21 is perhaps the key verse. David learned the truths expressed in this psalm and evidently composed it early in his career (v. 1).

This song shares several key themes with Hannah's song (1 Sam. 2:1-10). Both David and Hannah used "horn" as a figure of strength at the beginning (v. 3; 1 Sam. 2:1) and "rock" as a figure for God (v. v. 2; 1 Sam. 2:2). They both referred to divine deliverance (v. 3; 1 Sam. 2:1-2) and ended by equating God's king with His anointed (v. 51; 1 Sam. 2:10). Thus these two songs form a kind of *inclusio* around the Books of Samuel and give them unity. Given the similarities, each makes its own unique statement as well.³⁵³

This is a psalm of declarative praise for what God had done for David. It reflects David's rich spiritual life. While David focused attention on the Lord more than on himself, his emphasis was on the blessings Yahweh had bestowed on him.

We can divide the passage into four sections: the Lord's exaltation (vv. 1-4), the Lord's exploits (vv. 5-20), the Lord's equity (vv. 21-30), and the Lord's excellence (vv. 31-51).³⁵⁴

The reference to God's temple (v. 7) probably means heaven. "Arrows" (v. 15) is a figure for lightning bolts. God had drawn David out of the waters of affliction as Pharaoh's daughter had drawn Moses out of literal dangerous waters (v. 17). God had rewarded David (not saved him) because of his righteous conduct (v. 21). Cleanness (Heb. *bor*) of hands (v. 21) is a figure describing moral purity that derives from the practice of washing the hands with soda (*bor*), probably some sodium compound used as a cleansing agent.

"The psalmist is not talking about justification by works, much less about sinless perfection, but about 'a conscience void of offence toward God and men' (Acts 24:16)."³⁵⁵

³⁵²Youngblood, p. 1064.

³⁵³See Frank Moore Cross Jr., and David Noel Freedman, "A Royal Song of Thanksgiving—II Samuel 22 = Psalm 18," *Journal of Biblical Literature* 72:1 (1953):15-34.

³⁵⁴Merrill, "2 Samuel," in *The Old . . .*, pp. 477, 480.

³⁵⁵Gordon, p. 306.

God responds to people according to their conduct (vv. 26-27). He is astute (shrewd) to the perverted (crooked, v. 27) in the sense that He turns them into fools.³⁵⁶ The similes in verse 43 picture David's enemies as objects of humiliation and contempt.³⁵⁷

"It is . . . both serendipitous and satisfying that the Song of David, a psalm of impressive scope and exquisite beauty, should begin with 'The LORD' (v. 2), the Eternal One, and end with 'forever' (v. 51)."³⁵⁸

D. DAVID'S LAST TESTAMENT 23:1-7

The combination of David's final song (in the text, ch. 22) followed by his last testament (23:1-7) recalls the similar combination of Moses' final song and his last testament (Deut. 32 and 33). This was David's final literary legacy to Israel. His claim to divine inspiration, in verse 2, is as strong as the better known claims in the New Testament: 2 Timothy 3:16; Hebrews 1:1-2; and 2 Peter 1:19-21.

"Whereas the psalm in the previous chapter celebrates the delivering acts of Yahweh by which the Davidic supremacy was established, this little poem is composed around the theme of the dynastic covenant through which the continued prosperity of the Davidic house was vouchsafed."³⁵⁹

This poem also has a chiasmic structure focusing on the Lord speaking (vv. 3-4). His words describe the ideal king. They are messianic. However the passage also anticipates all of David's successors.

The same great spiritual themes come through here as in the previous chapter and in the whole historical account recorded in 1 and 2 Samuel. The ancients regarded the last words of any person as especially significant. The last words of Israel's great leaders were even more important. The last words of prophets were extremely important (cf. Gen. 49; Deut. 33; Acts 20:17-38; et al.). They often expressed lessons those who had walked with God for many years had learned.

The writer described David as simply the son of Jesse, a common Israelite, and as someone whom God had raised up, in contrast to a self-made man (v. 1; cf. Dan. 4:29-33). David always viewed himself as one whom God had chosen and anointed for his role in life (v. 1). He was the Lord's anointed and the sweet psalmist. These four descriptions of David picture his leadership in relation to his family, his political administration, his military forces, and his spiritual influence.

David claimed that the words that he had spoken had been received from God (v. 2). He thus gave God the credit for his inspiration. He also recognized God as the real ruler of Israel (v. 3). Many ancient as well as modern interpreters of this book have understood

³⁵⁶Youngblood, p. 1073; Carlson, pp. 251-52.

³⁵⁷Youngblood, p. 1075.

³⁵⁸Ibid., p. 1077.

³⁵⁹Gordon, p. 309.

David's description of Israel's ruler in verses 3 and 4 as a reference to Messiah. It probably also describes David and his royal descendants. The figure of the dawning sun pictures the righteous ruler as a source of promise, joy, and blessing to his people (v. 4). The figure of the sprouting grass describes him as a source of prosperity, new life, and fertility (v. 4). David viewed his dynasty this way because God had made an everlasting covenant (the Davidic Covenant) with him (v. 5). This resulted in order, security, deliverance, and fulfillment of desire (v. 5). David believed that the covenant would result in increased blessing for his house (v. 5). The worthless would suffer the reverse fate, however, and even be burned up as useless (cf. Matt. 13:30).³⁶⁰

To summarize, David believed that the Lord sovereignly initiates blessing, and those who value it cause His blessings to increase on themselves and others.

E. THIRTY-SEVEN MIGHTY MEN 23:8-39

One might conclude from 1 Samuel 22:2 that David's army, made up as it was of malcontents and distressed debtors, would not have been able to accomplish anything. This list testifies to God's blessing on David and Israel militarily by enabling his warriors to accomplish supernatural feats and to become mighty men in war. Again, God's supernatural blessing is what this section illustrates.

1. Selected adventures of outstanding warriors 23:8-23

There were three warriors who received higher honor than all the rest (vv. 8-12): Josheb-basshebeth, Eleazar, and Shammah. What their relationship to The Thirty was is hard to determine.³⁶¹ One writer assumed they were over The Thirty.³⁶² Three unnamed men from The Thirty received special mention (vv. 13-17). Two others also received great esteem (vv. 18-23): Abishai, and Benaiah. This was evidently the same Benaiah who became the head of David's bodyguard (20:23), a position similar to the one that David had occupied in Saul's army (1 Sam. 22:14).

Josheb-basshebeth is an example of a spiritual warrior with exceptional strength (cf. Eph. 6:10). Eleazar demonstrated unusual stamina and persistence (cf. Isa. 40:31). Shammah's greatness lay in his supernatural steadfastness (cf. Eph. 6:14). The three warriors who took David's wish for water as their command and took a calculated risk (not wild recklessness) showed remarkable sacrifice, dedication, and loyalty (cf. Matt. 6:33). These are all qualities necessary in, and available to, spiritual warriors of all ages by God's grace. Perhaps the writer also mentioned the feats of Abishai and Benaiah because they feature in the preceding narrative. As Jesus had his circles of intimates (Peter, James, and John, the Twelve, and the Seventy), so did David.

³⁶⁰For a linguistic analysis of this pericope, see H. Neil Richardson, "The Last Words of David: Some Notes on II Samuel 23:1-7," *Journal of Biblical Literature* 90:3 (1971):257-66.

³⁶¹B. Mazar, "The Military Elite of King David," *Vetus Testamentum* 13 (1963):310-20.

³⁶²Merrill, *Kingdom of . . .*, p. 282.

2. A list of notable warriors among The Thirty 23:24-39

Thirty-two more soldiers obtained special distinction (vv. 24-39), including Uriah the Hittite (v. 39). The writer referred to them as "The Thirty." This designation seems to have been a title for their exclusive group (cf. v. 18). Since more than 30 names appear in this list of "The Thirty" it may be that when one died, someone else took his place. Asahel, the first name listed, and Uriah, the last, had, of course, already died by the end of David's reign.

The Thirty may have been "a kind of supreme army council which was largely responsible for framing the internal army regulations, deciding on promotions and appointments, and handling other military matters."³⁶³

Compared with the list in 1 Chronicles 11 there are several variations in spelling, which occurs occasionally in the Hebrew Bible. Also some of the differences may be because some soldiers had replaced others. Perhaps in some cases the same man had two different names.³⁶⁴

Note that each of these spiritual warriors received individual honor by God (cf. 1 Sam. 2:30). Each had a different background reflected in his identification in this list; his background did not determine his success. Each was a special blessing to David because David chose to follow the Lord faithfully. Conspicuous by its absence is the name of Joab, David's commander-in-chief.

The whole pericope (vv. 8-39) illustrates the fact that God enables those who follow His anointed faithfully and wholeheartedly to do great works of spiritual significance for Him.

F. PESTILENCE FROM DAVID'S SIN CH. 24

This last section of the book records another occasion on which God withdrew his blessing from Israel, this time because of David's sin (cf. 21:1-14). When David stopped trusting in Yahweh for protection and placed his confidence in his military personnel, God sent a serious disease that killed 70,000 men (v. 15).

". . . chapter 24 provides a fitting conclusion to the story of David by calling attention, once more and finally, not only to his ambition and pride, but also to his humility and remorse."³⁶⁵

"Every spiritual leader would do well to read this story once a year!"³⁶⁶

³⁶³Yadin, p. 277.

³⁶⁴See the comparative chart in *The Bible Knowledge Commentary: Old Testament*, pp. 478-79.

³⁶⁵Youngblood, p. 1095.

³⁶⁶Swindoll, p. 282.

1. David's sin of numbering the people 24:1-9

David probably ordered this census about 975 B.C.

"After the revolutions of both Absalom and Sheba it would have been reasonable for David to reassess his military situation against the possibility of similar uprisings or other emergencies."³⁶⁷

In support of this hypothesis is the fact that Joab and the army commanders were able to take over nine months to gather the population statistics (v. 8). This suggests a very peaceful condition in Israel that characterized David's later reign but not his earlier reign.

The writer of Chronicles wrote that Satan (perhaps an adversarial neighbor nation since the Hebrew word *satan* means "adversary") moved David to take the census (1 Chron. 21:1). Yet in verse 1 the writer of Samuel said God was responsible. Both were true; God used an adversary to bring judgment on the objects of His anger (cf. Job. 1—2; Acts 2:23).³⁶⁸

". . . paradoxically, a divinely-sent affliction can be called a 'messenger of Satan' (2 Cor 12:7 . . .)."³⁶⁹

We can identify perhaps four levels of causality in verse 1. God was the final cause, the primary instrumental cause was Satan, the secondary instrumental cause was some hostile human enemy, and David was the efficient cause. The Lord was angry with Israel for some reason. He evidently allowed Satan to stir up hostile enemy forces to threaten David and Israel (cf. Job 1—2). In response to this military threat, David chose to number the people. David's choice was not his only option; he chose to number the people. He sinned because he failed to trust God. The Lord did not force David to sin.

Quite clearly David took the census to determine his military strength. Taking a census did not constitute sin (cf. Exod. 30:11-12; Num. 1:1-2). David's sin was apparently placing confidence in the number of his soldiers rather than in the Lord.

"For the Chronicler in particular [cf. 1 Chron. 27:23-24], . . . the arena of David's transgression appears to be that taking a census impugns the faithfulness of God in the keeping of His promises—a kind of walking by sight instead of by faith."³⁷⁰

Josephus suggested another reason why this census displeased the Lord.

³⁶⁷Merrill, *Kingdom of . . .*, p. 272.

³⁶⁸See Robert B. Chisholm Jr., "Does God Deceive?" *Bibliotheca Sacra* 155:617 (January-March 1998):11-12, 21-23.

³⁶⁹Youngblood, p. 1096.

³⁷⁰Raymond B. Dillard, "David's Census: Perspectives on II Samuel 24 and I Chronicles 21," in *Through Christ's Word: A Festschrift for Dr. Philip E. Hughes*, p. 105.

"Now king David was desirous to know how many ten thousands there were of the people, but forgot the commands of Moses, who told them beforehand, that if the multitude were numbered, they should pay half a shekel to God for every head [Exod. 30:12]."³⁷¹

"Register" (vv. 2, 4) literally means to "muster" in preparation for battle. Joab proceeded in a counterclockwise direction around Israel.³⁷² The territory described included, but did not extend as far as, all the territory that God had promised to Abraham. There appear to have been 800,000 veterans in Israel plus 300,000 recruits (cf. 1 Chron. 21:5). In Judah there was a total of 500,000. The figure of 470,000 in 1 Chronicles 21 probably omitted the Benjamites (cf. 1 Chron. 21:6). The Hebrew word *elep* can mean either "thousand" or "military unit." Here it could very well mean military unit.³⁷³ The parallel account in 1 Chronicles 21 says that Joab did not number the men of Levi and Benjamin because David's command was abhorrent to Joab (1 Chron. 21:6).

Joab wisely warned David of his folly (v. 3). Even such a man as Joab could see that what David planned to do was wrong. Nevertheless David chose to ignore his counsel (v. 4). He behaved as one who refuses to be accountable to anyone, which was easy for David to do since he was the king. The thing that David had done displeased the Lord, and He struck Israel (1 Chron. 21:7).

2. David's confession of his guilt 24:10-14

Apparently the census was complete, as complete as Joab took it, before David acknowledged that he had sinned. Finally guilt for his pride penetrated his conscience, and he confessed his sin and asked God for forgiveness (v. 10). This response shows David at his best, as "the man after God's own heart." God graciously gave the king some choice about how He would punish the nation (v. 13). This may be the only instance in Scripture where God gave someone the choice of choosing between several punishment options. Because David was the head of the nation, his actions affected all Israel, as well as himself. David's choice was whether he wanted a long, mild punishment or a short, intense one. He chose to leave the punishment in God's hands because he had learned that God is merciful (v. 14).

"War would place the nation at the mercy of its enemies: famine would make it dependent on corn-merchants, who might greatly aggravate the misery of scarcity: only in the pestilence—some form of plague sudden and mysterious in its attack, and baffling the medical knowledge of the time—would the punishment come directly from God, and depend immediately upon His Will."³⁷⁴

³⁷¹Josephus, 13:1:1.

³⁷²See Patrick W. Skehan, "Joab's Census: How Far North (2 Sm 24,6)?" *Catholic Biblical Quarterly* 31:1 (January 1969):42-49, for a detailed study of his route. Rasmussen, p. 119, provided a map of Joab's route.

³⁷³Cf. Baldwin, p. 296; Gordon, p. 319; Anderson, p. 285; McCarter, *II Samuel*, p. 510.

³⁷⁴Kirkpatrick, p. 228.

"Sinners in the hands of an angry God have more reason for hope than does offending man in the clutches of an offended society."³⁷⁵

The rabbis assumed that David's reasoning was as follows.

"If I choose famine the people will say that I chose something which will affect them and not me, for I shall be well supplied with food; if I choose war, they will say that the king is well protected; let me choose pestilence, before which all are equal."³⁷⁶

3. David's punishment 24:15-17

An angelic messenger from God again brought death to many people throughout all Israel (cf. Exod. 12:23). "Seventy thousand men" is more than three times the number of men who followed Absalom and died in his uprising (i.e., 20,000; cf. 18:7). The "Angel of the Lord" may have been the preincarnate Christ, but he could have simply been an angelic messenger whom God sent.³⁷⁷ Evidently God gave David the ability to see the angel who was killing the people as the angel entered Jerusalem prepared to kill more innocent victims of David's sin there (v. 17; cf. 2 Kings 6:17). David asked God to have mercy on the people since he was the sinner responsible for the punishment. He had failed to appreciate the extent of the effects of his act when he ordered the census. Note David's shepherd heart in his reference to his people as "sheep" (v. 17).

"He is even willing to suffer (die?) for the sake of the sheep (v. 17)!"³⁷⁸

"Wanting more land and more people to rule, David finds himself with 70,000 fewer subjects."³⁷⁹

The 70,000 who died may have been 70 military units of soldiers.³⁸⁰

"Sin is really a selfish act. It's all about bringing ourselves pleasure caring little about the toll it will take on someone else."³⁸¹

4. David's repentance 24:18-25

David proceeded to offer sacrifices in response to the prophet Gad's instructions (v. 18). David needed to commit himself again to God (the burnt offering) and to renew his fellowship with God (the peace offering, v. 25). God instructed him to present these sacrifices at the place where He had shown mercy (v. 16). David willingly obeyed

³⁷⁵Young, pp. 304-5.

³⁷⁶Goldman, p. 345.

³⁷⁷See Youngblood, p. 1100-1.

³⁷⁸Gordon, p. 322.

³⁷⁹Dillard, p. 106.

³⁸⁰See Youngblood, p. 1100.

³⁸¹Swindoll, p. 282.

(v. 19). According to Jewish tradition, "Abraham came and offered his son Isaac for a burnt-offering at that very place . . ."382

Araunah (Ornan, 1 Chron. 21) was a native Jebusite, so probably his land had never been sanctified (set apart) to Yahweh as other Israelite land had (cf. v. 23; note "Yahweh *your* God," though Araunah may simply have been speaking politely). David purchased the threshing floor for one and one-quarter pounds of silver. He insisted on purchasing the threshing floor because a sacrifice that costs nothing is no sacrifice at all (cf. Mark 12:43-44). The incident recalls Abraham's purchase of the cave of Machpelah from Ephron the Hittite (Gen. 23:3-15), and it anticipates King Omri's purchase of a hill on which he built another capital, Samaria (1 Kings 16:23-24). The situations involving Abraham and David were both desperate. Araunah's threshing floor was to become the site of Solomon's temple.

"At the same site where Abraham once held a knife over his son (Gen. 22:1-19), David sees the angel of the Lord with sword ready to plunge into Jerusalem. In both cases death is averted by sacrifice. The temple is established there as the place where Israel was perpetually reminded that without the shedding of blood there is no remission of sin (Heb. 9:22). Death for Isaac and for David's Jerusalem was averted because the sword of divine justice would ultimately find its mark in the Son of God (John 19:33)."383

"Small wonder, then, that the NT should begin with 'a record of the genealogy of Jesus Christ the son of David, the son of Abraham. . .'"384

The writer probably recorded this incident, not only because it accounts for the origin of the site of Solomon's temple, but because it illustrates a basic theological truth taught throughout the book. Whenever someone whom God has chosen for special blessing sins, he or she becomes the target of God's discipline, and he or she also becomes a channel of judgment to others. Only repentance will turn the situation around. When David agreed to obey God's will revealed through Gad, he began at once to become a source of blessing again.

"No one need aspire to leadership in the work of God who is not prepared to pay a price greater than his contemporaries and colleagues are willing to pay. True leadership always exacts a heavy toll on the whole man, and the more effective the leadership is, the higher the price to be paid."385

Much blessing came to Israel through the land David bought from Araunah the Jebusite. The fact that it was a threshing floor is interesting, too, since people threshed the blessing of fertility. Many early Jewish readers of 1 and 2 Samuel would have viewed the

382 Josephus, 13:4.

383 Dillard, p. 107.

384 Youngblood, p. 1104.

385 J. Oswald Sanders, *Spiritual Leadership*, p. 169.

purchase of the site of Solomon's temple as the climax of the book. The building of this temple is the focus of the first part of the Book of 1 Kings. Solomon's temple became the centerpiece of Israel for hundreds of years. It was the place where God met with His people and they worshipped Him corporately, the center of their spiritual and national life. Therefore the mention of the purchase of Araunah's threshing floor was the first step in the building of the temple, the source of incalculable blessing to come (cf. Gen. 23:3-16).

As mentioned previously, the writer composed this last major section of Samuel (chs. 21—24) in a chiastic structure. Here is a similar diagram of it.

- A** Famine from Saul's sin 21:1-4 (narrative)
- B** Military heroes and victories 21:15-22 (list)
- C** David's psalm praise of God ch. 22 (poem)
- C'** David's tribute in praise of God 23:1-7 (poem)
- B'** Military heroes and victories 23:8-39 (list)
- A'** Pestilence from David's sin ch. 24 (narrative)

Hebrew writers often used this chiastic literary structure to unify several different parts around one central concept. Here the center is quite clearly Yahweh. Praise of God reflects a right relationship to Him. This relationship results in blessing (strength, victories, etc.). When one is unfaithful to God, the result is judgment, famine, and pestilence.

Within each of these six final sections there is also a conflict. Saul and his sons conflict with David and Mephibosheth (21:1-14). The Philistine giants conflict with David's warriors (21:15-22). Evil and arrogant enemies of God conflict with righteous covenant-keepers (ch. 22). The blessed conflict with the worthless (23:1-7). Israel's enemies conflict with David's men (23:8-39) and, finally, David conflicts with Joab and Araunah (ch. 24).

All of Saul's sons perished, but Mephibosheth, who was faithful Jonathan's son, was in covenant relationship to David, a covenant-keeping son of Yahweh. The Philistine giants perished because God was with David. David's psalm recalls Hannah's psalm (1 Sam. 2:1-10). In both of these prayers the contrast between the arrogant and the humble before God stands out. David received the Davidic Covenant because of God's sovereign choice and David's typical obedience. God raised up and empowered many mighty men because David walked before God submissively. The nation suffered when David got away from God but prospered when he got right with God. In fact, the prosperity that grew out of David's purchase of Araunah's threshing floor highlights the super-abounding grace of God.

Conclusion

When 1 Samuel opened, Israel was a loosely connected affiliation of tribes with little unity and loyalty. The judges led her, many of whom were weak and ineffective. Her worship was in disrepute due to corruption in the priesthood and even among the judges. She was at the mercy of her surrounding enemies. She was weak in influence and was struggling economically.

By the end of David's reign, 150 years later, Israel stood united as a nation behind a king who represented Yahweh's will faithfully. She had a revived priesthood that enjoyed support from the throne, and the prospect for a permanent temple located in the capital city was bright. She was militarily strong, and she controlled her environment politically and geographically. She enjoyed an influence in the world that was already powerful and growing. Furthermore her economy was strong. Most importantly she was led by a king who was normally submissive to Yahweh's authority.

David's most important contribution was probably uniting the political and religious life of Israel. He symbolized this by setting up both the political capital and the worship center of Israel in one place: Jerusalem. This effectively united the covenant traditions of the patriarchs and Moses with the newer provision of a human monarchy. David realized that he was not only Israel's political head but also her representative before God. He persuaded Israel of this dual role and so prepared her to function as the servant of the Lord in providing salvation for the other peoples of the world.³⁸⁶

These changes had taken place because Yahweh had brought fertility to Israel. When the Israelites followed the Mosaic Covenant, God's revealed will for them, obedience resulted in blessing and life. When they did not obey, they experienced discipline and death.

The writer employed various literary devices to emphasize his main spiritual lessons. Primary among these was conflict and resolution. In every major section there is at least one conflict, and often there are several, in which God either exalted the faithful, or put down the arrogant, or both. Another device is the reversal-of-fortune motif by which he showed that Yahweh can and does change people's lives as they respond to His Word, for good or for ill. A major chiasm, beginning with Hannah's prayer and ending with David's prayers, ties 1 and 2 Samuel together. Other frequent chiasms help the reader appreciate the writer's emphasis, such as the one in 2 Samuel 21—24.

"The broad theology of 1 and 2 Samuel is that God rules justly in the affairs of men. Furthermore, He requires that men live justly under His rule. The leader (whether judge or king) must represent Yahweh's justice in the rule of God's people. Failure to follow the patterns of righteousness established by God led to chastisement of the ruler and the people he ruled. This message was usually presented by a prophet who stood between God and the king as well as the people."³⁸⁷

³⁸⁶Merrill, *Kingdom of . . .*, p. 286.

³⁸⁷Heater, p. 146.

Bibliography

- Achtemeier, Paul J., and Elizabeth Achtemeier. *The Old Testament Roots of Our Faith*. Philadelphia: Fortress Press, 1979.
- Ackerman, James S. "Knowing Good and Evil: A Literary Analysis of the Court History in 2 Samuel 9—20 and 1 Kings 1—2." *Journal of Biblical Literature* 109:1 (Spring 1990):41-60.
- Ackroyd, Peter R. "The Succession Narrative (so-called)." *Interpretation* 35:4 (1980):383-96.
- Aharoni, Yohanan, and Michael Avi-Yonah. *The Macmillan Bible Atlas*. Revised ed., New York: Macmillan Publishing Co., 1977.
- Albright, William F. *The Archaeology of Palestine*. 1949. Revised ed. Pelican Archaeology series. Harmondsworth, Middlesex, Eng.: Penguin Books, 1956.
- Alter, Robert. *The Art of Biblical Narrative*. New York: Basic, 1981.
- Anderson, Arnold A. *2 Samuel*. Word Biblical Commentary series. Dallas: Word Books, 1989.
- Archer, Gleason L., Jr. *Encyclopedia of Bible Difficulties*. Regency Reference Library series. Grand Rapids: Zondervan Publishing House, 1982.
- _____. *A Survey of Old Testament Introduction*. Revised ed. Chicago: Moody Press, 1974.
- Armerding, Carl Edwin. "Were David's Sons Really Priests?" In *Current Issues in Biblical and Patristic Interpretation: Studies in Honor of Merrill C. Tenney Presented by His Former Students*, pp. 75-86. Ed. Gerald F. Hawthorne. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1975.
- Arnold, Bill T. "The Amalekite's Report of Saul's Death: Political Intrigue or Incompatible Sources?" *Journal of the Evangelical Theological Society* 32:3 (1989):289-98.
- Bailey, Randall C. *David in Love and War: The Pursuit of Power in 2 Samuel 10—12*. *Journal for the Study of the Old Testament Supplement* 75. Sheffield, Eng.: JSOT, 1990.
- Baldwin, Joyce G. *1 & 2 Samuel*. Tyndale Old Testament Commentaries series. Leicester, Eng., and Downers Grove, Ill.: InterVarsity Press, 1988.
- Battenhouse, Roy. "The Tragedy of Absalom: A Literary Analysis." *Christianity and Literature* 31:3 (Spring 1982):53-57.
- Baxter, J. Sidlow. *Explore the Book*. 6 vols. London: Marshall, Morgan, and Scott, 1965.

- Beal, Richard H. "The Hittites After the Empire's Fall." *Biblical Illustrator* 10:1 (Fall 1983):72-81.
- Bellefontaine, Elizabeth. "Customary Law and Chieftanship: Judicial Aspects of 2 Samuel 14:4-21." *Journal for the Study of the Old Testament* 38 (1987):47-72.
- Bendavid, Abba. *Parallels in the Bible*. Jerusalem: Carta, 1972.
- Bentzen, Aage. "The Cultic Use of the Story of the Ark in Samuel." *Journal of Biblical Literature* 67 (1948):37-53.
- Berlin, Adele. "Characterization in Biblical Narrative: David's Wives." *Journal for the Study of the Old Testament* 23 (July 1982):69-85.
- Blaikie, William G. *The Second Book of Samuel*. 1893; reprint ed. Minneapolis: Klock and Klock, 1978.
- Blenkinsopp, Joseph. "Did Saul Make Gibeon His Capital?" *Vetus Testamentum* 24:1 (January 1974):1-7.
- _____. "Kiriath-jearim and the Ark." *Journal of Biblical Literature* 88 (1969):143-56.
- Bright, John A. *A History of Israel*. Philadelphia: Westminster Press, 1959.
- Brueggemann, Walter. "2 Samuel 21—24: An Appendix of Deconstruction?" *Catholic Biblical Quarterly* 50:3 (July 1988):383-97.
- _____. *First and Second Samuel*. Interpretation: A Bible Commentary for Teaching and Preaching series. Louisville: John Knox Press, 1990.
- _____. "Of the Same Flesh and Bone (Gn 2,23a)." *Catholic Biblical Quarterly* 32:4 (September 1970):532-42.
- Bury, J. B.; S. A. Cook; and F. E. Adcock, eds. *The Cambridge Ancient History*. 12 vols. 2nd ed. reprinted. Cambridge, Eng.: University Press, 1928.
- Calderone, Philip J. *Dynastic Oracle and Suzerainty Treaty*. Manila: Ateneo University, 1966.
- Camp, Claudia V. "The Wise Women of 2 Samuel: A Role Model for Women in Early Israel." *Catholic Biblical Quarterly* 43:1 (January 1981):14-29.
- Campbell, Anthony F. *Of Prophets and Kings: A Late Ninth-Century Document (1 Samuel 1—2 Kings 10)*. Catholic Biblical Quarterly Monograph 17. Washington: Catholic Biblical Association of America, 1986.
- Carlson, R. A. *David the Chosen King*. Translated by Eric J. Sharpe and Stanley Rudman (notes). Stockholm: Almqvist and Wiksell, 1964.
- Carter, Leslie. *Warring Faith*. London: Victory Press, 1961.
- Chafin, Kenneth L. *1, 2 Samuel*. The Communicator's Commentary series. Dallas: Word Books, 1989.

- Childs, Brevard S. *Introduction to the Old Testament as Scripture*. Philadelphia: Fortress Press, 1979.
- Chisholm, Robert B., Jr. "Does God Deceive?" *Bibliotheca Sacra* 155:617 (January-March 1998):11-28.
- Coleridge, Samuel Taylor. "Youth and Age." In *Poems That Live Forever*. Selected by Hazel Fellman. New York: Doubleday, 1965.
- Conroy, Charles. *Absalom Absalom! Narrative and Language in 2 Sam 13—20*. Rome: Pontifical Biblical Institute, 1978.
- Cooke, Gerald. "The Israelite King as Son of God." *Zeitschrift für die Alttestamentliche Wissenschaft* 73:2 (June 1961):202-25.
- Coxon, Peter W. "A Note on 'Bathsheba' in 2 Samuel 12, 1-6." *Biblica* 62:2 (1981):247-50.
- Crockett, William Day. *A Harmony of the Books of Samuel, Kings, and Chronicles*. Grand Rapids: Baker Book House, 1973.
- Cross, Frank M., Jr. *Canaanite Myth and the Hebrew Bible*. Cambridge and London: Harvard University Press, 1973.
- . "An Interpretation of the Nora Stone." *Bulletin of the American Schools of Oriental Research* 208 (December 1972):13-19.
- Cross, Frank Moore, Jr., and David Noel Freedman. "A Royal Song of Thanksgiving—II Samuel 22 = Psalm 18." *Journal of Biblical Literature* 72:1 (1953):15-34.
- Curtis, John Briggs. "East is East" *Journal of Biblical Literature* 80:4 (1961):356-63.
- Damrosch, David. *The Narrative Covenant: Transformations of Genre in the Growth of Biblical Literature*. San Francisco: Harper, 1987.
- Darby, John Nelson. *Synopsis of the Books of the Bible*. 5 vols. Revised ed. New York: Loizeaux Brothers Publishers, 1942.
- Davis, John J., and John C Whitcomb. *A History of Israel*. Reprint ed., Grand Rapids: Baker Book House, 1980.
- Day, Peggy L. "Abishai and *satan* in 2 Samuel 19:17-22." *Catholic Biblical Quarterly* 49:4 (October 1987):543-47.
- de Vaux, Roland. *Ancient Israel: Its Life and Institutions*. 2 vols. Translated by John McHugh. New York: McGraw-Hill, 1961.
- DeVries, LaMoine. "The Forest of Ephraim." *Biblical Illustrator* 10:1 (1983):82-85.
- Dillard, Raymond B. "David's Census: Perspectives on II Samuel 24 and I Chronicles 21." In *Through Christ's Word: A Festschrift for Dr. Philip E. Hughes*, pp. 94-107. Edited by Robert W. Godfrey and Jesse L. Boyd III. Phillipsburg, N.J.: Presbyterian and Reformed Publishing Co., 1985.

- Driver, S. R. *Notes on the Hebrew Text and the Topography of the Books of Samuel*. 1913; 2nd ed. revised, Oxford: Clarendon Press, 1966.
- Dumbrell, William J. *Covenants and Creation*. Nashville: Thomas Nelson Publishers, 1984.
- Dyer, Charles H., and Eugene H. Merrill. *The Old Testament Explorer*. Nashville: Word Publishing, 2001. Reissued as *Nelson's Old Testament Survey*. Nashville: Thomas Nelson Publishers, 2001.
- Edersheim, Alfred. *The Temple: Its Ministry and Services As They Were at the Time of Jesus Christ*. Reprint ed. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1972.
- Eskhult, Mats. *Studies in Verbal Aspect and Narrative Technique in Biblical Hebrew Prose*. Uppsala, Sweden: Uppsala University, 1990.
- Fensham, F. Charles. "The Battle Between the Men of Joab and Abner as a Possible Ordeal by Battle?" *Vetus Testamentum* 20:3 (July 1970):356-57.
- _____. "Clauses of Protection in Hittite Vassal-Treaties and the Old Testament." *Vetus Testamentum* 13 (1963):133-43.
- _____. "The Treaty between Israel and the Gibeonites." *Biblical Archaeologist* 27:3 (1964):96-100.
- Flanagan, James W. "Court History or Succession Document? A Study of 2 Samuel 9—20; 1 Kings 1—2." *Journal of Biblical Literature* 91:2 (1972):172-81.
- Fokkelman, J. P. *Narrative Art and Poetry in the Books of Samuel*. Vol. 1: *King David*. Assen: Von Gorcum & Co., 1981.
- Freedman, David Noel. "The Refrain in David's Lament Over Saul and Jonathan." In *Ex Orbe Religionum: Studia Geo Widengren Oblata*. pp. 115-26. Leiden, Netherlands: Brill, 1972.
- Gaebelein, Arno C. *The Annotated Bible*. 4 vols. Reprint ed. Chicago: Moody Press, and New York: Loizeaux Brothers, Inc., 1970.
- Garnet, Paul. "Atonement Constructions in the Old Testament and the Qumran Scrolls." *Evangelical Quarterly* 46:3 (July-September 1974):131-63.
- Garsiel, Moshe. *The First Book of Samuel: A Literary Study of Comparative Structures, Analogies, and Parallels*. Ramat-Gan: Revivim, 1985.
- Gehrke, R. O. *I and II Samuel*. St. Louis: Concordia Publishing House, 1968.
- Gevirtz, Stanley. "David's Lament Over Saul and Jonathan." In *Patterns in the Early Poetry of Israel*, pp. 72-96. Studies in Ancient Oriental Civilization series, number 32. Chicago: University of Chicago Press, 1963.

- Gileadi, Avraham. "The Davidic Covenant: A Theological Basis for Corporate Protection." In *Israel's Apostasy and Restoration: Essays in Honor of Roland K. Harrison*, pp. 157-63. Edited by Avraham Gileadi. Grand Rapids: Baker Book House, 1988.
- Goldingay, John. *Theological Diversity and the Authority of the Old Testament*. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1987.
- Goldman, S. *Samuel*. London: Soncino Press, 1951.
- Gordon, Robert P. *I & II Samuel: A Commentary*. Library of Biblical Interpretation series. Grand Rapids: Zondervan Publishing House, Regency Reference Library, 1986.
- Gunn, David M. "David and the Gift of the Kingdom (2 Samuel 2-4, 9-20, 1 Kings 1-2)." *Semeia* 3 (1975):14-45.
- _____. "From Jerusalem to the Jordan and Back: Symmetry in 2 Samuel XV-XX." *Vetus Testamentum* 30:1 (January 1980):109-13.
- _____. *The Story of King David: Genre and Interpretation*. Journal for the Study of the Old Testament Supplement 6. Sheffield, Eng.: JSOT, 1978.
- _____. "Traditional Composition in the 'Succession Narrative'." *Vetus Testamentum* 26:2 (April 1976):214-29.
- Harton, George M. "Fulfillment of Deuteronomy 28-30 in History and in Eschatology." ThD dissertation, Dallas Theological Seminary, 1981.
- Hays, J. Daniel. "The Cushites: A Black Nation in the Bible." *Bibliotheca Sacra* 153:612 (October-December 1996):396-409.
- Heater, Homer, Jr. "A Theology of Samuel and Kings." In *A Biblical Theology of the Old Testament*, pp. 115-55. Edited by Roy B. Zuck. Chicago: Moody Press, 1991.
- Hertzberg, Hans Wilhelm. *I & II Samuel: A Commentary*. Translated by J. S. Bowden. Old Testament Library series. London: SCM, 1964; Philadelphia: Westminster Press, 1976.
- Hill, Andrew E. "A Jonadab Connection in the Absalom Conspiracy?" *Journal of the Evangelical Theological Society* 30:4 (December 1987):387-90.
- Hillers, Delbert R. "A Note on Some Treaty Terminology in the Old Testament." *Bulletin of the American Schools of Oriental Research* 176 (1964):46-47.
- Hodges, Zane C. "Conflicts in the Biblical Account of the Ammonite-Syrian War." *Bibliotheca Sacra* 119:475 (July-September 1962):238-43.
- Hoftijzer, J. "David and the Tekoite Woman." *Vetus Testamentum* 20:4 (October 1970):419-44.

- Holladay, William L. "Form and Word-Play in David's Lament over Saul and Jonathan." *Vetus Testamentum* 20:2 (April 1970):153-89.
- Holloway, Steven W. "Distaff, Crutch or Chain Gang: The Curse of the House of Joab in 2 Samuel III 29." *Vetus Testamentum* 37:3 (July 1987):370-75.
- Horn, Siegfried H. "The Crown of the King of the Ammonites." *Andrews University Seminary Bulletin* 11:2 (1973):170-80.
- Horner, T. *Jonathan Loved David: Homosexuality in Biblical Times*. Philadelphia: Westminster Press, 1978.
- Howard, David M., Jr. *An Introduction to the Old Testament Historical Books*. Chicago: Moody Press, 1993.
- Jackson, Jared J. "David's Throne: Patterns in the Succession Story." *Canadian Journal of Theology* 11:3 (July 1965):183-95.
- Jones, Gwilym H. *The Nathan Narratives*. Journal for the Study of the Old Testament Supplement 80. Sheffield, Eng.: JSOT, 1990.
- Josephus, Flavius. *The Works of Flavius Josephus*. Translated by William Whiston. London: T. Nelson and Sons, 1866; reprint ed. Peabody, Mass.: Hendrickson Publishers, 1988.
- Kaiser, Walter C., Jr. *Toward an Old Testament Theology*. Grand Rapids: Zondervan Publishing House, 1978.
- Kallai, Zechariah. "Judah and Israel—A Study in Israelite Historiography." *Israel Exploration Journal* 28:4 (1978):251-61.
- Keil, C. F. and Franz Delitzsch. *Biblical Commentary on the Books of Samuel*. Translated by James Martin. Biblical Commentary on the Old Testament. Reprint ed., Grand Rapids: Wm. B. Eerdmans Publishing Co., 1960.
- Kennedy, A. R. S. *Samuel*. The Century Bible series. London: Caxton, 1905.
- Kennedy, James. "David's Lament over Saul and Jonathan: II Sam. 1:19-27." *American Journal of Semitic Languages* 32 (1916):118-25.
- Kirkpatrick, A. F. *The Second Book of Samuel*. Cambridge Bible for Schools and Colleges series. Cambridge, Eng.: University Press, 1886.
- Kitchen, K. A. *The Bible In Its World*. Downers Grove, Ill.: InterVarsity Press, 1977.
- Laney, J. Carl. *First and Second Samuel*. Everyman's Bible Commentary series. Chicago: Moody Press, 1982.
- Lange, John Peter, ed. *Commentary on the Holy Scriptures*. 12 vols. Reprint ed., Grand Rapids: Zondervan Publishing House, 1960. Vol. 3: *Samuel-Kings*, by Chr. Fr. David Erdmann and Karl Chr. W. T. Bahr. Translated, enlarged, and edited by C. H. Toy, John A. Broadus, Edwin Harwood, and W. G. Sumner.

- Lasine, Stuart. "Melodrama as Parable: The Story of the Poor Man's Ewe-Lamb and the Unmasking of David's Topsy-Turvy Emotions." *Hebrew Annual Review* 8 (1984):101-24.
- LaSor, William Sanford. "The Prophets during the Monarchy: Turning Points in Israel's Decline." In *Israel's Apostasy and Restoration*, pp. 59-70. Edited by Avraham Gileadi. Grand Rapids: Baker Book House, 1988.
- Lawlor, John I. "Theology and Art in the Narrative of the Ammonite War (2 Samuel 10—12)." *Grace Theological Journal* 3:2 (1982):193-205.
- Lawrence, John W. *Life's Choices*. Portland: Multnomah Press, 1975.
- Lemche, Niels Peter. "David's Rise." *Journal for the Study of the Old Testament* 10 (November 1978):2-25.
- Levenson, Jon D. "The Davidic Covenant and Its Modern Interpreters." *Catholic Biblical Quarterly* 41:2 (1979):205-19.
- Levenson, Jon D., and Baruch Halpern. "The Political Import of David's Marriages." *Journal of Biblical Literature* 99:4 (1980):507-18.
- Longman, Tremper, III and Raymond B. Dillard. *An Introduction to the Old Testament*. 2nd ed. Grand Rapids: Zondervan, 2006.
- Mabee, Charles. "David's Judicial Exoneration." *Zeitschrift für die Alttestamentliche Wissenschaft* 92:1 (1980):92-107.
- Malamat, Abraham. "Aspects of the Foreign Policies of David and Solomon." *Journal of Near Eastern Studies* 22:1 (January 1963):1-17.
- _____. "The Kingdom of David & Solomon in Its Contact With Egypt and Aram Naharaim." *Biblical Archaeologist* 21:4 (1958):96-102.
- Malone, Andrew S. "God the Illeist: Third-Person Self-References and Trinitarian Hints in the Old Testament." *Journal of the Evangelical Theological Society* 52:3 (September 2009):499-518.
- Mare, W. Harold. *The Archaeology of the Jerusalem Area*. Grand Rapids: Baker Book House, 1987.
- Martin, John A. "Studies in 1 and 2 Samuel." *Bibliotheca Sacra* 141:561 (January-March 1984):28-42; 562 (April-June 1984):131-45; 563 (July-September):209-22; 564 (October-December):303-14.
- Mazar, B. "The Military Elite of King David." *Vetus Testamentum* 13 (1963):310-20.
- McCarter, P. Kyle, Jr. *II Samuel*. Anchor Bible series. Garden City, N.Y.: Doubleday and Co., 1984.
- _____. "The Apology of David." *Journal of Biblical Literature* 99:4 (1980):489-504.

- _____. "'Plots, True or False': The Succession Narrative as Court Apologetic." *Interpretation* 35:4 (October 1981):355-67.
- _____. "The Ritual Dedication of the City of David in 2 Samuel 6." In *The Word of the Lord Shall Go Forth: Essays in Honor of David Noel Freedman in Celebration of His Sixtieth Birthday*, pp. 273-78. Edited by Carol L. Meyers and M. O'Connor. Winona Lake, Ind.: Eisenbrauns, 1983.
- McCarthy, Dennis J. "II Samuel 7 and the Structure of the Deuteronomic History." *Journal of Biblical Literature* 84 (1965):136.
- McKane, William. *I and II Samuel*. London: SCM Press, 1963.
- Merrill, Eugene H. "2 Samuel." In *The Bible Knowledge Commentary: Old Testament*, pp. 457-82. Edited by John F. Walvoord and Roy B. Zuck. Wheaton: Scripture Press Publications, Victor Books, 1985.
- _____. *Kingdom of Priests*. Grand Rapids: Baker Book House, 1987.
- _____. "Royal Priesthood: An Old Testament Messianic Motif." *Bibliotheca Sacra* 150:597 (January-March 1993):50-61.
- _____. "The Veracity of the Word: A Summary of Major Archaeological Finds." *Kindred Spirit* 34:3 (Winter 2010):13.
- Meyer, F. B. *David: Shepherd and King*. Condensed Christian Books series. Westchester, Ill.: Good News Publishers, 1960.
- _____. *Samuel the Prophet*. Chicago: Fleming H. Revell, n.d.
- Millard, A. R. "Saul's Shield Not Anointed With Oil." *Bulletin of the American Schools of Oriental Research* 230 (April 1978):70.
- Monson, James M. *The Land Between*. Jerusalem: By the author, P.O. Box 1276, 1983.
- Morgan, G. Campbell. *Living Messages of the Books of the Bible*. 2 vols. New York: Fleming H. Revell Co., 1912.
- Murray, Donald. "Once Again 't 'hd Sbt'y Ysr'l in II Samuel 7:7." *Revue Biblique* 94:3 (July 1987):389-96.
- Na'aman, Nadav. "The List of David's Officers (*Salisim*)." *Vetus Testamentum* 38:1 (1988):71-79.
- Neiderhiser, Edward A. "2 Samuel 20:8-10: A Note for a Commentary." *Journal of the Evangelical Theological Society* 24:3 (September 1981):209-10.
- The Nelson Study Bible*. Edited by Earl D. Radmacher. Nashville: Thomas Nelson Publishers, 1997.
- The NET (New English Translation) Bible*. First beta printing. Spokane, Wash.: Biblical Studies Press, 2001.

- The New Bible Dictionary*. 1962 ed. S. v. "Cherethites," by T. C. Mitchell.
- New International Dictionary of New Testament Theology*. Edited by C. Brown. 1975, 1976 and 1978 ed. S. v. "Shepherd," by E. Beyreuther.
- Newsome, James D., Jr. ed. *A Synoptic Harmony of Samuel, Kings and Chronicles*. Grand Rapids: Baker Book House, 1986.
- Nicol, George G. "The Wisdom of Joab and the Wise Woman of Tekoa." *Studia Theologica* 36 (1982):97-104.
- North, Robert. "Social Dynamics From Saul to Jehu." *Biblical Theology Bulletin* 12:4 (1982):109-19.
- O'Ceallaigh, G. C. "And So David Did to All the Cities of Ammon." *Vetus Testamentum* 12 (1962):179-89.
- Ockinga, Boyu G. "A Note on 2 Samuel 18.18." *Biblische Notizen* 31 (1986):31-34.
- Oppenheim, A. Leo. *Ancient Mesopotamia*. Chicago: University of Chicago Press, 1964.
- Ota, Michiko. "A Note on 2 Sam 7." In *A Light Unto My Path: Old Testament Studies in Honor of Jacob M. Myers*, pp. 403-7. Edited by Howard N. Bream, Ralph D. Heim, and Carey A. Moore. Philadelphia: Temple University Press, 1974.
- Patrick, Symon. *A Commentary Upon the Two Books of Samuel*. London: Chiswell, 1703.
- Payne, David F. *I & II Samuel*. Philadelphia: Westminster Press, 1982.
- Payne, J. Barton. "1, 2 Chronicles." In *I Kings-Job*. Vol. 4 of *The Expositor's Bible Commentary*. 12 vols. Edited by Frank E. Gaebelin and Richard D. Polcyn. Grand Rapids: Zondervan Publishing House, 1988.
- Pentecost, J. Dwight. *Things to Come*. Findlay, Ohio: Dunham Publishing Co., 1958.
- _____. *Thy Kingdom Come*. Wheaton: Scripture Press Publications, Victor Books, 1990.
- Perdue, Leo G. "Is There Anyone Left of the House of Saul . . . ?' Ambiguity and the Characterization of David in the Succession Narrative." *Journal for the Study of the Old Testament* 30 (October 1984):67-84.
- Peters, F. E. *Jerusalem*. Princeton: Princeton University Press, 1985.
- Pfeiffer, Charles F., and Howard F. Vos. *The Wycliffe Historical Geography of Bible Lands*. Chicago: Moody Press, 1967.
- Pfeiffer, Robert H. *Introduction to the Old Testament*. Revised ed. New York: Harper, 1948.
- Phillips, Anthony. "David's Linen Ephod." *Vetus Testamentum* 19:4 (October 1967):485-87.
- _____. "The Interpretation of 2 Samuel xii 5-6." *Vetus Testamentum* 16 (1966):242-44.

- _____. "NEBALAH—a term for serious disorderly and unruly conduct." *Vetus Testamentum* 25:2 (April 1975):237-41.
- Porter, J. R. "The Interpretation of 2 Samuel VI and Psalm CXXXII." *Journal of Theological Studies* N.S. 5 (1954):161-73.
- Pritchard, James B., ed. *Ancient Near Eastern Texts Relating to the Old Testament*. 3rd ed. Princeton: Princeton University Press, 1969.
- Rasmussen, Carl G. *Zondervan NIV Atlas of the Bible*. Grand Rapids: Zondervan Publishing House, 1989.
- Reid, Patrick V. "Sbty in 2 Samuel 7:7." *Catholic Biblical Quarterly* 37:1 (January 1975):17-20.
- Richardson, H. Neil. "The Last Words of David: Some Notes on II Samuel 23:1-7." *Journal of Biblical Literature* 90:3 (1971):257-66.
- Ridout, George P. *Prose Compositional Techniques in the Succession Narrative [2 Samuel 7, 9—20; 1 Kings 1—2]*. Ann Arbor: University Microfilms, 1985.
- Rogers, Cleon L., Jr. "The Davidic Covenant in the New Testament." *Bibliotheca Sacra* 150:600 (October-December 1993):458-78; and 150:601 (January-March 1994):71-84.
- _____. "The Promises to David in Early Judaism." *Bibliotheca Sacra* 150:599 (July-September 1993):285-302.
- Rosenberg, Joel. *King and Kin: Political Allegory in the Hebrew Bible*. Bloomington: Indiana University Press, 1986.
- Rost, Leonhard. *The Succession to the Throne of David*. Sheffield, Eng.: Journal for the Study of the Old Testament Press, 1982.
- Roth, Wolfgang. "The Deuteronomistic Rest Theology: A Redaction-Critical Study." *Biblical Research* 21 (1976):5-14.
- _____. "You Are the Man! Structural Interaction in 2 Samuel 10-12." *Semeia* 8 (1977):1-13.
- Sanders, J. Oswald. *Spiritual Leadership*. Chicago: Moody Press, 1969.
- Saucy, Robert L. *The Case for Progressive Dispensationalism*. Grand Rapids: Zondervan Publishing House, 1993.
- Schwantes, Siegfried J. *A Short History of the Ancient Near East*. Grand Rapids: Baker Book House, 1965.
- Segal, M. H. "The Composition of the Books of Samuel." *Jewish Quarterly Review* 55 (1964-65):318-39; 56 (1965-66):32-50.

- Shea, William H. "Chiasmus and the Structure of David's Lament." *Journal of Biblical Literature* 105:1 (1986):13-25.
- _____. "David's Lament." *Bulletin of the American Schools of Oriental Research* 221 (February 1976):141-44.
- Simon, Uriel. "The Poor Man's Ewe-Lamb." *Biblica* 48 (1967):207-42.
- Skehan, Patrick W. "Joab's Census: How Far North (2 Sm 24,6)?" *Catholic Biblical Quarterly* 31:1 (January 1969):42-49.
- Smith, George Adam. *The Historical Geography of the Holy Land*. 22nd ed. London: Hodder and Stoughton, n.d.
- Smith, H. P. *A Critical and Exegetical Commentary on the Books of Samuel*. International Critical Commentary series. Edinburgh: T. & T. Clark, 1904.
- Smith, J. M. P. "The Character of King David." *Journal of Biblical Literature* 52 (1933):1-11.
- Smith, Morton. "The So-Called 'Biography of David' in the Books of Samuel and Kings." *Harvard Theological Review* 44 (1951):167-69.
- Smith, Sidney. "The Practice of Kingship in Early Semitic Kingdoms." In *Myth, Ritual, and Kingship*, pp. 22-73. Edited by Samuel H. Hooke. Oxford: Clarendon Press, 1958.
- Sternberg, Meir. *The Poetics of Biblical Narrative: Ideological Literature and the Drama of Reading*. Bloomington: Indiana University Press, 1987.
- Student Map Manual*. Jerusalem: Pictorial Archive (Near Eastern History) Est., 1979.
- Swindoll, Charles R. *David: A Man of Passion and Destiny*. Great Lives from God's Word series. Dallas: Word Publishing, 1997.
- Tadmor, Hayim. "Traditional Institutions and the Monarchy: Social and Political Tensions in the Time of David and Solomon." In *Studies in the Period of David and Solomon and Other Essays*, pp. 237-57. Edited by Tomoo Ishida. Winona Lake, Ind.: Eisenbrauns, 1982.
- Talmon, Shemaryahu. *King, Cult, and Calendar in Ancient Israel: Collected Studies*. Jerusalem: Magnes Press, 1986.
- Thenius, O. *Die Bücher Samuels. Kurzgefasstes exegetisches Handbuch zum Alten Testament* 4. 2nd ed. Leipzig: S. Hirzel, 1864.
- Thiele, Edwin R. *The Mysterious Numbers of the Hebrew Kings*. Grand Rapids: Wm. B. Eerdmans Publishing Co., 1965.
- Thompson, J. A. *1, 2 Chronicles*. New American Commentary series. N.c.: Broadman & Holman Publishers, 1994.

- Tidwell, N. L. "The Linen Ephod: 1 Sam. II 18 and 2 Sam. VI 14." *Vetus Testamentum* 24:4 (October 1974):505-7.
- Tsevat, Matitiahu. "The House of David in Nathan's Prophecy." *Biblica* 46 (1965):353-56.
- _____. "Studies in the Book of Samuel," *Hebrew Union College Annual* 34 (1963):71-82; 36 (1965):49-58.
- Tucker, Stanley D. "The Theology of the Book of Samuel: A Study of God's Humiliation or Exaltation of Leaders." *Biblical Viewpoint* 12:2 (1978):152-59.
- Vanderkam, James C. "Davidic Complicity in the Deaths of Abner and Eshbaal: A Historical and Redactional Study." *Journal of Biblical Literature* 99:4 (1980):521-39.
- Vogels, Walter. "David's Greatness in His Sin and Repentance." *The Way* 15:4 (1975):243-54.
- Waltke, Bruce K. "The Phenomenon of Conditionality Within Unconditional Covenants." In *Israel's Apostasy and Restoration: Essays in Honor of Roland K. Harrison*, pp. 123-39. Edited by Avraham Gileadi. Grand Rapids: Baker Book House, 1988.
- Walvoord, John F. "The New Covenant." In *Integrity of Heart, Skillfulness of Hands*, pp. 186-200. Edited by Charles H. Dyer and Roy B. Zuck. Grand Rapids: Baker Book House, 1994.
- Weinfeld, Moshe. "The Covenant of Grant in the Old Testament and in the Ancient Near East." *Journal of the American Oriental Society* 90:2 (1970):184-203.
- Wenham, G. J. "Were David's Sons Priests?" *Zeitschrift für die Alttestamentliche Wissenschaft* 87:1 (1975):79-82.
- Wharton, James A. "A Plausible Tale: Story and Theology in II Samuel 9—20, I Kings 1—2." *Interpretation* 35:4 (October 1981):341-54.
- Whitelam, Keith W. "The Defence of David." *Journal for the Study of the Old Testament* 29 (June 1984):61-87.
- Whyte, Alexander. *Bible Characters*. Grand Rapids: Zondervan Publishing House, 1952.
- Wiersbe, Warren W. "2 Samuel and 1 Chronicles." In *The Bible Exposition Commentary/History*. Colorado Springs: Cook Communication Ministries, 2003.
- Wood, Leon J. *Israel's United Monarchy*. Grand Rapids: Baker Book House, 1979.
- _____. *The Prophets of Israel*. Grand Rapids: Baker Book House, 1979.
- _____. *A Survey of Israel's History*. Grand Rapids: Zondervan Publishing House, 1970.
- Yadin, Yigael. *The Art of Warfare in Biblical Lands in the Light of Archaeological Discovery*. London: Weidenfeld and Nicolson, 1963.

- Yee, Gale A. "The Anatomy of Biblical Parody: The Dirge Form in 2 Samuel 1 and Isaiah 14." *Catholic Biblical Quarterly* 50:4 (October 1988):565-86.
- _____. "'Fraught With Background': Literary Ambiguity in II Samuel 11." *Interpretation* 42:3 (July 1988):240-53.
- Young, Fred E. "First and Second Samuel." In *The Wycliffe Bible Commentary*, pp. 273-305. Edited by Charles F. Pfeiffer and Everett F. Harrison. Chicago: Moody Press, 1962.
- Youngblood, Ronald F. "1, 2 Samuel." In *Deuteronomy-2 Samuel*. Vol. 3 of *The Expositor's Bible Commentary*. 12 vols. Edited by Frank E. Gaebelin and Richard P. Polcyn. Grand Rapids: Zondervan Publishing House, 1992.
- Zapf, David L. "How Are the Mighty Fallen! A Study of 2 Samuel 1:17-27." *Grace Theological Journal* 5:1 (1984):95-126.