\mathbf{D} E \mathbf{T} A Ι L E D B Ι B L E O U T L Ι N

E

1 Samuel

by Duane L. Anderson

1 Samuel

Detailed Bible Book Outline

I Samuel

- I. The life and ministry of Samuel 1:1-8:22
- A. Samuel was born in answer to prayer 1:1-2:10
- 1. Hannah had sorrow because she had no son 1:1-8
 - a. The parents of Samuel are introduced 1:1-3

A certain man came from Ramathaim Zophim in Ephraim
The man was named Elkanah and was the son of Jeroham
Elkanah had two wives - Hannah and Peninnah
Peninnah had children
Hannah did not have any children
Elkanah went each year to worship the Lord in Shiloh
Elkanah would offer sacrifices to the Lord of hosts
The two sons of Eli were the priests who offered the sacrifices
The names of the two sons were Hophni and Phinehas

- b. The parents went to the tabernacle to worship 1:4-8
 - 1) The family participated in worship 1:4

Elkanah would give a piece of the sacrifice to Peninnah Elkanah would gives pieces to each of her sons and daughters

2) The family had problems because of two wives - 1:5-8

Elkanah would give Hannah a double piece of the sacrifice
Elkanah loved Hannah even though she had no children
Peninnah provoked Hannah severely to make her miserable
Peninnah could see the Lord had closed the womb of Hannah
This happened every year when they went to the house of the Lord
Peninnah really provoked her at the house of the Lord
Hannah would cry and not eat when they were there
Elkanah asked Hannah why she was crying and weeping
Elkanah asked Hannah why her heart was grieved
Elkanah asked if he was not better than ten sons

- 2. Hannah made a vow to the Lord 1:9-18
- a. A praying parent can look to the Lord for help 1:9-11
 - 1) Hannah went to the tabernacle to pray 1:9

Hannah got up after they finished eating and drinking in Shiloh Eli the priest was sitting on the seat by the gate of the tabernacle

2) Hannah poured out her inner feelings to the Lord - 1:10

Hannah was experiencing bitterness of her soul (great sorrow)
Hannah prayed to the Lord and wept in her great sorrow

3) Hannah made a vow to the Lord - 1:11

Hannah made a vow to the Lord
Hannah asked the Lord to look on her affliction
Hannah asked the Lord to give her a male child
Hannah said she would give him to the Lord all the days of his life
Hannah said his hair would not be cut (a Nazirite vow)

b. A praying parent may be misunderstood - 1:12-14

Eli watched Hannah as she was praying Hannah spoke in her heart so that only her lips moved Eli thought that she was drunk Eli told her to stop drinking and put away her wine

c. A praying parent can look to the Lord for answers - 15-18

Hannah said that she was a woman with great sorrow
Hannah said that she had not drank any wine or strong drink
Hannah said that she was pouring our her soul before the Lord
Hannah asked Eli not to consider her a wicked woman
Hannah said that she spoke out of the abundance of her grief
Eli told Hannah to go in peace
Eli said that God would grant her request
Hannah then went and ate and her face was no longer sad

- 3. Hannah saw the Lord answer her prayer 1:19-23
 - a. A caring parent worshiped the Lord 1:19

The family got up early in the morning and worshiped the Lord The family returned to their home and came to Ramah Elkanah had relations with his wife and the Lord remembered her

b. A caring parent honored the Lord - 1:20

Hannah conceived and gave birth to a son Hannah called the name of her son Samuel (name of God) Hannah said, "Because I have asked for him from the Lord"

c. A caring parent served the Lord - 1:21-23

Elkanah and his family offered the Lord their yearly sacrifice and vow
Hannah did not go up with the rest of the family
Hannah said she would go up when she had weaned her son
Hannah said at that time her son would stay at the tabernacle
Elkanah told Hannah to do what seemed best to her and wait
Elkanah said, "Only let the Lord establish His word"
Hannah stayed and nursed her son until she weaned him

- 4. Hannah brought Samuel to the tabernacle 1:24-28
 - a. An obedient parent worshiped the Lord 1:24-25

Hannah brought a special sacrifice for the Lord
Hannah brought Samuel to the house of the Lord when he was young
They killed the animal and then brought Samuel to Eli

b. An obedient parent expressed appreciation - 1:26-28

Hannah told Eli that this was the child for which she prayed
Hannah thanked the Lord for granting her request
Hannah said that she now lent him to the Lord
Hannah said he would be lent to the Lord as long as he lived
Hannah and the family then worshiped the Lord there

- 5. Hannah gave praise to God for what He had done 2:1-10
- a. The prayer of Hannah recognized the greatness of God 2:1-3

Hannah prayed and thanked the Lord that He provides salvation
Hannah said her heart rejoiced in the Lord and her horn exalted the Lord
Hannah said she smiled at her enemies because she rejoiced in the Lord
Hannah said there is none holy like the Lord
Hannah said there is none besides the Lord
Hannah said there is no rock like God
Hannah said to not talk proudly or speak with pride in your mouth
Hannah said the Lord is a God of knowledge and He weights the actions

b. The prayer of Hannah recognized the sinfulness of man - 2:4-5

Hannah said God breaks the bows of the mighty
Hannah said those who stumbled are given strength
Hannah said the rich are now hiring themselves out for bread
Hannah said that the hungry have hunger no longer
Hannah said the barren woman had become fruitful
Hannah said the woman with many children had become feeble

c. The prayer of Hannah recognized that the Lord changes people - 2:6-11

The Lord is the One who kills and gives life
The Lord brings down to the grave and raises those back life
The Lord makes some poor and makes others rich
The Lord brings people low and lifts up others
The Lord raises the poor from the dust
The Lord lifts the up the beggar from the ash heap
The Lord sets them among the princes and makes them inherit glory
The Lord made the pillars of the earth and set the world on them
The Lord guards the feet of His saints
The Lord will cause the wicked to be silent in the darkness
The Lord will break His adversaries in pieces
The Lord will thunder from the heaven and judge the ends of the earth
The Lord will give strength to His king and will exalt His anointed
Elkanah then went to his home in Ramah
The child ministered to the Lord before Eli the priest

- B. Samuel grew up in the house of Eli 2:12-3:21
 - 1. Eli was a priest of God 2:11
- 2. Eli had sons that did not know the Lord 2:12-17
 - a. Children can become worthless adults 2:12

The sons of Eli were corrupt
The sons of Eli did not know the Lord

b. Children can become leaders of false worship - 2:13-17

The custom of the priests when anyone offered a sacrifice - Deut. 18:3

The servant of the priest would come with a fleshhook as the meat boiled He would put the fleshhook into the pot and took what it brought up This was what had been done in Shiloh for all who came to worship The sons of Eli did not do what had been done in the past The sons of Eli wanted the meat while it still had the fat on it The servant said to give meat for roasting to the priest The servant said he did not want boiled meat but raw Some wanted the fat burned before the priest took the meat These were then willing to give as much as the priest desired The servant said to give the meat to him or he would take it by force The sin of the young men was very great

The sin of the young men caused the people to abhor the offering of the Lord

3. Eli saw God bless the parents of Samuel - 2:18-21

Samuel ministered before the Lord even as a child
Hannah would make and bring a new robe for Samuel each year
Hannah brought the robe when the family came for the yearly sacrifice
Eli would bless the parents of Samuel for their ministry
Eli gave this blessing because she lent Samuel to the Lord for his lifetime
Eli asked the Lord to give them more children through Hannah
The Lord gave Hannah three sons and two daughters
Samuel continued to grow before the Lord

4. Eli had sons who would not listen - 2:22-26

Eli was very old and heard what his sons were doing
Eli heard his sons were having sexual relationships with the women
These were the women who served at the door of the tabernacle - Ex. 38:8
Eli asked his sons why they were doing these things
Eli said he had heard of their evil activities from all the people
Eli said that it was not a good report that he heard about his sons
Eli said they were causing the Lord's people to sin
Eli said God will judge those who sin against others
Eli said if a person sins against the Lord no one will intercede for him
The sons of Eli did not listen to their father
The Lord was going to kill those sons for their sin
Samuel continued to grow in height, and in favor with God and men

5. Eli was warned his family would lose the priesthood - 2:27-36

a. The consequences for Eli - 2:27-30

A man of God came to speak to Eli about his sons
Eli had come from the family of priests (the family of Aaron)
The family of Aaron was chosen by God to be the priests - Ex. 28:1-4
The Lord provided the offerings for food for the priests
Eli was asked why he kicked at the sacrifice and offering of the Lord
Eli was asked why they made themselves fat with the best of the offerings
Eli was asked why he honored his sons more than the Lord
God honors those who honor Him and despises those who esteem Him lightly

b. The consequences for the family of Eli - 2:31-36

Eli would have his right arm (family) cut off
Eli would no longer have an old man in his house
All of his descendants would die at a young age
Eli was given a sign by the Lord
Hophni and Phineas would both die the same day
God would raise up a faithful priest who would do the will of God
Christ is that faithful high priest who will rule forever - II Sam. 22:47-51
Eli's descendants would get in line just to get a piece of bread

- 6. Eli recognized God was calling Samuel 3:1-10
- a. The Lord was not known by most of the people 3:1

Samuel ministered to the Lord before Eli Samuel ministered at a time when the Word of the Lord was rare Samuel ministered at a time when visions were rare

b. The Lord was looking for a person that was available - 3:2-5

Eli was lying down in the place where he slept one night
Eli had eyes that were growing dim so he could not see
The lamp of the Lord had not yet gone out for the night
Samuel was lying down in the tabernacle of the Lord
The Lord called to Samuel as he was lying there
Samuel immediately answered, "Here I am"
Samuel then ran to Eli and said:
"Here I am, for you called me"
Eli said that he did not call
Eli told him to go back and lie down

c. The Lord was not yet known by Samuel - 3:6-7

The Lord called a second time "Samuel"
Samuel got up and went to Eli again and said:
"Here I am, for you called me"
Eli said he did not call and told him to lie down a second time
(Samuel did not yet know the Lord)
(The word of the Lord had not yet been revealed to him)

d. The Lord was looking for a person that would serve Him - 3:8-10

Samuel had the same thing happen for a third time
Eli realized that it was the Lord who was calling Samuel
Eli told him to go lie down and what to say if it happened again:

"Speak Lord for your servant hears"

The Lord came again and called as He had the other times
Samuel answered, "Speak, for your servant hears"

Samuel did not let any of the Lord's words fall to the ground - I Sam. 3:19

7. Eli heard what God had told Samuel - 3:11-18

a. The Lord spoke with Samuel - 3:11-14

The Lord spoke to Samuel as he was lying there
The Lord told Samuel what He was going to do
The Lord said all who heard it would have both ears tingle
He would perform against the house of Eli what He had spoken
The Lord was going to carry out all He said from beginning to end
The Lord would judge the house of Eli for his sin
His sons made themselves vile and he did not restrain them
The Lord said his actions would never be atoned by sacrifice

b. The Lord spoke through Samuel - 3:15-18

Samuel lay down until the morning
Samuel then opened the doors of the tabernacle
Samuel was afraid to tell Eli the vision
Eli called Samuel and said, "Samuel, my son!"
Samuel answered "Here I am"
Eli asked what the Lord had said to Samuel
Eli also asked Samuel not to hide anything
Eli asked Samuel to tell him all the things that the Lord said to him
Samuel told Eli everything that the Lord had said
Samuel did not hide anything from Eli
Eli said, "It is the Lord. Let Him do what seems good to Him"
Eli realized the consequences of his failure to rebuke his sons - Gal. 6:7-8

8. Eli saw Samuel become a prophet - 3:19-21

Samuel grew and the Lord was with him
Samuel did not let any of the words of the Lord fall to the ground
This was recognized by all the people from Dan to Beersheba
Dan was in the far north and Beersheba the far south
Samuel was recognized by all as a prophet of the Lord
The Lord begin to again appear in Shiloh
The Lord revealed Himself to Samuel in Shiloh
The Lord revealed Himself by the word of the Lord
The word of the Lord was rare during the time of Eli - I Sam. 3:1

C. Samuel saw the sons of Eli judged - 4:1-22

1. The decision to get the ark - 4:1-4

The word of Samuel came to all Israel
Israel went to fight against the Philistines near Ebenezer and Aphek
The Philistines lined up to fight against Israel
Israel was defeated that day and 4,000 men were killed
The people returned to the camp and the elders of Israel asked:
"Why has the Lord defeated us today before the Philistines?"
"Let us bring the ark of the covenant of the Lord from Shiloh to us"
The ark, "may save us from the hand of our enemies."
The people sent a messenger to Shiloh to get the ark of the covenant
The ark of the Lord of hosts, who dwells between the cherubim
Hophni and Phinehas brought the ark of the covenant of God

- 2. The defeat of the army of Israel 4:5-11
- a. Israel shouted when the ark arrived 4:5

The ark of the covenant of the Lord arrived at the camp of Israel The people shouted so loudly that the earth shook when the ark arrived

b. Israel caused the Philistines to fear when they shouted - 4:6-9

The Philistines heard the shout and wanted to know what it meant Then they heard that the ark of the Lord had come into the camp The Philistines were afraid and said, "God has come into the camp." They said, "Woe to us! For such a thing has never happened before" "Who will deliver us from the hand of these mighty gods" These gods struck the Egyptians with all the plagues Be strong and fight so you do not become servants of the Hebrews "Conduct yourselves like men and fight!"

c. Israel experienced judgment for rejecting God - 4:10-11

Israel was defeated and every man fled to his tent
There was a great slaughter and 30,000 men of Israel died
The ark of God was captured and the two sons of Eli died

3. The death of Eli - 4:12-18

a. Eli was waiting for a message about the ark - 4:12-15

A man from the tribe of Benjamin ran the same day to Shiloh
The man had his clothes torn and dirt on his head
The man saw Eli sitting on a seat by the wayside watching
The heart of Eli was trembling as he watched for the ark of God
The man came into the city and told what had happened in the battle
The entire city began to cry out when they heard about the defeat
Eli heard the noise of the people crying and asked what it meant
The man came quickly and spoke to Eli as he sat on the wall
Eli was 98 years old and blind so that he could no longer see

b. Eli was given the message about the ark - 4:16-18

The man said that he was the one who had come from the battle
The man said that he had fled from the battle
The man was asked a question by Eli, "What happened my son?"
The man said that Israel had fled from the Philistines
The man said that there had been a great slaughter among the people
The man told Eli that Hophni and Phinehas were dead
The man told Eli that the ark of God had been captured
Eli reacted when he heard about the ark of God
Eli fell off the seat backward by the side of the gate
Eli had his neck broken by the fall and he died
Eli was old and heavy when he fell and had judged Israel 40 years

4. The departure of the glory of God - 4:19-22

The wife of Phinehas was ready to give birth to a child
She heard that the ark of God had been captured
She heard about the deaths of Eli and her husband
She went into labor and gave birth
She died in childbirth due to the news
The other women told her she had given birth to a son
The wife of Phinehas did not answer or pay attention
She called the name of the boy Ichabod (no glory) and said:
"The glory has departed from Israel for the ark of God has been captured"

- D. Samuel saw God judge the Philistines 5:1-6:21
- 1. The Philistines were judged for taking the ark 5:1-12
 - a. God judged the god of the Philistines 5:1-5

The Philistines took the ark of God from Ebenezer to Ashdod
The Philistines placed the ark of God in the house of Dagon
Dagon was their idol and their god of vegetation
The Philistines placed the ark of God next to Dagon
The Philistines got a surprise the next morning
The idol of Dagon had fallen to the earth before the ark of the Lord
The Philistines took Dagon and set him up in his place again
The Philistines got up early the next morning to check on their idol
Dagon had fallen on his face to the ground before the ark of the Lord
This time the head and both of the hands of Dagon were broken off
These parts landed on the threshold (doorsill) of Dagon's house
The priests of Dagon and the people became afraid to step on the doorsill

- b. God judged the Philistines 5:6-12
- 1) The Lord judged the people of Ashdod 5:6-8

The hand of the Lord was also heavy on the people of Ashdod
The Lord ravaged them and struck them with tumors
The Lord struck Ashdod and the entire surrounding area
The men said, "The ark of the God of Israel must not remain with us"
"His hand is harsh toward us and Dagon our god"
The asked the lords of the Philistines what to do with the ark of God
They were told to send the ark to Gath

- 2) The Lord judged the people of Gath 5:9
- 3) The Lord judged the people of Ekron 5:10-12

The people of Ekron were filled with fear and said:

"They have brought the ark of the God of Israel to kill us and our people"

The lords of the Philistines said to send the ark back to Israel

The Lord had brought a great destruction on the city of Ekron

- 2. The Philistines sent the ark back to Israel 6:1-21
- a. The ark was no longer wanted by the Philistines 6:1-6
 - 1) The Philistines suffered for seven months 6:1

The ark of the Lord was in the country of the Philistines 7 months
The Philistines called for the priests and the diviners
The Philistines asked what to do with the ark of the Lord
The Philistines asked them how to send the ark to its place

2) The Philistines recognized their guilt - 6:2-3

The Philistines were told not to send the ark away empty
The Philistines were told to return it with a trespass offering
The Philistines were told that was the only way for them to be healed

3) The Philistines chose to give glory to God - 6:4-5

The Philistines asked what they should send as a trespass offering
They were told to send five golden tumors and five golden rats
They were told to give glory to the God of Israel
They were told that only the true God could lighten their suffering

4) The Philistines chose not to harden their hearts - 6:6

They were warned not to harden their hearts like the Egyptians They were reminded of the mighty things that happened in Egypt

b. The ark included an offering with the ark - 6:7-9

The Philistines were told to make a new cart and pull it with two milk cows
They were told to hitch the cows to the cart and take away their calves
They were told to set the ark of the Lord on the cart
The were told to put the articles of gold in a chest as a trespass offering
They were told to send it away and let it go
They were told to watch if it went up the road to its own territory
They were told that they would know if God did this great evil to them
They said otherwise it just happened to them by chance

c. The ark was sent on a cart - 6:10-12

The Philistines took two milk cows and hitched them to the cart
The Philistines then shut up their calves at home
The Philistines set the ark of the Lord on the cart
They set the chest with the gold rats and images of their tumors
The cows headed straight up the road to Beth Shemesh in Israel
The cows went along the highway lowing as they went
The cows did not turn to either side as they went
The lords of the Philistines followed them to the border of Beth Shemesh

d. The ark was received at Bethshemesh - 6:13-18

The people of Beth Shemesh were reaping their wheat harvest in the valley
They look and saw the ark and rejoiced when they saw it
The cart came into the field of Joshua and stood there
The people split the wood of the cart and offered the cows as a sacrifice
The Levites took down the ark of the Lord and the chest with it
They put the ark and the chest with it on the big rock
The people offered burnt offerings to the Lord
The people also offered sacrifices that same day to the Lord
The five lords of the Philistines saw it and returned to Ekron
The gold tumors and rats were for the five Philistine cities
The gold tumors and rats were a trespass offering to the Lord
The offerings were for both the cities and the country villages
The large stone in the field of Joshua stood as a witness

e. The ark brought judgment at Beth Shemesh - 6:19-21

The people of Beth Shemesh looked into the ark of the Lord
The Lord struck the men for looking into the ark of the Lord
The Lord struck a large number of the men
The people mourned because the Lord slaughtered many people
The men of Beth Shemesh asked two questions:
"Who is able to stand before this holy Lord God?"
"And to whom shall it go up from us?" (the ark)
The men sent messengers to the people of Kirjath Jearim
The message said the Philistines had brought back the ark
The message told the men of Kirjath Jearim to take the ark to their city

- E. Samuel encouraged the people to return to the Lord 7:1-17
 - 1. the Lord saw the people do nothing for 20 years 7:1-2

The men of Kirjath Jearim came and got the ark of the Lord
The men brought it to the house of Abinadab on the hill
The men consecrated Eleazar to keep the ark of the Lord
The ark of the Lord was at Kirjath Jearim a long time
The ark of the Lord was there for a total of twenty years
The people of Israel finally cried out for the Lord after twenty years

- 2. The Lord led Samuel to call the people together 7:3-8
 - a. The people were worshipping idols 7:3

Samuel spoke to all of the people of Israel
Samuel told them they needed to turn to the Lord with all their hearts
Samuel told the people they needed to put away their foreign gods
Samuel told them to prepare their hearts and serve the Lord only
Samuel said then the Lord would deliver them from the Philistines

b. The people were willing to put away their idols - 7:4

The people put away their Baals (male) and their Ashtoreths (female)

The people served God only instead of these idols

c. The people confessed their sin to the Lord - 7:5-6

Samuel told all of Israel to gather together at Mizpah
Samuel said that he would pray to the Lord for them at Mizpah
The people gathered, drew water and poured it out before the Lord
The people fasted and confessed their sin against the Lord
Samuel judged the people of Israel at Mizpah

d. The people were fearful of the Philistines - 7:7-8

The Philistines heard and came against Israel at Mizpah
The people heard they were coming and were filled with fear
They told Samuel to not cease to cry out to the Lord to save them

3. The Lord gave Israel a great victory - 7:9-12

Samuel offered a suckling lamb as a whole burnt offering to the Lord
Samuel then cried out to the Lord and the Lord heard him
Samuel was offering the lamb when the Philistines came to fight
The Lord thundered with a loud thunder upon the Philistines that day
This was in answer to Hannah's prayer when Samuel was small - I Sam. 2:10
The Lord so confused the Philistines that they were defeated by Israel
The men of Israel left Mizpah and pursued the Philistines
The Philistines became the fearful instead of the feared - I Sam. 7:7-8
Israel chased the Philistines as far as below Beth Car
Samuel took a stone and set it up between Mizpah and Shen
Samuel called the name of the stone Ebenezer (stone of help)
Samuel then said, "Thus far the Lord has helped us"
Samuel wanted all Israel to know that the Lord gave this victory
This stone served as the eastern boundary of the Philistines during that time

4. The Lord subdued the Philistines - 7:13-14

The Philistines were defeated that day
The Philistines did not come into the territory of Israel any more
The hand of the Lord was against the Philistines all the days of Samuel
The cities that the Philistines had taken from Israel were restored
Israel recovered its territory from Ekron to Gath
This area had all been taken from Israel by the Philistines
These had earlier been taken by the Philistines - I Sam. 4:1-11
This happened when the ark was captured - I Sam. 5:1-2
There was also peace between Israel and the Amorites during this time

5. The Lord blessed the ministry of Samuel - 7:15-17

Samuel judged Israel all the days of his life
However, his sons did not walk in his ways - I Sam. 8:1-3
Samuel made a circuit each year to Bethel, Mizpah and Gilgal
Samuel judged Israel in all of these places
Samuel always returned to the town of Ramah
(This is the town where his home was located)
Samuel also judged Israel when he was at his home in Ramah
Samuel also built an altar to the Lord at Ramah

- F. Samuel was asked to give Israel a king 8:1-22
 - 1. The people demanded a king 8:1-5
- a. The people rejected the leadership of the family of Samuel 8:1-3

Samuel made his sons judges over Israel when he was old
The sons of Samuel, Joel and Abijah, were judges in Beersheba
The sons of Samuel did not walk in his ways
The sons of Samuel turned aside after dishonest gain
The sons of Samuel took bribes and perverted justice

b. The people demanded a king so they could be like the other nations - 8:4-5

The elders of Israel gathered together and came to Samuel at Ramah
The elders told Samuel that he was old
The elders told Samuel his sons did not walk in his ways
The elders asked Samuel to make them a king
The elders said then they would be like the other nations

- 2. The people were rejecting the Lord 8:6-9
 - a. The people demanded a king 8:6

Samuel prayed to the Lord for guidance

b. The people were actually rejecting the rule of the Lord - 8:7

God said the people were not rejecting Samuel God said the people were actually rejecting Him

c. The people were serving other gods - 8:8

The people had forsaken God since He brought them out of Egypt

The people were now forsaking the leadership of Samuel

d. The people were to be warned about the consequences of their choice -8:9

The Lord said to heed their voice but solemnly warn them The Lord said to show them the behavior of the king

- 3. The people were warned about a king 8:10-18
- a. Samuel told the people the words of the Lord 8:10

Samuel told the people who asked for a king what the Lord had said

b. Samuel told the people the consequences of their choice - 8:11-17

Samuel explained what the behavior of a king would be like
A king would appoint their sons for his own chariots and horsemen
A king would have some before his chariots
A king would appoint some as captains of thousands and of fifties
A king would set some to plow his grounds and reap his harvests
A king would appoint some to make his weapons and others his equipment
A king would take their daughters as perfumers, cooks and bakers
A king would take their best fields, vineyards and olive groves
A king would give those things to his servants
A king would take a tenth of their grain and vintage
A king would give them to his officers and servants
A king would take their manservants and maidservants
A king would take their finest young men and their donkeys
A king would take a tenth of their sheep for his servants

c. Samuel told the people that the Lord would not hear - 8:18

The people would cry to the Lord in that day
The people would not be heard by the Lord when they cried

4. The people wanted to be like the other nations - 8:19-22

The people refused to obey the voice of Samuel
The people demanded that they have a king over them
The people said that they wanted to be like the other nations
The people said they wanted a king so he could judge them
The people said a king would go before them and fight their battles
Samuel heard the words of the people and told them to the Lord
The Lord told Samuel to listen and make them a king
Samuel told the men of Israel to each one go to his city

II. The Life, Ministry and Rejection of Saul - 9:1-15:35

A. Saul was chosen to be king - 9:1-27

1. The Lord caused the donkeys of Kish to get lost - 9:1-10

a. The introduction to Saul - 9:1-2

There was a man of the tribe of Benjamin named Kish
Kish was known as a mighty man of power
Kish had a son named Saul
Saul was a choice and handsome young man
Saul was one of the most handsome people in Israel
Saul was a head taller than any of the people

People look at the appearance while the Lord looks at the heart - I Sam. 16:7

b. The seeking of Saul for his donkeys - 9:3-5

The donkeys of Kish were lost
Kish told Saul to take one of the servants and go and look for the donkeys
Saul did not find the donkeys in the mountains of Ephraim or in Shalisha
Saul did not find the donkeys in the land of Shaalim
Saul did not find the donkeys in the land of the Benjamites
Saul and the servant came to the land of Zuph
Saul said they better return or his father would get worried about them

c. The seeking of Saul for guidance - 9:6-10

Saul was told by the servant that the city there had a man of God Saul heard he was an honorable man whose words came to pass Saul heard that they should go find out from him what to do Saul asked what they could bring the man since their food was gone Saul said that they had no present for the man of God Saul heard that the servant had a coin worth 1/4 of a shekel Saul heard the servant say he would give it to the man of God Formerly the men of God were called seers

In the time of Saul these men were now called prophets Saul agreed with the suggestion of the servant Saul and the servant went to the city where the man of God was

- 2. The Lord caused Saul to look for Samuel 9:11-14
 - a. Saul asked if Samuel was in that city 9:11

Saul and the servant went up the hill to the city They met some young women going to get water They asked the young women if the seer was there

b. Saul learned that Samuel had come to the city that day - 9:12

The young women pointed out that Samuel was just ahead
The young women said Samuel had just come to the city that day
The young women said he was going to offer the sacrifice of the people

c. Saul learned that Samuel would soon offer a sacrifice - 9:13

Saul was told to talk to Samuel before he went to the high place Saul was told the people would not eat until Samuel arrived Saul was told Samuel would bless the sacrifice before they ate

d. Saul met Samuel walking toward them - 9:14

Saul and the servant went up to the city Saul met Samuel just coming out of the city Saul learned Samuel was on his way to the high place

- 3. the Lord told Samuel that Saul would become king 9:15-24
 - a. Samuel was told that Saul would be the king 9:15-17

The Lord had told Samuel that Saul was coming
Samuel learned that the Lord would send a young man the next day
Samuel was told that he would be from the tribe of Benjamin
Samuel was told to anoint him as the commander over the people of Israel
Samuel was told Saul would save Israel from the Philistines
Samuel said God looked at his people and heard their cry
Samuel met Saul as he was walking out of the city
Samuel was told that this was the man of whom God spoke
Samuel was told Saul would reign over God's people

b. Samuel told Saul that he would be the king - 9:18-21

Saul came close to the place where Samuel was standing
Saul asked him where the house of the seer was
Samuel told Saul that he was the seer
Samuel told Saul to go before him to the high place
Samuel said that Saul would eat with him that day
Samuel said tomorrow he would tell Saul all that was in his heart
Samuel told Saul not to worry about the donkeys
Samuel told Saul that the donkeys had been found
Samuel told Saul the desire of Israel was on him and his family
Saul said he was a Benjamite, the smallest of the tribes of Israel
Saul said his family was the least of the tribe of Benjamin
Saul asked Samuel why he spoke to him that way

c. Samuel made Saul the honored guest at the feast - 9:22-24

Samuel took Saul and his servant and brought them into the hall Samuel had them sit in the place of honor

There were a total of about thirty persons there that day Samuel told the cook to bring the portion he had given him Samuel said he had told the cook to set that portion apart

The cook took the thigh with its upper part and set it before Saul Samuel explained that piece of meat had been kept back for Saul Samuel said that meat had been kept for Saul Saul ate with Samuel that day

4. The Lord told Samuel to talk to Saul - 9:25-27

Then they came down from the high place into the city
Samuel spoke with Saul on the top of the house
Saul and the servant got up early in the morning about dawn
Samuel called Saul to the top of the house
Samuel said he would send Saul on his way
Samuel and Saul went outside together
Samuel and Saul reached the outer edge of the city
Samuel told Saul to send the servant ahead of him
Samuel told Saul to stand with him for awhile
Samuel said he would announce the word of God to Saul

- B. Saul was anointed as the king 10:1-27
- 1. Samuel told Saul the signs he would see 10:1-8
 - a. Samuel anointed Saul privately 10:1

Samuel took a flask of oil and poured it on the head of Saul Samuel then gave Saul a kiss Samuel said the Lord had anointed Saul over His inheritance

b. Samuel told Saul the signs that would confirm his word - 10:2-5

Samuel told Saul that certain things would happen that day
Samuel said Saul would find two men by Rachel's tomb at Zelzah
Those men would tell Saul that the donkeys had been found
His father was no longer worried about the donkeys
His father was concerned about what had happened to Saul
Samuel said Saul would then go on to the terebinth tree of Tabor
Samuel said that there Saul would meet three men
One would be carrying three goats
One would be carrying three loaves of bread
One would be carrying a skin of wine
Samuel said they would greet Saul and give him two loaves of bread
Samuel said Saul would then come to the hill with the Philistine fort
Samuel said Saul would meet a group of prophets when he came into the city
Samuel said they would be playing musical instruments and prophesying

c. Samuel told Saul how he would be changed - 10:6-8

Saul would have the spirit of the Lord come upon him Saul would then prophesy with the prophets Saul would be turned into a different person Saul would have these signs happen in his life as he went Saul was to do what the occasion required Saul was to know that God was with him Saul was to go to Gilgal and wait for Samuel to come Saul was told Samuel would come and offer sacrifices Saul was to wait for seven days for Samuel to come Saul would then be told by Samuel what to he was to do

- 2. Samuel had his prophecies fulfilled 10:9-13
 - a. Saul had his heart changed by God 10:9

Saul then turned from Samuel to go on his way Saul was given another heart by God

We see that only God can change the heart - Ezek. 36:26 God's love is poured into our hearts by the Spirit - Rom. 5:5 Saul had all of the signs happen that day

b. Saul prophesied when the Spirit of God came upon Him - 10:10-12

When they came to the hill, a group of prophets met Saul and the servant Saul then had the Spirit of God come upon him

The Spirit of God came on individuals in the Old Testament
The Spirit of God could also depart in the Old Testament - I Sam. 16:14
In contrast, all Christians are sealed with the Holy Spirit - Eph. 1:13-14
Saul prophesied while he was among the prophets
The people who knew Saul saw he prophesied with the prophets
They said, "What is this that has come upon the son of Kish?"

"Is Saul also among the prophets?"
One of the men there asked, "Who is their father?"
It became a proverb, "Is Saul also among the prophets?"

c. Saul came to the high place - 10:13

Saul finished prophesying with the prophets Saul then went to the high place

3. Samuel did not have his words revealed to Saul's uncle - 10:14-16

The uncle of Saul came to Saul and the servant
The uncle asked Saul where he had gone
The uncle was told that he went to look for the donkeys
Saul said when they could not find the donkeys, they went to Samuel
The uncle said, "Tell me please, what Samuel said to you."
Saul said Samuel told them plainly that the donkeys had been found
Saul did not say anything about the kingdom
Saul did not mention that Samuel talked about the kingdom

4. Samuel anointed Saul to be the king of Israel - 10:17-27

a. Saul was chosen by lot - 10:17-21

Samuel called the people together to the Lord at Mizpah
Samuel reminded Israel of the past
The Lord had brought Israel out of Egypt
The Lord had delivered Israel from the Egyptians
The Lord had delivered Israel from all kingdoms that oppressed
The people had rejected God
God had saved them from all their adversaries
God had saved them from all their tribulations
The people had rejected God by asking for a king to be over them
Samuel said to now present themselves by their tribes and clans
Samuel caused all of the tribes of Israel to come near
The tribe of Benjamin was chosen (by casting lots) - Lev. 16:8-10
The family of Matri was chosen
Saul, the son of Kish was chosen - Prov. 16:33
Saul was hiding and could not be found

b. Saul was recognized as king - 10:22-25

The people then inquired of the Lord further
The people asked if Saul had come to the place yet
The Lord answered, "He is hidden among the equipment"
Someone ran and brought him to the people
Saul was a head taller than any of the other people
Samuel told the people to look at the one that God had chosen
The people then shouted and said, "Long live the king."
Samuel explained the behavior of royalty
Samuel wrote what he had said in a book
Samuel then sent the people home

c. Saul experienced two different responses - 10:26-27

Saul returned to his home in Gibeah Valiant men went with him whose hearts God had touched Other rebelled and said, "How can this man save us?" Those men despised him and brought him no presents

C. Saul saved the city of Jabesh-gilead - 11:1-15

1. The people of Jabesh-gilead were threatened by the Ammonites - 11:1-3

Nahash the Ammonite came up and encamped against Jabesh-Gilead
The men of Jabesh said they would serve Nahash if he made a covenant
Nahash agreed to make a covenant on one condition
Nahash said the men must all have their right eye blinded
Nahash said this would bring reproach on all Israel
The men of Jabesh asked for seven days to see if they could get help
The men of Jabesh said they would send messengers to all of Israel
The men of Jabesh said they would see if anyone would save them
The men of Jabesh said if no one helped them they would agree

2. the people of Jabesh-gilead were protected by Saul - 11:4-11

The messengers came to Gibeah of Saul and told the news to the people The people of Gibeah wept when they heard the news Saul returned from taking care of the herd in the field Saul said, "What troubles the people, that they weep?" Saul heard the words of the men of Jabesh The Spirit of God came upon Saul when he heard and he was greatly angered Saul took a yoke of oxen and cut them in pieces Saul sent the pieces throughout Israel by the hand of messengers Saul said that would happen to their oxen if they did not help Jabesh The fear of the Lord came on the people and they came out with one consent There were 300,000 men from Israel and 30,000 men from Judah The messengers were told what to tell the men of Jabesh: "Tomorrow, by the time the sun is hot, you shall have help." The men of Jabesh told Nahash he could do the next day what he desired Saul divided the men into three groups and attacked in the early morning They killed the Ammonites until the heat of the day and the rest scattered

3. the people recognized the leadership of Saul - 11:12-15

Some people told Samuel that those who rejected Saul should be put to death Saul said it was the Lord who had given victory that day Samuel told the people, "Let us go to Gilgal and renew the kingdom there"

The people made Saul the king before the Lord in Gilgal The people made sacrifices of peace offerings before the Lord and rejoiced

- D. Saul had his appointment explained by Samuel 12:1-25
 - 1. Samuel reviewed the history of Israel 12:1-11
- a. Samuel reminded the people that he had been faithful 12:1-5

Samuel spoke to all of the nation of Israel
Samuel said he had listened to the voice of the people
Samuel said that he had made a king over the people
Samuel said they now had their king walking before them
Samuel said that he was old and grayheaded and his sons were there
Samuel said he had walked before them from childhood until that day
Samuel said that God was the witness of his integrity
Samuel asked if he had taken animals or oppressed anyone
Samuel asked if he had taken bribes from anyone
Samuel said if he had he would repay
They answered he had not defrauded or oppressed any of them
They said he had not taken anything from anyone
Samuel said the Lord witnessed what they said that day
The people answered, "He is witness"

- b. Samuel reminded the people how they had forsaken the Lord 12:6-11
 - 1) The people had been brought out of the land of Egypt 12:6-8

Samuel said that the Lord had raised up Moses and Aaron
Samuel said they brought Israel up out of Egypt
Samuel told the people to stand still and hear the righteous acts of the Lord
Samuel said the Lord showed these righteous acts to them and their fathers
Their fathers had cried out to the Lord in Egypt
The Lord brought them out of Egypt
The Lord gave them this place to live

2) The people had been delivered from their enemies by the Lord - 12:9-11

The people had forgotten the Lord
The Lord allowed them to be conquered by Sisera
The people cried out to the Lord and confessed their sins
The people asked the Lord to deliver them from their enemies
The Lord also sent other judges to deliver them so they lived safely

2. Samuel reviewed the appointment of Saul - 12:12-15

Nahash king of the Ammonites had come against Israel
Israel said that they needed a king to reign over them
Samuel had said that God was their king but they still wanted a king
Here is the king whom you have chosen and whom you desired
The Lord has set a king over you and you have to make choices
Samuel told what would happen if they served the Lord
Samuel told them they and their king would be blessed by following the Lord
Samuel told them what would happen if they rebelled against the Lord
The hand of the Lord would be against them

3. Samuel showed the people the power of God - 12:16-19

Samuel told the people to stand and watch what God would do Samuel asked them if this was the day for the wheat harvest to begin Samuel said that He would call for God to send thunder and rain Samuel said that then they would recognize that their wickedness was great Samuel said they would see what asking for a king had done before the Lord Samuel then called to the Lord and asked Him to send thunder and rain The Lord answered and sent thunder and rain that day Then all the people greatly feared the Lord and Samuel The people asked Samuel to pray that they would not die The people said they added to their sins by asking for a king

4. Samuel promised to pray for the people - 12:20-25

Samuel asked them not to fear in spite of their wickedness
Samuel encouraged the people to serve the Lord with their whole heart
Samuel said not to turn aside and go after empty things
Samuel said that those things were nothing
Samuel said the Lord would not forsake His people for His sake
Samuel said it had pleased the Lord to make Israel His people
Samuel said that he would not sin against the Lord
He would pray for them and teach them the good and the right way
Samuel told them to fear the Lord and serve Him with all their heart
Samuel said to think about the great things the Lord had done for them
Samuel warned what would happen if they did wickedly
God would sweep them away, both they and their king

E. Saul was rejected by God - 13:1-23

1. Israel saw Saul defeat the Philistines - 13:1-4

Saul began his reign over the nation of Israel
Saul then reigned for two years over Israel
Saul chose for himself three thousand men of Israel
Two thousand were with Saul in Michmash and in the mountains of Bethel
One thousand were with Jonathan in Gibeah of Benjamin
The rest of the men of Israel were sent back to their homes
Jonathan attacked the garrison of the Philistines at Geba
The Philistines heard about that attack
Saul sent messengers throughout Israel and they blew trumpets
Saul told them "Let the Hebrews hear!" about the victory of Jonathan
All Israel learned about that victory over the Philistines
Israel had also become an abomination to the Philistines
Then the people were called together to Saul at Gilgal

2. Israel was filled with fear - 13:5-7

The Philistines gathered together to fight with Israel
The Philistines had 3,000 chariots and 6,000 horsemen
The Philistines were like the sand by the sea in multitude
The Philistines camped at Michmash east of Beth Aven
The people of Israel were distressed as they saw they were in danger
The people of Israel hid in caves and in thickets of trees
The people of Israel hid in the rocks, in holes and in pits
Some of the Hebrews crossed the Jordan River to Gad or Gilead
Saul was still in Gilgal and the people who followed him trembled

3. Israel saw Saul offer a sacrifice - 13:8-10

Saul waited seven days for Samuel to come to Gilgal
Samuel had not arrived at Gilgal and the people were scattered
Saul told those remaining to bring burnt offerings and peace offerings
Saul then took it upon himself to offer the burnt offering
Samuel arrived as he finished offering the burnt offering
Saul went to meet Samuel as he came (to hide his offering)
Saul did this so that he could greet Samuel

4. Israel heard Saul rejected as king - 13:11-16

Samuel asked Saul the question, "What have you done?" Saul said that the people had scattered from him Saul said that Samuel had not come (blame) Saul said the Philistines were gathered at Michmash Saul said he thought the Philistines would soon come to Gilgal Saul said that he had not made supplication to the Lord Saul said that he felt forced to offer a burnt offering Samuel told Saul, "You have done foolishly." You have not kept the commandment of the Lord as He commanded Obedience meant the Lord would have established his kingdom forever Samuel said that now the kingdom of Saul would not continue Samuel said, "The Lord has sought for a man after His own heart" Saul had not obeyed what the Lord had commanded him Samuel then left and went to Gibeah Saul had only six hundred men still with him Saul, Jonathan and the 600 men remained in Gibeah

- 5. Israel was defeated by the Philistines 13:17-23
- a. The people of Israel experienced great loss 13:17-18

Then raiders camp out of the camp of the Philistines in three companies
One company turned to the road that led to Ophrah and the land of Shual
The second company turned to the road that led to Beth Horon
The third company turned to the road that overlooks the Valley of Zeboim

b. The people of Israel had no way to defend themselves - 13:19-23

All blacksmiths were removed from the entire land of Israel
The Philistines were afraid blacksmiths would make weapons
The Israelites had to go to the Philistines to sharpen their farm tools
A mattock was what is today called a pick or a pickax
The Philistines charged a high price (2/3 of a shekel) to sharpen a tool
Most of the Israelites were not allowed to have any weapons of war
The people were not allowed to have either a sword or a spear
The only ones allowed to have weapons were Saul and Jonathan
Some of the Philistines moved to the pass at Michmash

- F. Saul saw Jonathan defeat the Philistines 14:1-52
 - 1. Jonathan had his trust in the Lord 14:1-7
 - a. Jonathan was a man of courage 14:1-3

Jonathan spoke one day to the young man who carried his armor Jonathan said, "Come let us go over to the Philistines' garrison"
Jonathan did not tell his father what he was planning to do Saul was sitting near Gibeah under a pomegranate tree Saul had about 600 men with him at this time
Ahijah was the Lord's priest at this time
The people did not know Jonathan had gone

b. Jonathan knew the location of the Philistines - 14:4-5

There were passes by which Jonathan had to pass
The passes were protected by sharp rocks
These rocks were named Bozez (slippery) and Seneh (thorny)
One rock faced northward and the other rock faced southward

c. Jonathan knew the Lord would give victory through few - 14:6-7

Jonathan spoke to the young man who carried his armor
Jonathan said, "Let us go over to the garrison of the uncircumcised"
Jonathan said that the Lord could do the work for them
Jonathan said the Lord can save by many or by few
The armor bearer told Jonathan to do what was in his heart
The armor bearer said he would go with Jonathan

- 2. Jonathan defeated a garrison of the Philistines 14:8-18
- a. Jonathan knew the Lord would show whether to fight 14:8-10

Jonathan said let us cross over and show ourselves to these men Jonathan said if the men said wait that they would stand still Jonathan then said what it meant if they said "Come up to us" Jonathan said that meant the Lord had delivered them into their hand Jonathan said that would be a sign from the Lord to them

b. Jonathan trusted the Lord to guide him - 14:11-15

Jonathan and his armor bearer showed themselves to the Philistines

The Philistines said the Hebrews were coming out of the holes

The Philistines said that was where the Hebrews had hidden

The Philistines then called to Jonathan and his armor bearer

The Philistines said, "Come up to us, and we will show you something"

Jonathan told his armor bearer to follow him

Jonathan said the Lord had delivered them into the hand of Israel

Jonathan and his armor bearer climbed up on their hands and knees

They fell before Jonathan and then his armor bearer killed them

About twenty men fell before them on a half acre of land

There was a trembling in the camp, the field and among all the people

The garrison quaked and the raiders also trembled

The earth quaked, so that there was a very great trembling

c. Jonathan had the Lord working through him - 14:16-18

The watchmen of Israel saw the multitude getting smaller
The watchmen saw they were striking each other
Saul had them call the roll to see who was missing
Saul learned than Jonathan and his armor bearer were not there
Saul told Ahijah, "Bring the ark (or possibly ephod) of God here"
The priest had taken this with him to the battle field

3. Jonathan saw God give a great victory - 14:19-23

Saul was talking to the priest

During this time the noise was increasing in the camp of the Philistines
Saul then told the priest, "Withdraw your hand"
Saul and all the people with him then went to the battle
They saw everyone fighting against his neighbor
They saw that there was very great confusion among the Philistines
The Hebrews who were with the Philistines turned against them
These Hebrews also joined with the Israelites with Saul and Jonathan
The men hiding in the mountains of Ephraim heard the Philistines fled
Those in hiding come out and fought against the Philistines
The Lord saved Israel that day
The battle then shifted to Beth Aven

4. Jonathan did not hear the oath of his father - 14:24-32

a. The people feared Saul - 14:24-26

The men of Israel were distressed (oppressed) that day
Saul had placed the men of Israel under an oath
Saul said any who ate food before evening were cursed
Saul said he wanted vengeance on his enemies before anyone ate
Saul caused the people to be afraid to eat any food
The people came into the forest and there was honey on the ground
The people came into the woods and saw the honey dripping
The people were afraid to eat because of the oath

b. The people became weak - 14:27-30

Jonathan had not heard his father charge the people with the oath Jonathan took the rod in his hand and dipped it in a honeycomb Jonathan then put the honey to his mouth Jonathan had his eyes brighten because of eating the honey One of the people then told Jonathan about the oath of his father Jonathan then learned that anyone who ate food that day was cursed Jonathan said that his father had troubled the land by his oath Jonathan said his eyes had brightened because he ate a little honey Jonathan said it would have been much better to eat some food Jonathan said there would have won a much greater victory

c. The people won a victory - 14:31-32

Israel had driven the Philistines from Michmash to Aijalon
The people were very tired by the time they got that far
The people rushed upon the animals and killed them
The people began eating the animals with the blood

5. Jonathan saw his father build an altar - 14:33-35

Saul was told that they were sinning against the Lord by eating the blood Saul told the people not to sin against the Lord by eating the blood Saul then told the people to kill the animals properly Saul then built his first altar that he built to the Lord

- 6. Jonathan was protected from his father 14:36-46
 - a. Saul sought the counsel of the Lord 14:36-37

Saul decided to go and plunder the Philistines during the night
The people said, "Do whatever seems good to you"
The priest said, "Let us draw near to God"
Saul asked counsel of the Lord but did not get an answer that day

b. Saul sought to find out who had disobeyed - 14:38-42

Saul told the leaders to gather and determine who had sinned Saul said whoever sinned would die even if it was Jonathan Saul had all of the leaders on one side and he and Jonathan on the other The people told Saul to do what seemed good to him Saul prayed and asked the Lord to gave a perfect lot Saul and Jonathan were taken by the casting of lots Saul then asked the people to cast lots between he and Jonathan This time Jonathan was taken by the casting of lots

c. Saul was not allowed to kill Jonathan - 14:43-46

Saul then asked Jonathan what he had done
Jonathan said that he had tasted a little honey
Jonathan said that meant he was the one to die
Saul told Jonathan he would surely die
The people said that Jonathan had accomplished a great salvation
The people said that Saul would not do anything to Jonathan
The people rescued Jonathan so that he did not die
Saul then returned from pursuing the Philistines

7. Jonathan saw his father experience constant fighting - 14:47-52

Saul fought against the enemies of Israel on every side
Saul gathered an army and defeated the Amalekites and plundered them
Saul had a total of three sons and two daughters
Ahinoam was the wife of Saul and Abner commanded his army
Kish was the father of Saul and Ner was the father of Abner
Saul had fierce war with the Philistines his entire rule
Saul took every strong man and every valiant man to be in his army

- G. Saul did not completely obey the command of God 15:1-35
 - 1. The Lord told Saul to completely destroy Amalek 15:1-7
- a. Saul was commanded to completely destroy the Amalekites 15:1-5

Samuel went and spoke to Saul Samuel reminded Saul that the Lord had sent him to anoint Saul as king

Samuel told Saul to listen to what the Lord had to say to him
The Lord was going to punish what Amalek had done to Israel
The Lord said Amalek had laid wait for Israel when they came out of Egypt
They had attacked the stragglers and the weak - Ex. 17:8-14; Deut. 25:17-19

The Lord told Saul to attack Amalek and completely destroy them
The Lord told Saul not to leave any of the people of Amalek
This included all the men, women, children and animals
Saul gathered the people of Israel to go and fight against Amalek
This included 200,000 from Israel and 10,000 from Judah
Saul came to the city of Amalek and lay in wait in the valley

b. Saul was disobedient to the commandment of the Lord - 15:6-7

Saul told the Kenites to leave the area of the Amalekites
Saul said he did not want to destroy them when he destroyed the Amalekites
Saul said that the Kenites had shown kindness to Israel
The Kenites departed from among the Amalekites
Saul attacked the Amalekites from Havilah all the way to Shur

- 2. The Lord saw the disobedience of Saul 15:8-13
 - a. Saul saved the king of the Amalekites 15:8

Saul captured Agag the king when he destroyed the Amalekites Saul destroyed the people of Amalek with the sword

b. Saul saved the good animals of the Amalekites - 15:9

Saul spared Agag, the best of the animals and all that was good
Saul was unwilling to completely destroy them
Saul completely destroyed anything that was despised and worthless

c. Saul tried to blame the people for his failure - 15:10-13

The Lord spoke to Samuel and told him about Saul
The Lord said that He regretted setting up Saul as the king
The Lord said Saul had turned back from following Him
The Lord said that Saul had not performed His commandments
Samuel heard and cried out to the Lord all night
Samuel rose early in the morning to go and meet Saul
Saul had gone to Carmel and set up a monument for himself
Then Saul had gone around and finally down to Gilgal
Samuel then went and met Saul who said:
Blessed are you of the Lord! I have obeyed the commandment of the Lord.

3. The Lord heard Saul blame the people for his disobedience - 15:14-21

a. Saul had his sin pointed out to him - 15:14-15

Samuel immediately answered Saul with the follow question:

"What then is this bleating of the sheep in my ears,
and this lowing of the oxen which I hear?"

Saul blamed the people and said, "The people spared the best of the sheep and the oxen, to sacrifice to the Lord your God"

Saul said that the people had destroyed the rest

b. Saul learned what God says about rebellion - 15:16-19

Samuel then said to Saul:

"Be quiet! And I will tell you what the Lord said to me last night."
Samuel said when Saul was small in his own eyes the Lord anointed him
The Lord made Saul head of the tribes and king over Israel
The Lord had now told him to completely destroy Amalek
The Lord told him to fight until they were consumed
Samuel asked why he did not obey the voice of the Lord?
Why did he swoop down on the spoil and disobey the Lord?

c. Saul continued to claim obedience - 15:20-21

Saul said he had carried out the mission one which the Lord sent him Saul said he had brought back Agag and destroyed the Amalekites Saul said the people took the plunder to sacrifice to the Lord your God

4. The Lord told Saul the consequences of his rebellion - 15:22-33

a. Saul heard how God viewed rebellion - 15:22-23

The Lord does not want sacrifices when there is no obedience Obedience is better than sacrifice and to heed than the fat of rams Rebellion is like the sin of witchcraft; Stubbornness is like sin and idolatry Saul had rejected the word of the Lord and he was rejected as king

b. Saul showed false repentance - 15:24-26

Saul said he had sinned and transgressed the commandments of the Lord
Saul said that he feared the people and obeyed their voice
Saul asked Samuel to pardon his sin
Saul and Samuel to go with him and worship the Lord
Samuel said that he would not go with Saul
Saul had rejected the word of the Lord and the Lord rejected him as king

c. Saul tore the robe of Samuel - 15:27-29

Saul seized the robe of Samuel as Samuel turned and the robe tore Samuel said the Lord had torn the kingdom of Israel from Saul that day "The Lord has given it to a neighbor of yours, who is better than you."

God is the Strength of Israel who will not lie nor relent

d. Saul still wanted honor - 15:30-31

Saul said that he had sinned but asked Samuel to honor him before Israel Saul asked Samuel to return and worship the Lord with him Samuel turned back with Saul and Saul worshipped the Lord

e. Saul saw Samuel complete the judgment of Agag - 15:32-33

Agag thought that that he might be allowed to live Samuel hacked Agag in pieces before the Lord in Gilgal

5. The Lord repented that He had made Saul king - 15:34-35

Samuel went home and never saw Saul again before he died Samuel mourned for Saul and the Lord regretted making Saul the king

III. The life and rise of David and the decline of Saul - 16:1-31:13

A. David was anointed as king - 16:1-23

1. The Lord sent Samuel to anoint David as king - 16:1-5

The Lord said He had rejected Saul from reigning over Israel
The Lord told Samuel to fill his horn with oil and go to the house of Jesse
The Lord said He had provided Himself with a king from his sons
Samuel was afraid if Saul heard what he did that Saul would kill him
Samuel was told to take a heifer to offer a sacrifice to the Lord
Samuel was told to invite Jesse to the sacrifice
Samuel was told the Lord would show him what to do
Samuel was told to anoint the one that the Lord named to him
Samuel did as the Lord said and went to Bethlehem
The elders of the town trembled and asked if Samuel came peaceably
Samuel said he had come peaceably to offer a sacrifice to the Lord
Samuel told the elders to sanctify themselves and come with him
Samuel also consecrated Jesse and his sons and invited them

2. The Lord looks on the heart - 16:6-7

Samuel looked at the appearance of Eliab

Samuel thought that surely he was the One the Lord wanted him to anoint
The Lord said not to look on his appearance or physical stature
The Lord said that He had refused him for the Lord does not see as man sees,
"Man looks on the outward appearance, but the Lord looks at the heart."

Godly character is the critical issue for godly leadership - Jer. 17:9

Most qualifications for godly leadership are character - I Tim. 3:1-13, Titus 1:6-9

3. The Lord told Samuel to anoint David - 16:8-13

a. Samuel was told that God had not chosen the seven older sons - 16:8-10

Abinadab passed before Samuel and the Lord had not chosen him Shammah passed before Samuel and the Lord had not chosen him Jesse made seven of his sons pass before Samuel Samuel said to Jesse, "The Lord has not chosen these."

b. Samuel told Jesse to send for David - 16:11

Samuel asked Jesse if all of his sons were there
Jesse said that the youngest was not there but was herding the sheep
Samuel said they would not sit down until the youngest son came

c. Samuel anointed David to be the king - 16:12-13

Jesse sent and brought David to the place of the feast
David was red with bright eyes and a handsome appearance
The Lord told Samuel, "Arise, anoint him; for this is the one!"
Samuel took the oil and anointed David in the presence of his brothers
The Spirit of the Lord came on David from that day forward
Samuel returned to Ramah

4. The Lord took His Spirit away from Saul - 16:14-18

The Spirit of the Lord departed from Saul
An evil spirit from the Lord caused Saul great distress
Saul's servants told him that it was an evil spirit from God troubling him
Saul's servants told him to seek a skillful player of the harp
Let him play the harp to cheer you when the evil spirit comes upon you
Saul told his servants to find a man who could play well and bring him
A servant said that he had seen a son of Jesse who was a skillful player
He said the son was a mighty man of valor and a man of war
He said the son was prudent in speech and handsome
He said the Lord was with that son

5. The Lord brought David into the court of Saul - 16:19-23

Saul sent word to Jesse telling him to send David who was with the sheep Jesse loaded a donkey with bread, a skin of wine and a young goat Jesse sent his son David with the donkey to Saul David came to Saul and stood before him Saul loved him greatly and he became his armorbearer Saul sent a message to Jesse, "Please let David stand before me."

Saul said that David had found favor in his sight David played the harp whenever the evil spirit came upon Saul This refreshed Saul, he became well and the evil spirit departed

- B. David was used by God to defeat Goliath 17:1-58
 - 1. Goliath was defying the army of Israel 17:1-11
- a. Israel was arranged in battle against the Philistines 17:1-3

The Philistines gathered their armies together to battle against Israel
The Philistines encamped between Sochoh and Azekah in Judah
Saul and the men of Israel then encamped in the Valley of Elah
Israel drew up in battle array against the Philistines
The Philistines stood on a mountain on one Side
Israel stood on a mountain on the other side
The two armies had a valley between them

- b. Israel was filled with fear by the words of Goliath 17:4-11
 - 1) Goliath was a man of great size 17:4-7

A champion came out from the camp of the Philistines named Goliath
Goliath was 9 feet, 9 inches tall
Goliath had a bronze helmet and was clothed with a coat of armor
The armor that he wore weighted about 125 pounds
Goliath had bronze armor on his legs
Goliath had a bronze javelin slung between his shoulders
Goliath had a spear whose shaft was like a weaver's beam
Goliath's spear head weighed about 16 pounds

2) Goliath was a man of great fighting ability - 17:8-9

Goliath called to Israel, "Why have you come out to line up for battle?"
Goliath said he was a Philistine and they were the servants of Saul
Goliath told Israel to choose a man to come and fight him
Goliath said if the man killed him, the Philistines would serve Israel
Goliath said if he killed that man, Israel would serve the Philistines

3) Goliath was a man of great words - 17:10-11

Goliath said he defied Israel to give him a man so they could fight that day Saul and all Israel heard his words and were greatly afraid

- 2. Goliath did not know that God was bringing David to fight 17:12-19
 - a. David was from the family of Jesse 17:12-14

David was the son of a man who was from Bethlehem in Judah
Jesse was his father and had eight sons
Jesse was old and advanced in years
Jesse saw his three oldest sons follow Saul to the battlefield
The names of the three were, Eliab, Abinadab and Shammah
David was the youngest of the eight sons
The three oldest sons followed Saul to the battlefield

b. David was willing to do whatever God had for him - 17:15-19

David occasionally went from Saul to feed his father's sheep
David was not with Saul at this battlefield - I Sam. 17:28
Goliath presented himself to the army of Israel for forty days
Goliath did this every morning and every evening
Goliath was 9 feet and 9 inches tall - I Sam. 17:4

Jesse told David to take some food to his brothers with Saul
Jesse gave David some dried grain and ten loaves of bread
Jesse also sent ten cheeses for their captain of a thousand
Saul and all the army of Israel were in the Valley of Elah
Saul and the army were on the battlefield against the Philistines

- 3. Goliath defied Israel again 17:20-32
- a. David was sent to the battlefield 17:20-22

David got up early in the morning to go to the place of battle
David left the sheep with a keeper to care for the sheep
David took the food and went as Jesse had commanded him
David came to the camp as the army was going out for battle
David heard them shouting at the battle site
This was shouting because of fear of Goliath - I Sam. 17:23
Israel and the Philistines both had their armies lined up
David left the supplies in the hand of the supply keeper
David then ran to where the army was lined up
David came and greeted his brothers

b. David was introduced to Goliath - 17:23-25

David was talking with his brothers
David saw Goliath come out from the armies of the Philistines
Goliath had defied Israel and told them to send a man against him - I Sam. 17:8
David heard him speak the words he had spoken for forty days
David saw that all of the men of Israel fled when they saw Goliath
David saw that the men were dreadfully afraid as they fled
David was asked if he had seen this man who had come up against Israel
David heard that he had come to defy the army of Israel
David heard the man who killed Goliath would be given great riches by Saul
David heard that man would also be given the daughter of Saul in marriage
David heard that the family of that man would be exempt from taxes

c. David said that Goliath was defying God - 17:26-27

David then spoke to the men who had said these things
David asked what would be done for the man who killed this Philistines
David asked what would be done for the man who took away this reproach
David said this Philistine was defying the armies of the living God
David said that the battle belonged to the Lord - I Sam. 17: 46-47
David was told the king would do these things for the man who killed Goliath

d. David was mocked by his brothers - 17:28-30

Eliab had his anger aroused against David when David spoke
Eliab asked why David had come to the place of battle
Eliab asked why David had left his few sheep in the wilderness
Eliab said that he knew the pride and insolence of the heart of David
Eliab said that David had only come down to see the battle
David asked what he had done to upset his brother
David saw his brother was angry due to David being anointed to be king
David asked other people the same questions and got the same answer

e. David was taken to Saul - 17:31

The words of David had been heard by others
The words of David were reported to Saul
Saul heard those words and sent for the man who spoke them
David said that he would go and fight this Philistine - I Sam. 17:32-33

- 4. Goliath did not know David was preparing to fight him 17:32-37
 - a. David told Saul that he would go and fight Goliath 17:32-33

David told Saul not to let anyone be afraid because of the Philistine
David said that he would go and fight this Philistine
Saul told David that he was not able to go fight against the Philistine
Saul said that David was just a young man
Saul said that the Philistine was a man of war from his youth

b. David said that God had delivered him in the past - 17:34-35

David said that he had kept the flock of his father
David said both a lion and a bear had come to take a lamb
David said that he had killed both the lion and the bear
David said that he had gone after the lion and the bear
David said he had delivered the lamb from his mouth
David said he caught the lion or bear and struck and killed it

c. David said that God would deliver him in the present - 17:36-37

David said that this uncircumcised Philistine would be like one of them
David said the Philistine had defied the armies of the living God
David said the Lord delivered him from the lion and the bear
David said the Lord would deliver him from the hand of the Philistine
David had the Spirit of the Lord and depended on the Lord - I Sam. 16:13
Saul told David, "Go and the Lord be with you!"
Saul knew that the Lord was not with him - I Sam. 16:14

- 5. Goliath heard that God was in control 17:38-46
- a. David was told to put on the armor of Saul 17:38-39

Saul put his armor on David including his bronze helmet
Saul also put his coat of armor on David
David fastened his sword to the armor and tried to walk
David had not tried to walk in armor before
David told Saul that he could not walk in that armor
David said that he had not learned how to use armor
David then took off the armor of Saul

b. David took his weapon for the battle - 17:40

David took his shepherd's staff and five smooth stones from the brook
The giant had four sons so David prepared for all five - II Sam. 21:16-22

David put the stones in his shepherd's bag
David took his sling in his hand (this was his weapon as a shepherd)

David came closer to the Philistine giant (Goliath)

c. David was mocked by Goliath - 17:41-44

Goliath came and drew near to David
Goliath had the man who carried his shield walk in front of him
Goliath looked at David and disdained (despised) him
Goliath said that David was just a youth
Goliath said that David was reddish and good-looking
Goliath asked David if David thought he was a dog
Goliath asked why David had just come with a stick (staff)
Goliath cursed David by his gods (idols)
Goliath invited David to come to him
Goliath said that he would give the flesh of David to the birds
Goliath said he would give the flesh of David to the wild animals

d. David answered the words of Goliath - 17:45-47

David said that Goliath came with a sword, a spear and a javelin
Goliath was depending on his own efforts - I Sam. 17:10
David said that he came in the name of the Lord of hosts
David had his trust in the armies of the Lord - Deut. 20:4
David said that He was the God of the armies of Israel
David said that Goliath had defied the living God
David said the Lord would deliver Goliath into his hand
David said that he would take off the head of Goliath
David said he would give the carcasses of the Philistines to the birds
David said the world would know there was a God in Israel
David said the Lord does not save with sword and spear
David said the battle is the Lord's
Victory belongs to the Lord - Prov. 21:31
David said the Lord would give the Philistines in the hand of Israel

6. Goliath was killed by David - 17:48-58

a. David won the victory over Goliath - 17:48-50

Goliath got up and came toward David
David then ran to meet Goliath
David put his hand in his bag and took out a stone
David slung the stone and hit Goliath in the forehead
The stone sank into his forehead and Goliath fell on his face
David defeated Goliath with a sling and a stone
David killed Goliath with the stone
David did not have a sword in his hand

b. David cut off the head of Goliath 17:51

David ran and stood over Goliath
David took the sword of Goliath and killed him
David then cut off his head with the sword
The Philistines saw Goliath was dead and fled

- 7. Goliath could no longer give courage to the Philistines 17:52-58
 - a. David gave courage to the army of Israel 17:52-54

The men of Israel and Judah arose and shouted
The men pursued the Philistines to the gate of Ekron
The wounded Philistines fell all along the road
The men returned from chasing the Philistines
The men plundered the tents of the Philistines
David took the head of Goliath to Jerusalem
David put the armor of Goliath in his tent

b. David had to tell Saul the name of his family - 17:55-58

Saul did not remember the name of David
Saul asked Abner to find out whose son this was
David returned from the slaughter of the Philistine
Aner brought him to Saul and he brought the head
Saul learned David was the son of Jesse, the Bethlehemite

C. David was loved by Jonathan - 18:1-20:42

1. The Lord led Jonathan to make a covenant with David - 18:1-4

The soul of Jonathan was knit with the soul of David
Jonathan loved David as he loved his own soul
Saul kept David there that day
Saul did not allow David to return to his father's house any more
Jonathan and David made a covenant
Jonathan loved David as his own soul
Jonathan took off his robe and gave it to David
Jonathan also gave David his armor
(this included his sword, his bow and his belt)

2. The Lord protected David from Saul - 18:5-16

a. Saul heard the women praise David for his success - 18:5-9

David went out wherever Saul sent him and behaved wisely
Saul set David over his men of war

David was accepted both by the people and also by the servants of Saul
David was returning from the slaughter of Goliath
The women came out of all of the cities of Israel singing and dancing
The women met Saul with tambourines, with joy and musical instruments
The women sang as they danced and said:
"Saul has slain his thousands, and David his ten thousands"
Saul was very angry when he heard what the women said
Saul said the women had given David credit for ten thousands
Saul said the women had only given him credit for thousands
Saul immediately became fearful David would become the king
Saul eyed David from that day forward

b. Saul tried to kill David twice - 18:10-11

The next day the distressing spirit from God came on Saul This spirit caused Saul to speak foolish things in the house David played music as he had at other times This time Saul threw his spear at David twice Saul said that he would pin David to the wall

- c. Saul became more and more fearful of David 18:12-16
- 1) Saul was afraid because the Lord was not with him 18:12

Saul was afraid of David because the Lord was with him Saul was afraid because the Lord had departed from him

2) Saul was afraid to have David in his presence - 18:13

Saul removed David from his presence Saul made David a captain over a thousand David went out and came in before the people

3) Saul was afraid as he saw David act wisely - 18:14-16

David behaved wisely in all of his ways because the Lord was with him
Saul saw that David behaved himself very wisely
This caused Saul to be afraid of him
Israel and Judah loved David because he went out and came in before them

- 3. The Lord gave Michal a love for David 18:17-30
- a. David was promised the daughter of Saul for a bride 18:17-21

Saul said he would give his older daughter Merab to David as wife Saul asked David to be valiant for him and fight the Lord's battles Saul thought that he did not need to kill David himself Saul thought that he would let the Philistines kill David Saul was ready to kill David because of his own envy - I Sam. 18:7-9 David asked who he was to be asked to be the son-in-law to the king David did not consider himself or his family as important in Israel David waited for the time for Merab to become his wife Saul broke his promise and gave Merab to Adriel as a wife instead Michal, the younger daughter of Saul, loved David His servants told Saul and the news pleased him Saul thought that Michal could be a snare to David Saul still thought the Philistines would eventually kill David That caused Saul to make another promise to David Saul told David a second time, "You shall be my son-in-law today"

b. David received Michal as his wife - 18:22-30

1) Saul planned his trap to destroy David - 18:22-25

Saul told his servants to talk to David secretly
Saul told them to tell David that the king was delighted with David
Saul told the servants to say that they loved David
Saul told them to ask him to become the son-in-law of the king
The servants followed the instructions of Saul and told David
David asked them if they thought it was a light thing to be Saul's son-in-law
David said that he was a poor and despised man
The servants them went and told the king what David had said
The servants told David the king did not want a dowry (money for a bride)
The servants said the king only wanted proof David killed 100 Philistines
The servants said that would take vengeance on the king's enemies
Saul thought that David would be killed by the Philistines

2) Saul saw God ruin his trap for David - 18:26-27

The servants told these words to David
David was then pleased to become the son-in-law of the king
The days had not ended that the king had given him - I Sam. 18:21
David then arose and went and took his men with him
David and his men killed 200 Philistines when they went to fight
David brought their foreskins and gave them to the king
David actually give Saul double what he had asked
David did this to become the son-in-law of the king
Saul then gave Michal to David as a wife

3) Saul became even more fearful of David - 18:28-30

Saul knew that the Lord was with David and that Michal loved him
Saul became even more afraid of David
Saul became an open enemy of David because of his fear
The princes of the Philistines came against Israel to fight
David behaved more wisely than all the servants of Saul
David saw his name become highly respected by others
David behaved wisely and the Lord was with him - I Sam. 16:14

4. The Lord protected David three more times - 19:1-24

a. Saul asked Jonathan to kill David - 19:1-7

Saul told Jonathan and all his servants that they should kill David Jonathan greatly delighted in David even though he was the son of Saul Jonathan told David, "My father Saul seeks to kill you.

Jonathan told David to be on his guard until the morning Jonathan told David to stay in a secret place and hide Jonathan said he would go out and stand beside his father in the field Jonathan said that he would speak to his father about David Jonathan said that he would observe his father and tell David

2) Jonathan reminded Saul of the good David had done - 19:4-7

Jonathan spoke well of David to his father
Jonathan told Saul not to sin against his servant, David
Jonathan said that David was not sinning against his father
Jonathan said that the works of David had been very good toward Saul
Jonathan said that David had taken his life in his hands and killed Goliath
Jonathan said that the Lord brought a great deliverance to all Israel
Jonathan said that Saul had seen what happened and rejoiced
Jonathan asked Saul why he would sin against innocent blood
Jonathan asked why he would kill David without a cause
Saul listened to the voice of Jonathan
Saul promised that David would not be killed
Jonathan called David and told him what Saul had said
Jonathan then brought David to Saul
David was again in the presence of Saul as in the past

b. Saul tried to kill David himself - 19:8-10

The Philistines made war with Israel again
David struck the Philistines and struck them with a mighty blow
David saw the Philistines flee from him
The distressing spirit later came on Saul as he sat in his house
Saul had a spear in his hand as David was playing music
Saul tried to pin David to the wall with the spear
David escaped and the spear went into the wall
David fled and escaped that night

- c. Saul sent men to catch David in his sleep 19:11-24
- 1) The Lord caused Saul's messengers to be deceived 19:11-17

Saul sent messengers to David's house to kill him in the morning Michal told David to flee that night or Saul would kill him Michel let David down through a window and he escaped Michal took an image and laid it in the bed Michal put goat's hair for a head and covered it with clothes Saul sent messengers to take David and she said he was sick Saul sent the messengers to bring David to him on his bed Saul said that he would then personally kill him The messengers saw that the it was a cover of goats' hair for his head Saul questioned Michal why she had deceived him Saul said she sent his enemy away so that he escaped Michal replied, "He said to me, 'Let me go! Why should I kill you?'"

2) The Lord led David to flee to Samuel - 19:18-21

David fled and escaped to Samuel at Ramah
David told Samuel all that Saul had done to him
David and Samuel then went and stayed at Naioth in Ramah
Saul was told, "Take note, David is at Naioth in Ramah!"
Saul sent messengers to take David and they saw the prophets prophesying
Samuel was standing as the leader over the prophets
The Spirit of God came on the messengers and they prophesied
Saul sent other messengers and they also prophesied
Saul sent a third group of messengers and they also prophesied

3) The Lord caused Saul to prophesy - 19:22-24

Saul finally went to Ramah himself
Saul asked at the well where to find Samuel and David
Saul was told that they were at Naioth (the school of the prophets) in Ramah
Saul had the Spirit of the Lord come on him as he went to Naioth
Saul prophesied until he came to Naioth in Ramah
Saul stripped off his clothes and prophesied before Samuel
Saul lay down naked all that day and all that night at Naioth
The people were saying "Is Saul also among the prophets?"

- 5. The Lord saw Jonathan and David renew their covenant 20:1-42
 - a. Jonathan promised to question Saul 20:1-10
 - 1) David asked what he was doing wrong 20:1-2

David fled from Naioth and went to talk to Jonathan
David asked Jonathan how he had sinned and done wrong
David asked Jonathan why Saul was trying to kill him
Jonathan said he was sure that his father was not trying to kill David
Jonathan said his father told him all that he planned to do
Jonathan said that his father did not hide this thing from him

2) David told Jonathan what he was feeling - 20:3-4

David again asked Jonathan for a promise
David said that Saul knew that Jonathan was a friend of David
David said that was why Saul did not let Jonathan know his plan
David said it was true that he was just one step from death
Jonathan said that he would do whatever David wanted him to do

3) David suggested a way that Jonathan could help - 20:5-7

David said that the next day was the day of the New Moon
David said that the king always expected him on that day
David said he would go hide in the field until the evening of the third day
David told Jonathan what to say if Saul missed him
David told Jonathan David had asked to go to Bethlehem
David told Jonathan to say his family had a yearly feast
David said that if Saul said "It is well" that he was safe
David said if Saul was angry that he had determined to do evil to him

4) David heard Jonathan promise that he would help - 20:8-10

David reminded Jonathan that they had made a covenant before the Lord David said if he had done wrong that Jonathan should kill him Jonathan said he would certainly tell David if Saul planned to do evil David asked Jonathan who would tell what happened David asked how he would find out if Saul was angry

- b. Jonathan and David renewed their covenant 20:11-23
 - 1) Jonathan said he would protect David 20:11-13

Jonathan told David to come out into the field with him
Both of them went together out to the field
Jonathan said to David, "The Lord God of Israel is witness!"
Jonathan said he would sound out his father the second or third day
Jonathan said he would send a message if the message was good
Jonathan said if his father planned evil he would come and tell David
Jonathan said that he would then send David away in safety
Jonathan desired that the Lord would be with David

2) Jonathan was concerned for his entire family - 20:14-15

Jonathan asked David to show kindness to him as long as he lived Jonathan asked that he would not cut off that kindness to his house forever Jonathan said that the Lord would cut off all the enemies of David

3) Jonathan had a great love for David and his family - 20:16-17

Jonathan also made a covenant with the house of David Jonathan said the Lord would judge David's enemies including Saul Jonathan and David both made this vow because of their love We are also to love our neighbor as we love ourselves - Matt. 22:39

- 4) Jonathan put his love for David into action 20:18-23
- a) Jonathan told how he would let David know if he was safe 20:18-21

Jonathan told David the next day was the New Moon
Jonathan said David would be missed because his chair would be empty
Jonathan told David what to do after he went to his father's house
Jonathan told him to return to the rock Ezel where he had hidden
Jonathan said he would shoot three arrows to one side
Jonathan said that he would then send a boy to get the arrows
Jonathan said what it meant if he told the boy the arrow were on this side
Jonathan said that David could get the arrows and come to him
Jonathan said that statement meant it was safe for David

b) Jonathan told how he would let David know if there was danger - 20:22-23

Jonathan said what it meant if he told the boy, "The arrows are beyond you"

Jonathan said that message meant that David needed to leave

Jonathan said that the Lord was sending him away

Jonathan then reminded David of their covenant again

Jonathan said the Lord would be between them forever

- c. Jonathan was nearly killed by Saul 20:24-34
- 1) Jonathan knew that David would be missed 20:24-26

David then went and hid in the field
When the New Moon came, Saul sat down to eat the feast
Saul sat against the wall where he usually sat across from Jonathan
Abner sat by the side of Saul since he was the military commander
The place where David normally sat was empty
Saul did not say anything that first day
Saul thought that David probably was unclean that day

2) Jonathan told Saul why David was not present - 20:27-29

Saul saw the next day that the place for David was still empty
Saul asked Jonathan why David was not there
Saul said that David had been missing for two days
Jonathan replied that David had asked permission to go to Bethlehem
Jonathan said that the family of David had a yearly sacrifice
Jonathan said that his brother had commanded him to be there
Jonathan said that David had asked if he found favor in his eyes
Jonathan said David asked to get away to see his brothers
Jonathan said that was why David was not at the king's table

3) Jonathan saw the anger of his father toward David - 20:30-31

Saul turned his anger against Jonathan
Saul called him the son of a perverse, rebellious woman
Saul told Jonathan he brought shame on himself and his mother
Saul said Jonathan could not become king as long as David lived
Saul said to bring David to him because David must surely die

4) Jonathan asked his father what David had done wrong - 20:32-34

Jonathan asked Saul what David had done that he should be killed Saul then threw his spear at Jonathan to kill him Jonathan knew that it had been determined by Saul to kill David Jonathan got up from the table in fierce anger Jonathan ate no food that second day of the month Jonathan was grieved for David Jonathan saw that his father had treated David shamefully

d. Jonathan warned David to flee from Saul - 20:35-42

1) Jonathan went to the field where David was hiding - 20:35

Jonathan went out to the field at the time appointed with David Jonathan had a little boy with him when he went out to the field

2) Jonathan gave the promised message - 20:36-40

Jonathan told the lad to go and find the arrows that he would shoot
As the boy ran, Jonathan show the arrow beyond him
Jonathan waited until the boy got close to the arrow
Jonathan called to the boy and said, "Is not the arrow beyond you?"
Jonathan called again to the boy, "Make haste, hurry, do not delay!"
The boy gathered the arrows and brought them back to Jonathan
The boy did not know it was a message from Jonathan to David
Jonathan gave his weapon to the boy and sent him to the city

3) -Jonathan and David promise to keep their covenant - 20:41-42

As soon as the boy was gone, David got up from a place to the south David came, fell on his face to the ground and bowed three times David and Jonathan kissed one another and wept together David wept even more than Jonathan as they cried together Jonathan told David to go in peace as he went Jonathan said they had both sworn in the name of the Lord Jonathan asked that the Lord would be between them Jonathan asked that the Lord would be with their descendants forever David arose and departed while Jonathan went into the city

- D. David fled from Saul to save his life 21:1-22:23
- 1. The Lord provided food and a sword for David 21:1-9
 - a. David and his men had no food 21:1-2

David came to Nob, to Ahimelech, the priest
Ahimelech was afraid when he met David
Ahimelech asked David why he was alone and did not have his army
David told Ahimelech that the king ordered him on some business
David said the king told him not to let anyone know about the business
David said he had directed his young men to a certain place

b. David and his men asked the priest for food - 21:3

David asked the priest if he had any food David asked for five loaves or whatever the priest had to give

c. David learned that the only bread available was the showbread - 21:4-6

The priest told David that there was no common bread on hand
The priest said the only bread on hand was the holy bread
The priest asked if the young men had at least kept themselves from women
David said the young men had not seen any women for three days
David said the young men were ceremonially undefiled
David said that the bodies of the young men were holy
The priest then gave David the holy bread
The priest had no bread on hand but the showbread
This was the showbread on the Table of Showbread the previous week
The old bread was taken away when he put hot bread on the Table

d. David and his men were observed by Doeg - 21:7

One of the servants of Saul was there that day His name was Doeg, an Edomite, and Saul's chief herdsman

e. David was provided with a sword - 21:8-9

David asked if there was a sword available since he did not bring his sword David was given the sword of Goliath whom David had killed earlier

2. The Lord saw David act as a mad man - 21:10-15

a. David fled to the king of Gath - 21:10

David arose and fled that day from Saul David went to Achish the king of Gath

David had a greater fear of Saul than he had of Achish Goliath had been from the city of Gath - I Sam. 17:4 Goliath had four sons in Gath - II Sam. 21:22

b. David heard the words of the people of Gath - 21:11-12

The servants of Achish told him about the popularity of David
The servants asked if David was the king of Israel
The servants told what the women had sung as they danced:
Saul has slain his thousands,
And David his ten thousand?

This song had caused Saul to become very angry - I Sam. 18:7-8
This song had caused Saul to become fearful of David - I Sam. 18:9

David took those words to heart

Our hearts are the inner man that controls our actions - Prov. 4:23

David became very much afraid of Achish the king of Gath

David wrote Psalm 56 to describe how this fear had controlled him

c. David was protected by acting insane - 21:13-15

David changed his behavior before the servants of the king
David pretended madness as he was in their hands
David scratched on the doors of the gate
David let his saliva fall down on his beard
This made the king think he was a madman (insane)
Achish then spoke to his servants
Achish told his servants that David was insane
David later wrote Psalm 34 about this deliverance from Achish
Achish asked the servants why they had brought David to him
Achish said that he did not have a need for madman
The Lord was protecting David from Achish - Prov. 3:5-6
Achish asked if they had brought David be a madman in his presence
Achish said he did not want David in his house

3. The Lord gathered a team of men to David - 22:1-5

David departed from there and escaped to the cave of Adullam
David's brothers and all his father's house heard it
David's family all went down to him
Everyone who was in distress gathered to him
Everyone who was in debt gathered to him
Everyone who was discontented gathered to him
David became the captain over these 400 men
David went from there to Mizpah of Moab
David talked to the king of Moab
David arranged for his parents to stay in Moab
David brought his parents before the king of Moab
His parents lived in Moab all the time David was in the stronghold
The prophet Gad told David not to stay in the stronghold
The prophet Gad told David to go to the land of Judah
David went to the forest of Hereth

- 4. The Lord saw Saul kill the priests 22:6-23
 - a. Saul asked his servants for help 22:6-8

Saul heard that David and the men with him had been discovered Saul was staying in Gibeah under a tamarisk tree in Ramah Saul had a spear in his hand as all his servants gathered around him Saul called his servants Benjamites so they were from Benjamin Saul asked if David would give them fields and vineyards Saul asked them if David would make them captains Saul said his servants had all conspired against him Saul said they did not tell him his son made a covenant with David Saul said that none of his servants felt sorry for him

b. Saul heard the priests had helped David - 22:9-11

Doeg said he saw David going to Nob to the priests
Doeg said the priest inquired of the Lord for him
Doeg said the priest gave David food and the sword of Goliath
Saul called all of the priests at Nob to come to him
Saul saw that all of the priests came to him

c. Saul ordered the death of the priests - 22:12-16

Saul called to Ahimelech the high priest and the son of Ahitub
Saul accused Ahimelech of conspiring against him with David
Saul said Ahimelech had also given David bread and a sword
Saul said he knew that David was planning to kill him
Ahimelech said that David was the most faithful of the king's servants
Ahimelech said that David was the son-in-law of the king
Ahimelech said he did not inquire of God for him
Ahimelech said the king was blaming him for something he had not done
Ahimelech said he knew nothing about any plan to kill the king
Saul said that Ahimelech would surely die
Saul said that all the household of Ahimelech would also die

d. Saul had Doeg kill the priests - 22:17-19

Saul turned to his guards and ordered them to kill the priests of the Lord
Saul said that the priests were conspiring with David against him
Saul said the priests knew when he fled but did not tell Saul
The servants of the refused to lift their hands to strike the priests of the Lord
Saul then turned to Doeg and told him,
"You turn and kill the priests!"
Doeg turned and struck the priests
Doeg killed eighty-five men who wore a linen ephod
The fulfilled the curse on the house of Eli - I Sam. 2:31
Doeg also killed all of the people that lived in the city of Nob
This included all of the men, women, children and nursing infants
This also included the oxen, donkeys and sheep

e. Saul did not succeed in killing Abiathar - 22:20-23

A son of Ahimelech, named Abiathar, escaped and fled to David Abiathar told David Saul had killed the Lord's priests David said that he knew Doeg would surely tell Saul David blamed himself for causing the deaths of Abiathar's family David invited Abiathar to stay with him and not fear David said that Saul was seeking both of their lives David said that Abiathar would be safe with him Solomon later removed Abiathar from the priesthood - I Kings 2:27

- E. David saved Keilah from the Philistines 23:1-29
 - 1. The Lord used David to protect Keilah 23:1-6
 - a. David sought the will of the Lord 23:1-4

David was told the Philistines were fighting against Keilah
David was told that the Philistines were robbing the threshing floors
David asked the Lord if he should go and attack the Philistines
David was told to attack the Philistines and save Keilah
David's men told him that they were afraid even in Judah
David was told that fear would increase if they went to Keilah
That fear would increase if they fought against the armies of the Philistines
David then asked the Lord a second time if he should go
The Lord told David He would deliver the Philistines into his hand

b. David won a great victory over the Philistines - 23:5

David and his men went to Keilah and fought the Philistines
David struck the Philistines with a mighty blow
David took away the livestock of the Philistines
David saved the people of Keilah

c. David had Abiathar join him at Keilah - 23:6

Abiathar fled to David while he was at Keilah Abiathar had an ephod with him when he came

- 2. The Lord warned David that Keilah would not protect him 23:7-15
- a. David was warned the men of Keilah would turn him over to Saul 23:7-12
 - 1) David knew that Saul would learn he was at Keilah 23:7-8

Saul heard that David had gone to Keilah Saul said God had delivered David into his hand Saul said he was now in a town with gates and bars Saul called all of the people together for war Saul was going to Keilah to besiege David and his men 2) David knew that Saul would try to do evil again - 23:9-12

David knew that Saul was plotting evil against him
David told Abiathar the priest to bring the ephod to him
David told the Lord he heard Saul was coming to destroy Keilah
David said Saul was doing that to kill David
David asked the Lord if the men of Keilah would deliver him to Saul
David asked the Lord if Saul would come to Keilah as he had heard
David asked the Lord to tell his servant what Saul would do
The Lord said Saul would come down to Keilah
David asked if the men of Keilah would deliver hi to Saul
The Lord said the men of Keilah would deliver him to Saul

3) David saw that Saul wanted to destroy him 23:13-15

David took his 600 men and departed from Keilah
David and the men went wherever they could go
Saul heard that David had escaped from Keilah
David stayed in the strongholds in the wilderness
David remained in the mountains in the Wilderness of Ziph
Saul looked for David every day but the Lord protected David
David saw that Saul had come to seek his life
David was in a forest in the Wilderness of Ziph

- 3. The Lord used Jonathan to encourage David 23:16-18
 - a. Jonathan encouraged David in God 23:16

Jonathan went to David in the woods Jonathan strengthened David's hand in God

b. Jonathan told David that God would make him king - 23:17

Jonathan told David that his father would not find David
Jonathan said that David would be king over Israel

c. Jonathan and David made a covenant before the Lord - 23:18

Jonathan and David made a covenant before the Lord

- 4. The Lord protected David in the wilderness 23:19-29
- a. Saul was promised help by the people of Ziph 23:19-23

Some Ziphites came up to Saul at Gibeah
The Ziphites said David was hiding in their area in the strongholds
The Ziphites said David was on the hill of Hachilah
The Ziphites said this was south of Jeshimon (the wilderness of Judea)
The Ziphites invited Saul to come down according to the desire of his soul
The Ziphites said they would deliver David into the king's hand
Saul said the Ziphites were blessed by the Lord
Saul said the Ziphites had shown compassion to him
Saul asked them to go and make sure and find his hideout
Saul said he had heard that David was very crafty
Saul said to fine the lurking places where David was hiding
Saul told them to come back when they were certain and he would go
Saul said that then he would search for David throughout the clans of Judah

b. Saul took his army to search for David - 23:24-26

The men of Ziph went to Ziph before Saul went there
David and his men were in the wilderness of Maon at that time
That was in the plain south of the wilderness of Judea
David was told that the men of Saul were seeking him
David then went down to the rock and stayed in the wilderness of Maon
This rock was later named the Rock of Escape - I Sam. 23:28
Saul was on one side of the mountain and David was on the other side
David and his men hurried to get away from Saul
Saul and his men were circling David and his men to take them

c. Saul was called away from chasing David - 23:27-29

A messenger came to Saul telling him to hurry and come
The messenger said the Philistines had invaded the land
Saul returned for pursuing David to fight the Philistines
That place was given the name of the Rock of Escape
David went from there and stayed in the strongholds of En Gedi
This area had many caves and was west of the Dead Sea

This was an area of beautiful vineyards - Song of Solomon 1:14

F. David showed mercy to Saul at Engedi - 24:1-22

1. Saul was spared by David - 24:1-7

a. Saul returned from fighting the Philistines - 24:1-2

Saul returned from fighting with the Philistines
Saul was told that David was in the wilderness of En Gedi
Saul took with him 3000 chosen men from throughout Israel
Saul went to seek David and his men on the Rocks of the Wild Goats

b. Saul went into a cave to rest - 24:3

Saul came to the sheepfold by the road where there was a cave Saul went into the cave to attend to his needs and rest (David and his men were hiding around the edges of the cave)

c. Saul had his life spared by David while he was in the cave - 24:4-7

The men told David that the Lord had delivered his enemy into his hand
The men told David to do what seemed good to him
David got up and secretly cut off a corner of Saul's robe
David's heart troubled him after he had cut off the corner of Saul's robe
David said the Lord said that he should not have done this thing to Saul
David said he had stretched out his hand against the one the Lord anointed
David stopped his men by these words and did not allow them to touch Saul
Saul later got up from the cave and went his way

2. Saul learned that David had spared him - 24:8-15

a. David showed his respect for Saul - 24:8

b. David said that he had spared the life of Saul - 24:9-11

David asked Saul why he listened to men who said David would harm him David told Saul that the Lord delivered him to David that Day David said some men even urged him to kill Saul David said he would not touch the one the Lord had anointed David said he only cut off the corner of his robe and did not kill Saul David said there was no evil or rebellion in his hand

c. David said that the Lord would plead his cause - 24:12-15

David said the Lord would judge between David and Saul David said he would leave it to the Lord to avenge him A proverb says, "Wickedness proceeds from the wicked."

A person with an evil heart will bear bad fruit - Matthew 7:16-20

David said that his hand would not be against Saul David asked who the king had come out against and pursued David asked if was against a dead dog or a flea David said the Lord would be the judge between Saul and David David said the Lord would deliver his case and deliver him from Saul

- 3. Saul stopped chasing David for a time 24:16-22
 - a. Saul lifted up his voice and wept 24:16

Saul then lifted up his voice and wept Saul said that David was more righteous than he

b. Saul realized that David was righteous - 24:17-19

Saul said that David was more righteous than he was
Saul said David had rewarded David with good
Saul said that he had shown evil to David
David had not returned evil for evil but a blessing instead - I Pet. 3:8-9
Saul said that David had treated him with good that day
Saul said David had the opportunity to kill him and did not
Saul said that a man does not let an enemy get away safely
Saul said the Lord would reward David with good for his action

c. Saul asked David not to completely destroy his family - 24:20-22

Saul said that he knew David would become king
Saul said the kingdom would be established in the hand of David
Saul asked David not to cut off his descendants after him
Saul asked that David would not destroy his name from his father's house
David made that promise to Saul
Saul then returned to his home
David and his men went up to the stronghold

- G. David took Abigail as his wife 25:1-44
 - 1. Abigail was the wife of Nabal 25:1-9
- a. David and his men heard that Samuel had died 25:1

Samuel died and all Israel gather together to mourn him Samuel was buried at his home in Ramah David arose and went down to the Wilderness of Paran

b. David heard that Nabal was shearing his sheep - 25:2-4

Nabal lived in Maon and had his business in Carmel
Nabal was very rich
Nabal had three thousand sheep and a thousand goats
Nabal was shearing his sheep in Carmel
Nabal had a wife whose name was Abigail
Abigail was of good understanding and beautiful appearance
Nabal was harsh and evil in what he did
Nabal was from the house of Caleb
David heard that Nabal was shearing his sheep

c. David sent his servants with a greeting of peace - 5:5-6

David sent ten of his young men to Carmel
David told the young men to greet Nabal in his name
David knew that Nabal was very rich
David told the young men to give Nabal a greeting of peace

d. David asked Nabal to show concern for his men - 25:7-9

David had heard that Nabal was shearing his sheep
David said that Nabal's shepherds had been with David's men
David said that they had not hurt the shepherds
David said that they had protected the flocks of the shepherds
David told Nabal to ask his young men and they would say the same thing
David asked Nabal show favor to his young men as a feast day was coming
David asked Nabal to show kindness to the young men and David
David's young men went and told Nabal all that David had said

2. Abigail heard how Nabal treated the men of David - 25:10-17

a. Nabal accused David of rebellion - 25:10

Nabal answered the young men of David with roughness
His own servants considered him a worthless man - I Sam. 25:17
God later judged Nabal for his hard heart - I Sam. 25:37-38
Nabal said that David or his father meant nothing to him
Nabal said many young men rebelled against their master

b. Nabal refused to help the men of David - 25:11-13

Nabal asked if he should give his bread, his water and his meat
Nabal said that he had killed the meat for his shearers
Nabal asked why he should give it to men he did not know
The young men of David turned and went back to David
The young men told David what Nabal had said
David told his men to put on their swords which they did
David also put on his sword
David took 400 of the men with him
David left 200 of the men to guard their supplies

c. Nabal did not know that his wife had heard what he did 25:14-17

One of the young men told Abigail what Nabal had done
The young man said David sent messengers to greet Nabal
The young man said Nabal reviled the messengers of David
The young man said the men with David had been very good to them
The young man said the men of David protected them
The young man said the men of David protected their possessions
The young man said they had been with them in the field
The young man said that they were like a wall both day and night
The young man said this was true all the time they were with the sheep
The young man told Abigail to consider what she should do
The young man realized harm had been determined against Nabal
The young man realized that this would affect the whole household
The young man said Nabal was a very ungodly man (worthless)
Abigail even said the name Nabal means a fool - I Sam. 25:25
The young man said Nabal would not listen to anyone

- 3. Abigail met the needs of the men of David 25:18-31
- a. Abigail prepared food for David and his men 25:18-22
 - 1) Abigail quickly prepared food 25:18

Abigail took two hundred loaves of bread and two skins of wine Abigail took five sheep that were already prepared Abigail took more than bushel (a large basket) of roasted grain Abigail took 200 clusters of raisins and 200 cakes of figs

2) Abigail hurried to meet David and his men - 25:19-20

Abigail told her servants to go ahead and she would follow
Abigail did not tell her husband what she was doing
Abigail rode on a donkey to meet David
Abigail rode down by the hidden part of the mountain
This may have been so her husband would not see her - I Sam. 25:25
Abigail met David and his men as they came down the mountain

3) Abigail wanted to calm the anger of David - 25:21-22

David had said that he had protected Nabal in vain
David said that nothing that had belonged to him was missing
David had said that Nabal had returned evil for good
David asked that God might do what he did to the men of Nabal
David had said that by morning that none of them would be left

b. Abigail proclaimed the foolishness of Nabal - 25:23-25

Abigail saw David and quickly dismounted from her donkey
Abigail fell on her face and bowed to the ground before David
Abigail asked that the blame would fall on her alone
Abigail asked to speak to David and for him to listen to her words
Abigail asked David not to pay attention to this worthless man
Abigail chose to obey God rather than follow the evil of Nabal - Acts 5:29
Abigail said his name was Nabal (fool) and he committed evil actions
Abigail said that she did not see the young men that David had sent
David was blessed by the advice that Abigail gave him - I Sam. 25:28

c. Abigail presented a message of encouragement - 25:26-31

Abigail told David that the Lord had held him back from bloodshed Abigail said that the Lord kept him from avenging himself Abigail said those against David would be like Nabal Abigail said that she had brought a present for David Abigail said this gift would feed the young men of David Abigail asked David to forgive her trespass Abigail said that the Lord would give David an enduring house Abigail said the Lord would do this because David fought for the Lord Abigail said that evil had not been found in David throughout his days Abigail warned what would happen to any who tried to kill David David would be kept in the land of the living by the Lord David would see the Lord judge his enemies David would see the Lord fulfill His promises to David David would see the Lord make him the ruler over Israel David would not be troubled by his heart since he did not take revenge David did not shed blood without cause David was asked to remember Abigail when the Lord blessed him

- 4. Abigail made a choice that protected her family 25:32-35
 - a. David blessed the Lord for sending Abigail 25:32

David blessed the Lord for sending Abigail to meet him

b. David blessed Abigail for her counsel - 25:33-34

David said that the Lord would bless her and the advice that she gave
David said that she had kept him coming to bloodshed
David said that she had kept him from taking revenge
David said that the Lord had kept him from hurting Abigail
David said this was because she had hurried to meet him
David said otherwise he would have killed all the males

c. David received the gift that Abigail brought - 25:35

David received the gift that Abigail had brought him for his men David told Abigail to go in peace to her house David said that he had listened to Abigail and respected her

5. Abigail told Nabal and he died - 25:36-38

Abigail returned home and saw Nabal was holding a feast Abigail saw that he was feasting like he was a king Nabal was really partying and was very drunk Abigail did not tell Nabal anything until the next morning Abigail told him what she had done the next morning Nabal had his heart die within him Nabal became like a stone (possibly a stroke paralyzed him) Nabal remained in that condition for ten days

Then the Lord struck Nabal and he died

6. Abigail became the wife of David - 25:39-44

a. David invited Abigail to become his wife - 25:39-41

David blessed the Lord who had pleaded his cause against Nabal
David blessed the Lord for keeping him from doing evil
Abigail had persuaded David to leave all vengeance to God - Rom. 12:19
David said the Lord returned the wickedness of evil on his own head
God will cause the evil to reap as they have sown - Gal. 6:7-8
David then sent and proposed to Abigail to take her as his wife
David's servants came to Abigail at Carmel
David's servants said them to ask Abigail to become his wife
Abigail stood and then bowed and said, "Here is your maidservant"
Abigail was very happy to marry a man who served the Lord - I Sam. 25:31
Abigail said she would be glad to wash the feet of the servants of David

b. David experienced changes in his family - 25:42-44

Abigail quickly hurried and rode on a donkey to meet David
Abigail was attended by five of her maidens
Abigail followed the messengers of David
Abigail became the wife of David
David also married Ahinoam of Jezreel
Both of these women became wives of David
Saul had given Michal, David's wife, to another man
The name of that man was Palti, the son of Laish, from Gallim

- H. David was protected by the Lord 26:1-27:12
- 1. The Lord gave David a second opportunity to spare Saul 26:1-12
- a. Saul heard that the men of Ziph would help him destroy David 26:1

The Ziphites came to Saul at Gibeah
The Ziphites said that David was hiding in the hill of Hachilah
The hill of Hachilah was before Jeshimon (the desert)

b. Saul went to again try to destroy David - 26:2-4

Saul then went down to the wilderness of Ziph Saul took 3000 chosen men of Israel with him Saul went to search for David in the wilderness of Ziph Saul encamped in the hill of Hachilah by the road David saw that Saul came after him into the wilderness David sent out spies so he knew that Saul was coming

- c. Saul could have been killed by David 26:5-12
 - 1) David saw where Saul was sleeping 26:5

David came to the place where Saul was camped David saw where Saul lay, near Abner, the commander of the army Saul lay in the middle of the camp with the people around him

2) David went down to where Saul was sleeping - 26:6-7

David asked a question of Ahimelech and Abishai
David asked which one would go with him to Saul in the camp
Abishai said that he would go with David to the camp
David and Abishai went during the night when the people were sleeping
Saul had his spear stuck in the ground by his head

3) David was encouraged to kill Saul while he was sleeping - 26:8

Abishai told David the Lord had delivered his enemy into his hand Abishai said he would strike the spear through him into the ground Abishai said he would not need to strike him a second time 4) David protected Saul as he was sleeping - 26:9-12

David told Abishai not to destroy Saul

David said a person cannot stretch out his hand against the Lord's anointed

David said that such a person would not be held guiltless

David said that only the Lord could destroy him

David said that he might just reach the day of his natural death

David said that he might die on the battlefield

David said he would not stretch out his hand against the Lord's anointed

David told Abishai to take the spear and water jug of Saul and go

David and Abishai took the spear and water jug by Saul's head

No one heard them and no one woke up as they left

The Lord had caused a deep sleep to fall on all the men

- 2. The Lord caused Saul to recognize he was spared 26:13-20
- a. David asked Abner why he failed to protect Saul 26:13-16
 - 1) David stood on a hill a great distance from Saul 26:13

David crossed the valley and went up the hill on the other side David stood on the top of that hill with a great distance between them

2) David called to Abner - 26:14

David called out to the people and to Abner
David said, "Do you not answer, Abner?"
Abner answered, "Who are you, calling out to the king?"

3) David asked Abner why he failed to protect the king - 26:15

David asked Abner if he was the one greater than others in Israel David asked why he had not guarded his lord the king David said that one of the people could have destroyed the king

4) David told Abner that he was worthy of death - 26:16

David said he deserved to die because he had not protected the king David said that Saul was the anointed of the Lord David told Abner to see where the king's spear and jug of water was b. David had his voice recognized by Saul - 26:17

Saul recognized that the voice was that of David Saul asked, "Is that your voice, my son David?"

David replied that it was his voice

c. David asked Saul what he had done wrong - 26:18-20

David asked Saul why he was pursuing his servant
David asked what he had done or what evil was in his hand
David then asked the king to hear his words
David said the Lord would accept an offering if He stirred Saul up
David said if it was people then they would be cursed by the Lord
David said they had driven him out of the inheritance of the Lord
David said such people would be telling him to go and serve other gods
David asked Saul not to let his blood fall to the earth before the Lord
David said the king of Israel had come out to seek a flea

- 3. The Lord caused Saul to admit his guilt 26:21-25
- a. David heard Saul admit that he had been a fool 26:21

Saul admitted that he had sinned
Saul said he realized his life was precious in the sight of David
Saul said he had played the fool and erred exceedingly

b. David asked Saul to recognize that he honored the Lord - 26:22-24

David said that he had the spear of Saul
David said to send a young man to get the spear
David said that the Lord will repay every man for his righteousness
David said that he would not stretch out his hand against Saul
David said Saul had great value in his eyes
David said that he wanted to be valued in the eyes of the Lord
David said he wanted the Lord to deliver him out of tribulation

c. David heard Saul say that David would do great things - 26:25

Saul said that David would be blessed, do great things and prevail Saul then returned to his home as David went his way

- 4. The Lord provided David a home in Ziklag 27:1-7
 - a. David failed to ask God what to do 27:1-4

David became fearful in his heart
David decided to escape speedily to the land of the Philistines
David said that then Saul would no longer seek him in Israel
David took his 600 men who were with him and went to Achish
David and his men with their families lived in Gath
David took his wives Ahinoam and Abigail, the widow of Nabal
Saul heard David had fled to Gath so he no longer looked for him

b. David requested permission to live among the Philistines - 27:5-7

David asked Achish if he could live at some town in the country
David said he did not think he should live in the royal city
Achish gave him Ziklag that day
Ziklag belonged to the kings of Judah at the time I Samuel was written
David lived in the country of the Philistines for 16 months

- 5. The Lord gave David victory in battle 27:8-12
- a. David fought against some enemies of Israel 27:8-9

David and his men raided the Geshurites, Girzites and Amalekites
These nations were inhabitants of the land from ancient times
These groups occupied the land between Shur and Egypt
David destroyed all of the men and women of the cities he attacked
David took the animals and possessions of these cities

b. David lied to hide what he had done - 27:10-11

David said he had attacked southern Judah, the Jerahmeelites or Kenites

David did not leave any men or women alive to bring news to Gath

David did this all the time he lived in the country of the Philistines

c. David was believed by Achish - 27:12

Achish believed David was making the people of Israel hate him Achish believed David would serve him forever

- I. David was protected from fighting against Israel 28:1-29:11
 - 1. The Philistines planned to attack Saul 28:1-2
- a. the Philistines prepared their armies to fight against Israel 28:1

The Philistines gathered their armies together to fight against Israel Achish told David that he and his men would go with them to battle

b. The Philistines told David he would be the bodyguard to the king - 28:2

David told Achish, "Surely you know what your servant can do." Achish told David, "I will make you one of my chief guardians forever"

- 2. The Philistines brought fear to Saul 28:3-25
- a. Saul no longer got answers from the Lord 28:3-6

Samuel died and all Israel sorrowed for him
Samuel was buried in Ramah, in his own city
Saul had put the mediums and the spiritists out of the land
The Philistines gathered and came and encamped at Shunem
Saul gathered all Israel together and they encamped at Gilboa
Saul saw the army of the Philistines and he was afraid
The heart of Saul trembled greatly because of the Philistines
Saul inquired of the Lord but the Lord did not answer him
The Lord did not speak by dreams, by Urim or by the prophets
The Urim was the stones kept in the breastplate of the high priest
The Urim was used to determine God's decision on matters - Num. 27:21

- b. Saul asked for help from the witch of Endor 28:7-14
 - 1) Saul asked his servants to find a medium 28:7

A medium was one who claimed to talk to the dead - Lev. 20:6
A person who was a medium was to be stoned to death - Lev. 20:27
Saul said that he wanted to go and inquire of her
His servants told him there was a woman who was a medium at En Dor

2) Saul promised the woman she would face no harm - 28:8-10

Saul disguised himself and put on other clothes
Saul and the two men with him came to the woman by night
Saul asked the woman to conduct a séance for him
Saul asked her to bring up the one that he named to her
The woman said that Saul had cut off the mediums and spiritists
The woman asked why he was laying a snare for her life
Saul made a promise to the woman by the Lord
Saul said that no punishment would come on her for doing this
The woman then asked, "Whom shall I bring up for you?"
Saul told the woman, "Bring up Samuel for me."
The woman cried with a loud voice when she saw Samuel
The woman asked Saul why he had deceived her since he was Saul

4) Saul asked the woman to describe what she saw - 28:13-14

Saul said, "Do not be afraid. What do you see?"

The woman told Saul, "I saw a spirit ascending out of the earth."

The woman said it was a spirit and Saul assumed it was the spirit of Samuel Saul asked what the form of the spirit was like

God said what the woman did is an abomination to Him - Duet. 18:11-12

The woman said the spirit looked like an old man covered with a robe Saul thought it was Samuel and bowed down to him

Saul had previously been bothered by a distressing (evil) spirit - I Sam. 16:15

Followers of God are not to have fellowship with demons - I Cor. 10:20

- c. Saul learned that he would be killed in battle 28:15-20
- 1) The spirit asked Saul why Saul had bothered him 28:15-16

The spirit said, "Why have you disturbed me by bringing me up?"
Saul said he was deeply distressed because of the Philistines
Saul said that God had departed from him and did not answer any more
Saul said that God did not speak by prophets or by dreams
Saul said that was he called Samuel to tell him what he should do
The spirit said why ask him since the Lord did not answer him anymore
The spirit told Saul that the Lord had now become his enemy
The evil spirit was glad to tell Saul the Lord was now his enemy

2) The spirit told Saul he would die - 28:17-19

The spirit said, "The Lord has done for Himself as He spoke by me."
The spirit said, "The Lord has torn the kingdom out of your hand."
The spirit said the Lord has, "given it to your neighbor, David."
The spirit said, "Because you did not obey the voice of the Lord."
The spirit said Saul did not "execute His fierce wrath upon Amalek."
The spirit said, "The Lord has done this thing to you this day."
The spirit said that Israel would be delivered with Saul to the Philistines
The spirit said, "Tomorrow you and your sons will be with me."
The spirit said that the Lord will also deliver the army of Israel

3) The spirit caused Saul to become more fearful - 28:20

Saul immediately fell full length on the ground Saul was dreadfully afraid because of these words Saul had no strength in him Saul had not eaten food all day or all night

- d. Saul was filled with fear 28:21-25
- 1) The woman saw that Saul was troubled 28:21

The woman saw that Saul was severely troubled
The woman said that she had obeyed the voice of Saul
The woman said she had put her life in her hand and had obeyed Saul

2) The woman prepared food for Saul to eat - 28:22-25

The woman told Saul to please listen to her
The woman asked if she could give him a piece of bread to eat
The woman said Saul would have strength to go his way
Saul refused and said he would not eat
The woman and the servants all urged Saul to eat
Then Saul agreed to eat and got up and sat on the bed
The woman had a fatted calf in the house and quickly killed it
The woman took flour and made unleavened bread with it
The woman brought the food to Saul and his servants
They then ate the food, got up and went away that night

- 3. The Philistines would not let David go with them 29:1-11
 - a. The Lord led the Philistines to distrust David 29:1-5

The Philistines gathered together all their armies at Aphek
The Israelites encamped by a fountain which was in Jezreel
The Philistines passed in review by hundreds and by thousands
David and his men passed in review at the rear with Achish
The princes of the Philistines said, "What are these Hebrews doing here?"
Achish said, "Is this not David, the servant of Saul king of Israel."
Achish said that David had been with him for days and even years
Achish said he had found no fault with David since he defected to him
The princes of the Philistines were angry with Achish
The princes of the Philistines told Achish to make David leave
The princes were afraid David would turn against them in battle
The princes said that would be a good way for him to reconcile with Saul
The princes said the heads of the Philistines would make Saul reconcile
The princes said this was the one about whom the women of Israel sang:
"Saul has slain his thousands, and David his ten thousands."

b. The Lord led the Philistines to tell David he would not fight - 29:6-7

Achish called David to him and explained what the princes had said
Achish said that David had been upright
Achish said David's going and coming had been good in his sight
Achish said that he had seen no evil since the day that David came
Achish said that however the lords did not want David to go to battle
Achish told David to be back to his city in peace
Achish said he did not want David to displease the lords of the Philistines

c. The Lord led the Philistines to send David home - 29:8-11

David asked what he had done so that he could not go and fight Achish said that David had been like an angel of God in his sight Achish said that the princes said David could not go to the battle Achish told David and his men to get up early the next morning Achish told David as soon as it was light they should return home David and his men obeyed and returned to the land of the Philistines Meanwhile the Philistines went up to Jezreel to fight Israel

- J. David defeated those who conquered Ziklag 30:1-31
 - 1. The Amalekites destroyed Ziklag 30:1-2

David and his men came to Ziklag on the third day
While they were gone the Amalekites had invaded Ziklag
The Amalekites attacked Ziklag and burned it with fire
They had taken captive the women and others who were there
They had not killed anyone but had carried them away

- 2. The Amalekites took everything 30:3-10
- a. David and his men were filled with sorrow 30:3-5

David and his men came to the city and saw it was burned with fire They saw their wives, sons and daughters had been taken captive David and his men cried until they could no longer cry David's two wives, Ahinoam and Abigail, had been taken captive

b. David encouraged himself in the Lord - 30:6

David was very distressed as the men talked about stoning him David could see that the soul of all of the people was grieved David knew that they grieved for their sons and daughters David realized he could only strengthen himself in the Lord his God

c. David sought the counsel of the Lord - 30:7-10

David asked Abiathar, the priest, to bring the ephod to him

(the ephod was used to find out what God wanted David and the men to do)

David asked the Lord if he should pursue this enemy and overtake them

The Lord told David to pursue and he would overtake them

The Lord told David that he would be able to recover everything

David took the six hundred men who were with him

David and the men came to the Brook Besor (a flooding river)

David took four hundred men with him to pursue the Amalekites

Two hundred men were so tired they stayed at the Brook Besor

These men were so tired they could not cross the flooding river

(flooding water can be very dangerous to try and cross)

3. The Amalekites did not care for their own - 30:11-15

a. An Egyptian had been left in the field - 30:11-13

The men gave the Egyptian bread and he ate it

The men also let him drink water

The men also gave him a piece of fig cake

The men also gave him two clusters of raisins and he ate them

After he had eaten his strength came back to him

He had not had anything to eat or drink for three days and nights

David asked the man to whom he belonged and where he came from

He said he was a young man from Egypt and the servant of an Amalekite

He said three days earlier he got sick and his master just left him behind

b. An Egyptian agreed to help David - 30:14-15

The young man said they raided the southern area of the Cherethites

The young man said raided the southern area of Judah

The young man said they raided the southern area of Caleb

The young man said they had burned the city of Ziklag with fire

David asked if the young man could take them to those people

The young man said yes if David made two promises

David had to promise not to kill him or deliver him to his master

The young man said then he would take David to these Amalekites

4. The Amalekites were defeated by David - 30:16-20

The young man brought David to where the Amalekites were
The Amalekites were celebrating by eating, drinking and dancing
They had taken plunder from both the Philistines and from Judah
The Amalekites were celebrating the spoil that they had taken
David attacked them from twilight until the evening of the next day
The only ones who escaped with four hundred young men on camels
David recovered everything the Amalekites had taken away
David also rescued his two wives
Nothing from Ziklag was missing of all that the Amalekites had taken
This included all of their sons and daughters
This included all of the spoil that they had taken

- 5. The Amalekites had their possessions distributed by David 30:21-31
 - a. David shared equally with his men 30:21-25
 - 1) David returned to the men that had been left behind 30:21

David returned to the two hundred men who had been to tired to follow him These men came out to meet David and the people who were with him David greeted these men when he got close to them

2) David heard the request of the wicked and worthless men - 30:22

The wicked men did not want to share the spoil with those who stayed (this is the group who did not cross the Brook Besor)

The wicked men wanted to give each man his wife and his children
The wicked men then wanted them to take their families and leave

3) David shared equally with all - 30:23-25

David said that was not the way to treat what the Lord had given them
David said the Lord preserved them and delivered the troop into their hand
David said then no one would listen to them
David said the fighters and the supply keepers would share equally
David made that an ordinance for all of Israel beginning that day

b. David sent gifts to others - 30:26-31

1) David sent spoils to friends in Judah - 30:26

David and all with him returned to Ziklag
David sent some of the spoil to the elders of Judah
David said this was a gift from the spoil of the enemies of the Lord

2) David sent spoils to various cities - 30:27-31

David sent gifts to all of the cities that were his friends
(this meant David sent gifts to many different cities)

David and his men had been shown kindness in all these places

David and his men had to travel to many places to avoid Saul

- K. David was not present when Saul was killed 31:1-13
 - 1. Saul was killed on the battlefield 31:1-6
- a. Saul and his sons were slain on the battlefield 31:1-2

The Philistines fought against Israel
The Israelites fled from the Philistines and many died on Mount Gilboa
The Philistines followed close behind Saul and his sons
The Philistines killed Jonathan, Abinadab and Malchishua, Saul's sons

b. Saul was wounded on the battlefield - 31:3-4

The battle became very fierce against Saul
The archers hit Saul and he was severely wounded
Saul told his armorbearer to kill him
Saul was afraid the Philistines would abuse him

c. Saul died on the battlefield - 31:5-6

The armorbearer refused because he was filled with fear
Saul then took his sword and fell on it to kill himself
The armorbearer saw what Saul did and did the same to himself
Saul, his three sons, his armorbearer and his men died together that day

2. Saul was beheaded by the Philistines - 31:7-10

The men on the other side of the valley saw what happened and fled
The Philistines came and stayed in the cities of Israel
The Philistines when out to take anything of value from the fallen men
They found Saul and his sons dead on Mount Gilboa
They cut off the head of Saul and took his armor
They sent the message to tell it in the temple of their idols

3. Saul was buried by the men of Jabesh-gilead - 31:11-13

The Philistines put Saul's armor in the temple of the Ashtoreths
They fastened Saul's body to the wall of Beth Shan
The men of Jabesh Gilead heard, took the bodies to Jabesh and burned them
They buried the bones under the tamarisk tree at Jabesh and fasted