

Analysis of

FIRST SAMUEL

"FROM THEOCRACY TO MONARCHY"

The LORD said to Samuel, "Listen to the voice of the people in regard to all that they say to you, for they have not rejected you, but they have rejected Me from being king over them."
(1 Samuel 8:7)

13 Samuel said to Saul, "You have acted foolishly; you have not kept the commandment of the LORD your God, which He commanded you, for now the LORD would have established your kingdom over Israel forever. 14 But now your kingdom shall not endure. The LORD has sought out for Himself a man after His own heart, and the Lord has appointed him as ruler over His people, because you have not kept what the Lord commanded you."
(1 Samuel 13:13-14)

Analysis of 1 SAMUEL

Prepared by James T. Bartsch

October, 1995, updated October, 2019

Published Online by WordExplain.com

Email Contact: jbartsch@wordexplain.com

Scripture taken from the *NEW AMERICAN STANDARD BIBLE*®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman Foundation.
Used by permission. (www.Lockman.org)

FIRST SAMUEL

"FROM THEOCRACY TO MONARCHY"

The LORD said to Samuel, "Listen to the voice of the people in regard to all that they say to you, for they have not rejected you, but they have rejected Me from being king over them."
(1 Samuel 8:7)

13 Samuel said to Saul, "You have acted foolishly; you have not kept the commandment of the LORD your God, which He commanded you, for now the LORD would have established your kingdom over Israel forever. 14 But now your kingdom shall not endure. The LORD has sought out for Himself a man after His own heart, and the Lord has appointed him as ruler over His people, because you have not kept what the Lord commanded you."
(1 Samuel 13:13-14)

A1 ISRAEL'S REJECTION OF GOD AS KING 1 - 10

B1 God's Raising up of Samuel as Prophet 1:1 - 2:11

- C1 The background behind Hannah's bitter barrenness 1:1-8
- C2 The intensity of Hannah's request 1:9-18
- C3 God's Sovereign answer to Hannah's prayer and promise: The birth of Samuel 1:19-20
- C4 Hannah's disposition of Samuel 1:21-28
- C5 Hannah's profound prayer 2:1-10
- C6 Samuel's priestly assistance before Yahweh 2:11

B2 God's Termination of Eli as High Priest 2:12 - 4:22

- C1 The prophecies ¹ of judgment against the house of Eli 2:12 - 4:1a
 - D1 The evil of Eli's sons in regard to the offerings for Yahweh 2:12-17
 - E1 The evaluation of Eli's sons 2:12
 - F1 Worthless (lit. "sons of worthlessness")
 - F2 Not knowing Yahweh ²

¹ 1 Sam. 2:12 - 4:1a title - prophecies: Samuel is recognized as a prophet (5030 *nabiy'*) in 1 Sam. 3:20. Abraham = first mention of prophet (Gen. 20:7); explanation of prophet = Aaron as Moses' spokesman - Ex. 7:1; the great prophet (Christ) = Deut. 18:18-19; tests for a prophet = Deut. 13:1-3 (orthodoxy), Deut. 18:20-22 (fulfillment of predicted signs).

² 1 Sam. 2:12 title: not knowing Yahweh: If someone doesn't know the Lord, their lives tend to be worthless!

- E2 The greedy custom of Eli's sons³ 2:13-14
 - F1 Sending a servant to get meat from a sacrifice while it was boiling 2:13
 - F2 Whatever the fork chanced to bring up from the pot was the priest's lot 2:14
 - F3 Demanding raw meat from the offerers 2:15
 - F4 Threatening to take meat by force before the fat was burned 2:16
- E3 The greatness of their sin 2:17
- D2 Samuel's contrasting serving before Yahweh 2:18-21
 - E1 Samuel's service 2:18
 - E2 His mother's annual trip to visit Samuel at the yearly sacrifice 2:19-20
 - F1 Her making him a little robe 2:19
 - F2 Eli's blessing of Elkanah and his wife 2:20
 - E3 Yahweh's visiting Hannah 2:21
 - F1 Her conception
 - F2 Her giving birth to three sons and two daughters
 - E4 Samuel's growing before Yahweh 2:21
- D3 Eli's rebuke of his sons 2:22-25
 - E1 Eli's situation 2:22
 - F1 His great age
 - F2 His hearing reports about his sons
 - G1 All that they were doing to all Israel
 - G2 Their sexual immorality with the women who served at the doorway of the tent of meeting
 - E2 Eli's communication with his sons 2:23-25

³ 1 Sam. 2:13-14 title - greedy custom of Eli's sons: The priests' rightful due from a peace offering was the breast and the right thigh (Lev. 7:29-35).

- D4 Samuel's maturation 2:26
 - E1 Now the boy Samuel was growing in stature
 - E2 And in favor with Yahweh and with men
- D5 The prophecy of a man of God against the house of Eli 2:27-36
 - E1 History: His reminding Eli of God's special provision for the priests 2:27-28
 - E2 Accusation 2:29
 - E3 Past promise 2:30
 - E4 Withdrawal of promise for Eli 2:30
 - E5 Judgment 2:31-36
 - F1 Premature death 2:31-33
 - F2 Sign of the prophecy: Death of both Hophni and Phinehas on the same day! 2:34
 - F3 Alternative priesthood 2:35
 - F4 Begging priesthood 2:36
- D6 Yahweh's message of judgment upon Eli as given to Samuel 3:1 - 4:1a
 - E1 Yahweh's call of Samuel 3:1-10
 - F1 The historical setting for Samuel's call 3:1
 - F2 The setting in the temple 3:2-3
 - F3 Yahweh's first call 3:4-5
 - F4 Yahweh's second call 3:6-7
 - F5 Yahweh's third call 3:8-9
 - F6 Yahweh's fourth call 3:10
 - E2 Yahweh's message of judgment against the house of Eli: 3:11-14

- E3 Samuel's communication of the message to Eli 3:15-18
 - F1 Samuel's reluctance 3:15
 - F2 Eli's insistence 3:16-17
 - F3 Samuel's compliance 3:18
 - F4 Eli's response
- E4 Israel's recognition of Samuel as a prophet of Yahweh 3:19 - 4:1a
 - F1 Samuel's maturing 3:19
 - F2 Israel's perception 3:20
 - F3 Yahweh's manifestation 3:21 - 4:1a
- C2 The fulfillment of prophetic judgment against the house of Eli 4:1b-22
- B3 Yahweh's Protection of His Own Glory in Israel and Philistia 5:1 - 7:2**
 - C1 The protection from Philistine intruders 5:1 - 6:18
 - D1 The triumph of Yahweh over Dagon 5:1-5
 - E1 The Philistines' disposition of the ark of the covenant 5:1-2
 - F1 Their bringing it from Ebenezer to Ashdod 5:1
 - F2 Their placing it in the house of Dagon 5:2
 - E2 The submission of Dagon 5:3
 - F1 The time: Early the next morning
 - F2 The discovery: Prostration -- Dagon had fallen on his face to the ground before the ark of Yahweh
 - E3 The humiliation of Dagon 5:4-5
 - F1 The time 5:4
 - F2 The discovery
 - G1 Prostration
 - G2 Injury 5:4
 - F3 The superstition begun 5:5

- D2 The triumph of Yahweh over the Philistines 5:6-12
 - E1 In Ashdod 5:6-8
 - F1 Yahweh's heavy-handed dealing with the Ashdodites 5:6
 - G1 His ravaging them
 - G2 His smiting Ashdod and territories with tumors
 - F2 The Ashdodites' decision to rid themselves of the ark of the God of Israel 5:7
 - F3 Their seeking counsel with the leaders of Philistia 5:8
 - F4 The recommendation to send the ark to Gath
 - E2 In Gath 5:9
 - F1 The transportation of the ark to Gath 5:8b-9a
 - F2 The hand of Yahweh against the city 5:9
 - G1 Great confusion
 - G2 Yahweh's smiting all the men of the city with tumors
 - E3 In Ekron 5:10-12
 - F1 The fear of the Ekronites: 5:10
 - F2 The plea of the Ekronites to the lords of the Philistines 5:11
 - F3 The terror of the Ekronites 5:11-12
- D3 The return of the ark by the Philistines 6
 - E1 The discussion among the Philistine leaders 6:1-9
 - F1 The length of stay of the ark in Philistia: Seven months 6:1
 - F2 The Philistine leaders' dialogue with the priests and diviners 6:2-5
 - F3 The warning of the priests and diviners 6:6

- F4 The recommendation of the priests and diviners 6:7-9
 - G1 Transportation 6:7
 - H1 Build a new cart
 - H2 Hitch up two cows never before yoked
 - H3 Take their calves away
 - G2 Cargo 6:8
 - H1 Place the ark of Yahweh on the cart
 - H2 Put the articles of gold as a guilt offering in a box by its side
 - H3 Send it on its way
 - G3 Test 6:9
- E2 The actions of the Philistines 6:10-11
 - F1 Their hitching up two milk cows 6:10
 - F2 Their shutting up the calves at home 6:10
 - F3 Their placing on the cart 6:11
 - G1 The ark of Yahweh
 - G2 The box with the golden mice and tumors
- E3 The actions of the cows 6:12
 - F1 Their heading straight for Beth-shemesh
 - F2 Their proceeding along the highway
 - G1 Lowing
 - G2 Turning neither to the right nor the left
- E4 The actions of the Israelis 6:13-15
 - F1 The people of Beth-shemesh 6:13-14
 - G1 Their activity: Reaping their wheat harvest 6:13
 - G2 Their reaction upon sighting the ark: 6:13

- G3 The arrival of the cart near a large stone in the field of Joshua of the town of Beth-Shemesh 6:14
- G4 Their offering using the wood and the cows as a burnt offering to Yahweh 6:14
- F2 The Levites 6:15
 - G5 Taking custody of the ark of Yahweh
 - G6 Their placing the box with the golden items on the large stone
 - G7 The men of Beth-shemesh offered burnt offerings and sacrifices to Yahweh
- E5 The summary of the actions of the Philistines 6:16-18
 - F1 The return of the five lords of the Philistines to Ekron after witnessing the journey of the cows and the reception of the ark by the Israelis 6:16
 - F2 The summary of their offerings 6:17-18
 - F3 The certification of the facts 6:18
- C2 The protection from Israeli intruders 6:19 - 7:2
- B4 Yahweh's Deliverance of Israel from Philistia Based on National Repentance 7:3-14**
 - C1 Samuel's promise of victory over the Philistines dependent upon Hebrew repentance from idolatry and single-hearted service of Yahweh 7:3-4
 - C2 Samuel's cry to Yahweh to protect assembled Israel from the approaching Philistines 7:5-9
 - C3 Yahweh's thunderous destruction of the Philistine army; Israel's victorious pursuit 7:10-11
 - C4 Israel's peace from the subdued Philistines and Amorites during Samuel's lifetime 7:12-14
- B5 Israel's Rejection of God as King in Favor of a Visible, Human King 7:15 - 10:27**
 - C1 Samuel's failure as a father as contributing to the demise of the theocracy 7:15 - 8:6
 - C2 Israel's request for a king 8:4-22

- C3 Yahweh's selection of Saul as king 9 - 10
 - D1 Saul's search for his father's donkeys 9:1-10
 - D2 God's revelation to Samuel that Saul was to be Israel's king 9:11-27
 - D3 Samuel's anointing Saul as king and prediction of accompanying signs and the anointing of the Spirit 10:1-8
 - D4 The fulfillment of Samuel's predicted signs and the mighty descent of God's Spirit 10:9-13
 - D5 Saul's selective report to his uncle 10:14-16
 - D6 Samuel's public revelation to Israel of God's choice of Saul as king 10:17-27

A2 SAUL'S RISE AND DISQUALIFICATION AS ISRAEL'S KING 11 - 15

B1 Saul's Success as Israel's King 11 - 12

- C1 His deliverance of Jabesh-Gilead from the Ammonites 11:1-11
- C2 His gracious forgiveness of his opponents 11:12-13
- C3 The renewal of his kingdom at Gilgal 11:14 - 12:25

B2 Saul's Failures and Yahweh's Rejection of Him as King 13 - 15

- C1 Saul's impatient offering 13:1-12
- C2 Yahweh's rejection of Saul in favor of a man after His own heart 13:13-15a
- C3 Saul's foolish oath 13:15b - 14:52
 - D1 The situation of Saul's army 13:15b-23
 - D2 The initiative of Jonathan 14:1-15
 - D3 The joining of Saul's troops to the battle 14:16-23
 - D4 Jonathan and his unwitting violation of his father's rash vow 14:24-46
 - E1 Jonathan's partaking of honey unaware of his father's oath prohibiting food 14:24-30
 - E2 The warriors' famished eating of raw meat 14:31-35

- E3 The determination by lot of the guilty party -- Jonathan -- in preventing direction from Yahweh about battle tactics 14:36-42
- E4 The peoples' preservation of Jonathan from death 14:43-46
- D5 Sundry information about Saul 14:47-52
 - E1 The summary of Saul's valiant endeavors against surrounding enemies 14:47-48
 - E2 Saul's family 14:49-51
 - E3 Saul's perpetual war against the Philistines; his conscription of superior men 14:52
- C4 Saul's failure to destroy Amalek completely 15
 - D1 **Command:** Yahweh's instructions to Saul through Samuel to destroy every human and animal of Amalek 15:1-3
 - D2 **Disobedience:** Saul's defeat of Amalek while sparing King Agag and the best of the livestock 15:4--9
 - D3 **Interrogation** 15:10-25
 - E1 Yahweh and Samuel'[s] distress at Saul's disobedience 15:10-12
 - E2 Saul's pretense before Samuel of obedience 15:12-16
 - E3 Samuel's query as to why Yahweh's anointed disobeyed His precise command 15:17-19
 - E4 Saul's protestation of his own innocence; his blaming of the people 15:20-21
 - E5 Samuel's statement of the superiority of obedience to external religious ritual; his comparison of rebellion to witchcraft and idolatry 15:22-23
 - E6 Saul's admission of guilt and plea for pardon for fellowship with Yahweh 15:24-25

A3 DAVID'S EMERGENCE AS YAHWEH'S ANOINTED KING-DESIGNATE 16 - 17

B1 Yahweh's Transfer of His Anointing from Saul to David 16

C1 The anointing of David 16:1-13

D1 Yahweh's assigning of Samuel to anoint one of Jesse's sons as king 16:1-3

E1 Yahweh's instruction to Samuel to stop grieving over Saul 16:1

E2 His assigning Samuel to proceed to the home of Jesse in Bethlehem 16:1

E3 Samuel's fear for his safety 16:2

E4 Yahweh's provision for safety 16:2-3

D2 Samuel's consecration of Jesse and his sons to the Bethlehem sacrifice 16:4-5

D3 Samuel's Yahweh-instructed anointing of David; the mighty coming of Yahweh's Spirit upon David 16:6-13

E1 Samuel's consideration of Eliab 16:6-7

E2 Samuel's consideration of Abinadab 16:8

E3 Samuel's consideration of Shammah 16:9

E4 Samuel's consideration of all Jesse's sons 16:10

E5 Samuel's anointing of David 16:11-13

F1 Samuel's asking about Jesse's other children 16:11

F2 The arrival of David 16:12

F3 The signal from Yahweh

F4 The anointing of David 16:13

F5 The descent of the Spirit

F6 The departure of Samuel

C2 The withdrawal of the anointing from Saul 16:14-23

D1 The departure of the Spirit from Saul; the arrival of a terrorizing, evil spirit from Yahweh 16:14-15

D2 The recognition of Saul's servants 16:15

D3 David's arrival to soothe Saul's distraught fits with harp and music 16:16-23

E1 The recommendation of Saul's servants 16:16

E2 The agreement of Saul 16:17

E3 The recommendation of David 16:18

F1 His musical qualifications

F2 His military qualifications

F3 His social qualifications

F4 His spiritual qualifications

E4 The acquisition of David 16:19-20

F1 The request for David 16:19

F2 The compliance of Jesse 16:20

E5 The situation of David in Saul's court 16:21-23

F1 The arrival of David 16:21

F2 Saul's rapport with David 16:21

F3 Saul's request of Jesse 16:22

F4 The ministry of David 16:23

G1 The arrival of the spirit from God

G2 David's performance

G3 The result for Saul

B2 David's Resounding Victory over Goliath 17:1-54

C1 The background leading up to the fight 17:1-37

D1 The Philistine invaders led by the demoralizing Goliath 17:1-11

E1 The preparations for war 17:1-3

F1 The gathering of the Philistine troops for battle 17:1

F2 The gathering of the Israelis 17:2

F3 The battlefield 17:3

- E2 The Philistines' ultimate weapon: Goliath 14:4-11
 - F1 Goliath's identification! 17:4
 - F2 Goliath's size!
 - F3 Goliath's armor! 17:5-7
 - F4 His intimidation 17:8-11
 - G1 Goliath's challenge! 17:8
 - G2 Goliath's terms 17:9
 - G3 Goliath's taunting 17:10
 - G4 The Israelis' dismay 17:11
- D2 The participation of Jesse's three older sons in the battle alert 17:12-16
 - E1 The background of David 17:12-16
 - F1 His parentage 17:12
 - F2 His brothers in battle 17:13-14
 - F3 The status of David and his brothers 17:14-15
 - F4 The repetitive challenge of Goliath 17:16
- D3 Jesse's instructions to David to take provisions to his brothers 17:17-19
- D4 David's exposure to the challenge of Goliath and the rewards of defeating him 17:20-27
 - E1 David's departure 17:20
 - E2 David's experience at the battle scene 17:20-25
 - F1 The march to the front 17:20
 - F2 The battle lines 17:21
 - F3 David's greeting of his brothers 17:22
 - F4 The arrival of Goliath 17:23
 - F5 The fear of the Israelis 17:24
 - F6 The news from the soldiers 17:25

- E3 David's investigation of the offer of the king 17:26-27
 - F1 David's concerns 17:26
 - G1 About the reward
 - G2 About Israel's reputation
 - G3 About God's reputation
 - F2 The peoples' answer 17:27
- D5 Eliab's anger at David's "meddling" 17:28-30
 - E1 The reaction of Eliab 17:28
 - E2 David's response 17:29-30
 - F1 His protest of innocence 17:29
 - F2 His persistence in questioning 17:30
- D6 David's successful defense to Saul of his ability to defeat Goliath 17:31-37
 - E1 The report reaches Saul 17:31
 - E2 David's offer to fight 17:32
 - E3 Saul's aghast refusal 17:33
 - E4 David's insistence on his success 17:34-37
 - F1 His success against wild animals 17:34-35
 - F2 His prediction of success 17:36-37
 - G1 Based on his previous experience 17:36
 - G2 Based on secular Goliath's taunting of God 17:36
 - G3 His prediction 17:37a
 - F3 Saul's acceptance of David's offer 17:37b

- C2 The stunning upset 17:38-51
 - D1 David's preparations for battle 17:38-40
 - E1 Saul's provision of equipment 17:38-39
 - E2 David's refusal of the equipment 17:39
 - F1 His trial
 - F2 His refusal
 - E3 David's choice of weaponry 17:40
 - F1 His stick
 - F2 His stones
 - F3 His pouch
 - F4 His sling
 - E4 His approach 17:40
 - D2 David and Goliath's exchange of threats 17:41-47
 - E1 The contempt of Goliath 17:41-44
 - F1 His approach 17:41
 - F2 His disdain. 17:42
 - F3 His disgust 17:43
 - F4 His denunciation 17:43
 - F5 His attempt to demoralize 17:44
 - E2 The spiritual gauntlet of David 17:45-47
 - F1 His contrast of power 17:45
 - G1 The Philistine -- Mere weapons
 - G2 David -- the forces of the LORD of Troops
 - F2 His prediction of victory 17:46
 - G1 Defeat of Goliath 17:46
 - G2 Defeat of the Philistine army
 - F3 The basis for his confidence 17:47

- G1 Universal honor for the God of Israel
 - G2 Honor for God's superhuman power
 - G3 Acknowledgment of Yahweh's Sovereignty
 - D3 David's felling the giant with a stone and sling 17:48-49
 - E1 The approach of the combatants 17:48
 - E2 The attack of David 17:49
 - F1 His weapon of choice
 - F2 His bullet-like delivery
 - F3 Goliath's mortal wound
 - D4 David's beheading of Goliath 17:50-51
 - E1 The summary 17:50
 - E2 The beheading 17:51
 - C3 Israel's pursuit of the fleeing Philistines 17:52-54
- A4 SAUL'S DESPERATE ATTEMPTS TO DESTROY DAVID, YAHWEH'S ANOINTED KING 17:55 - 31:13**
- B1 The Transitional Period: David's transition from Saul's champion general to his most-wanted man 17:55 - 19:24**
 - C1 David's promotion to general because of his successful defeat of Goliath 17:55 - 18:5
 - C2 Saul's sudden jealous anger at David 18:6-10
 - C3 Saul's early attempts to end David's life 18:11 - 19:24
 - D1 His hurling a spear at David twice while madly raving under demonic attack 18:11-16
 - D2 His offers of his daughters in marriage in hopes of causing David's death 18:17-25
 - D3 His command to kill David as thwarted by Jonathan 19:1-7
 - D4 His third unsuccessful attempt to kill David with a javelin 19:8-10
 - D5 His attempt to capture David in his home as thwarted by Michal 19:11-17
 - D6 His attempts to kill the fugitive David as thwarted by God 19:18-24

B2 Watershed: Saul's murderous intention against David confirmed by Jonathan 20

- C1 David's plan to hide during Saul's feast and allow Jonathan to tell him of his father's attitude 20:1-11
- C2 The vow between David and Jonathan for mutual protection 20:2-17
- C3 Jonathan's plan to inform David through archery signals 20:18-23
- C4 Jonathan's explanation to Saul of David's absence 20:24-29
- C5 Saul's violent anger at Jonathan because of his commitment to David 20:30-34
- C6 Jonathan and David's sorrowful parting 20:35-42

B3 David's Existence as Permanent Fugitive from Saul 21 - 31

- C1 Saul's massacre of the priests of Nob in his vengeful pursuit of David 21 - 22
 - D1 David's flight 21:1 - 22:5
 - E1 David's acquisition of consecrated bread from Ahimelech, the priest 21:1-6
 - F1 David's arrival at Nob 21:1
 - F2 Ahimelech's intimidation 21:1
 - F3 David's dishonesty 21:2
 - F4 David's request for food 21:3
 - F5 The priest's concern about consecration 21:4
 - F6 David's continued deception about the ceremonial cleanness of his imaginary soldiers 21:5
 - F7 The priest's giving David consecrated bread 21:6
 - F8 The presence of Doeg the Edomite 21:7
 - E2 David's acquisition of a weapon 21:8-9
 - F1 David's asking about a weapon 21:8
 - F2 The priest's offering the sword of Goliath 21:9
 - F3 David's acceptance of the sword 21:9

- E3 David's temporary stay with Achish, King of Gath under the guise of insanity 21:10-15
 - F1 David's flight to Achish, king of Gath 21:10
 - F2 The cynical reaction of Achish's servants 21:11
 - F3 David's fear 21:12
 - F4 David's fabrication of insanity 21:13
 - F5 Achish's revulsion against David 21:14-15
- E4 David's residence in the cave of Adullam and his collection of 400 malcontents 22:1-2
- E5 David's placing his parents in Moab while he stayed at Masada 22:3-5
- D2 Saul's investigation 22:6-16
- D3 Saul's execution of the priests 22:17-23
- C2 Saul's pursuit of David to Keilah and the wilderness of Ziph; David's mercy to Saul in the cave in the wilderness of En-gedi 23 - 24
 - D1 The provision of Divine protection 23
 - E1 David's deliverance of Keilah from marauding Philistines 23:1-5
 - E2 David's Divinely-directed flight from Keilah to evade Saul 23:6-14
 - F1 Background 23:6
 - F2 Saul's plan to entrap David 23:7-8
 - F3 David's inquiry of the Lord 23:9-12
 - F4 David's escape to the wilderness of Ziph 23:13-14
 - E3 Jonathan's encouragement of David at Horesh in the wilderness of Ziph 23:15-18
 - E4 The Ziphites' informing Saul of David's presence 23:19-23
 - F1 The Ziphites' report to Saul 23:19-20
 - F2 Saul's strategy with the Ziphites 23:21-24a
 - E5 David's escape due to Saul's return to protect Israel from Philistine raiders 23:24b-29

- D2 David's extension of mercy 24
 - E1 David's merciful sparing of Saul in the cave in the wilderness of En-gedi 24:1-7
 - E2 David's plea to Saul for mercy 24:8-15
 - E3 Saul's cessation and request for mercy on his household after David becomes king 24:16-22
- C3 God's protecting David from murder through the perceptive Abigail 25
 - D1 Nabal's slur 25:1-13
 - E1 Samuel's death 25:1
 - E2 David's men's request for food from Nabal 25:2-8
 - E3 Nabal's ungrateful refusal 25:9-13
 - D2 Abigail's mediation 25:14-35
 - E1 The report of one of Nabal's men to Abigail of impending doom from David 25:14-17
 - E2 Abigail's provision of food; her intervention on behalf of Nabal 25:18-31
 - E3 David's accession to her demand 25:32-35
 - D3 David's vindication 25:36-44
 - E1 Nabal's disheartened death 25:36-38
 - E2 David's taking of Abigail as wife 25:39-42
 - E3 Circumstances surrounding others of David's wives 25:43-44
 - F1 His marriage to Ahinoam of Jezreel 25:43
 - F2 Saul's giving of Michal to Palti 25:44
- C4 David's mercy toward the pursuing Saul in the wilderness of Ziph 26
 - D1 David's espionage of Saul's pursuing camp in the hill Hachilah in the wilderness of Ziph 26:1-5
 - D2 David's nocturnal theft of Saul's spear and jug of water 26:6-12

- D3 David's bating of General Abner for his poor protection of Saul 26:13-16
- D4 David's successful plea to Saul for mercy upon the innocent 26:17-25
- C5 The resolution of the "Anointed King" conflict between Saul and David: Divine blessing and protection for David; Demons, defeat and death for Saul 27 - 31
 - D1 David's operations under the protection of Achish, Philistine King of Gath 27:1 - 28:2
 - E1 David's flight to Achish, King of Gath 27:1-4
 - E2 Achish's gift of the town of Ziklag to David 27:5-7
 - E3 David's total-destruction raids against Geshurites, Girzites and Amalekites under the guise of attacking Judah 27:8-12
 - E4 Achish's assurance of David's participation in the Philistines' impending war against Israel 28:1-2
 - D2 Saul's desperate search for Divine guidance concerning the upcoming battle with Philistia 28:3-25
 - E1 Saul's fearful but fruitless enquiry of Yahweh at Gilboa 28:3-6
 - E2 Saul's unlawful enquiry of the deceased Samuel at Endor 28:7-25
 - F1 Saul's incognito trip to a medium at Endor 28:7-10
 - F2 The medium's terror at her success in bringing forth Samuel 28:11-14
 - F3 Samuel's prediction to Saul of Israel's defeat and the deaths of Saul and his sons 28:15-19
 - F4 The medium's insistence upon sustenance for the demoralized and exhausted Saul 28:20-25

- D3 David's preoccupations in exile in Philistia 29 - 30
 - E1 David's forced disassociation from the Philistines in their battle with Israel 29
 - F1 The Philistine commanders' refusal to allow David to go into battle with them against Israel ⁴ 29:1-5
 - F2 Achish's apologetic sending away of David ⁵ 29:6-11
 - E2 David's rescue of the Ziklagites 30
 - F1 David's company's sorrowful discovery of the sacking and plundering of Ziklag and the abduction of all dependents 30:1-6
 - F2 Yahweh's assurance to David of successful recovery 30:7-8
 - F3 The leaving of 200 exhausted troops at the brook Besor 30:9-10
 - F4 The reviving of an abandoned Egyptian who turns informant on the Amalekites 30:11-15
 - F5 David's slaughter of the Amalekites and recapture of the Ziklagites and property 30:16-20
 - F6 David's sharing of the spoil with the 200 who stayed by the baggage at Besor 30:21-25
 - F7 David's sharing of the spoil with the elders of Judah and the Judean town where he and his men had stayed 30:26-31
- D4 The defeat of Israel and the death of Saul 31
 - E1 The defeat of Israel by the Philistines 31:1
 - E2 The deaths of Saul and his three sons 31:2-6
 - E3 Israel's evacuation in panic of area cities 31:7
 - E4 Jabesh Gilead's rescue of the royal corpses from Philistine Bethshan 31:8-13

⁴ 1 Sam. 29:1-5 title - Philistine commanders' refusal: David, going into battle with the Philistine army against Israel, would undoubtedly have come to Israel's aid, turning against the Philistine troops.

⁵ 1 Sam. 29:6-11 title - Achish's apologetic sending away of David: This act may have been God's way of ensuring Israel's defeat and Saul's death.

Analysis of 1 SAMUEL

Prepared by James T. Bartsch
October, 1995

Published Online by WordExplain.com
Email Contact: jbartsch@wordexplain.com

Scripture taken from the *NEW AMERICAN STANDARD BIBLE*®,
Copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman Foundation.
Used by permission. (www.Lockman.org)