

A MAN AFTER GOD'S OWN HEART
A study in I and II Samuel and the Psalms of David
AMEN Bible Study 2014-2015

David and Mount Gilboa: A Man's Grief

I Samuel 31:1-II Samuel 1:27

January 22, 2015

31:1-13 **I. Grief is hard.**

A. When the enemies of the Lord win.

1. Fighting against Israel.

31 Now the Philistines were fighting against Israel, and the men of Israel fled before the Philistines and fell slain on Mount Gilboa.

2. Fighting against Saul's sons.

2 And the Philistines overtook Saul and his sons, and the Philistines struck down Jonathan and Abinadab and Malchi-shua, the sons of Saul.

3. Fighting against Saul.

a. First wounds

3 The battle pressed hard against Saul, and the archers found him, and he was badly wounded by the archers.

b. Then fears

4 Then Saul said to his armor-bearer, "Draw your sword, and thrust me through with it, lest these uncircumcised come and thrust me through, and mistreat me." But his armor-bearer would not, for he feared greatly. ...

c. Then desperation

...Therefore Saul took his own sword and fell upon it.

d. Then fall out

5 And when his armor-bearer saw that Saul was dead, he also fell upon his sword and died with him. 6 Thus Saul died, and his three sons, and his armor-bearer, and all his men, on the same day together. 7 And when the men of Israel who were on the other side of the valley and those beyond the Jordan saw that the men of Israel had fled and that Saul and his sons were dead, they abandoned their cities and fled. And the Philistines came and lived in them.

B. When the enemies of the Lord triumph.

1. Abusing the leader.

8 The next day, when the Philistines came to strip the slain, they found Saul and his three sons fallen on Mount Gilboa. 9 So they cut off his head and stripped off his armor ...

2. Spreading the news.

...and sent messengers throughout the land of the Philistines, to carry the good news to the house of their idols and to the people.

3. Claiming the supremacy.

10 They put his armor in the temple of Ashtaroth, and they fastened his body to the wall of Beth-shan.

4. *But* eliciting the noblest.

11 But when the inhabitants of Jabesh-gilead heard what the Philistines had done to Saul, 12 all the valiant men arose and went all night and took the body of Saul and the bodies of his sons from the wall of Beth-shan, and they came to Jabesh and burned them there. 13 And they took their bones and buried them under the tamarisk tree in Jabesh and fasted seven days.

1:1-16 II. Grief is fierce.

A. Asking questions:

1 After the death of Saul, when David had returned from striking down the Amalekites, David remained two days in Ziklag. ² And on the third day, behold, a man came from Saul's camp, with his clothes torn and dirt on his head. And when he came to David, he fell to the ground and paid homage. ³ David said to him, "Where do you come from?" And he said to him, "I have escaped from the camp of Israel." ⁴ And David said to him, "How did it go? Tell me." And he answered, "The people fled from the battle, and also many of the people have fallen and are dead, and Saul and his son Jonathan are also dead." ⁵ Then David said to the young man who told him, "How do you know that Saul and his son Jonathan are dead?" ⁶ And the young man who told him said, "By chance I happened to be on Mount Gilboa, and there was Saul leaning on his spear, and behold, the chariots and the horsemen were close upon him. ⁷ And when he looked behind him, he saw me, and called to me. And I answered, 'Here I am.' ⁸ And he said to me, 'Who are you?' I answered him, 'I am an Amalekite.' ⁹ And he said to me, 'Stand beside me and kill me, for anguish has seized me, and yet my life still lingers.' ¹⁰ So I stood beside him and killed him, because I was sure that he could not live after he had fallen. And I took the crown that was on his head and the armlet that was on his arm, and I have brought them here to my lord." ¹¹ Then David took hold of his clothes and tore them, and so did all the men who were with him. ¹² And they mourned and wept and fasted until evening for Saul and for Jonathan his son and for the people of the LORD and for the house of Israel, because they had fallen by the sword. ¹³ And David said to the young man who told him, "Where do you come from?" And he answered, "I am the son of a sojourner, an Amalekite." ¹⁴ David said to him, "How is it you were not afraid to put out your hand to destroy the LORD's anointed?"

1. "Where do you come from?"
2. "How did it go?"
3. "How do you know?"
4. "Where do you come from?"
5. "How is it you were not afraid?"

B. Acting on answers.

¹⁵ Then David called one of the young men and said, "Go, execute him." And he struck him down so that he died. ¹⁶ And David said to him, "Your blood be on your head, for your own mouth has testified against you, saying, 'I have killed the LORD's anointed.'"

:17-27 III. Grief is good.

A. Worth preserving.

¹⁷ And David lamented with this lamentation over Saul and Jonathan his son, ¹⁸ and he said it should be taught to the people of Judah; behold, it is written in the Book of Jashar....

B. Worth expressing.

...He said: ¹⁹ "Your glory, O Israel, is slain on your high places! How the mighty have fallen! ²⁰ Tell it not in Gath, publish it not in the streets of Ashkelon, lest the daughters of the Philistines rejoice, lest the daughters of the uncircumcised exult. ²¹ "You mountains of Gilboa, let there be no dew or rain upon you, nor fields of offerings! For there the shield of the mighty was defiled, the shield of Saul, not anointed with oil.

²² "From the blood of the slain, from the fat of the mighty, the bow of Jonathan turned not back, and the sword of Saul returned not empty. ²³ "Saul and Jonathan, beloved and lovely! In life and in death they were not divided; they were swifter than eagles; they were stronger than lions.

²⁴ "You daughters of Israel, weep over Saul, who clothed you luxuriously in scarlet, who put ornaments of gold on your apparel. ²⁵ "How the mighty have fallen in the midst of the battle! Jonathan lies slain on your high places. ²⁶ I am distressed for you, my brother Jonathan; very pleasant have you been to me; your love to me was extraordinary, surpassing the love of women. ²⁷ "How the mighty have fallen, and the weapons of war perished!"

1. To show high value.

2. To show deep value.
 - a. Denial of triumph to enemies.
 - b. Anger against the scene of the loss.
 - c. Sadness about the loss.