Don’t Be an Abner!
By Matthew Black, pastor
Bible Text: 2 Samuel 2:12-3:12
Preached on: Sunday, December 21, 2008, 6pm

Tabernacle Baptist Church
7020 Barrington Road
Hanover Park, Illinois 60133
Phone: (630) 289-4110
Website: www.GodCentered.info

Introduction: Open your Bible to 2 Samuel 3:7-12. We are going to be looking at both chapters 2-3. The title of the message is “Don’t Be an Abner”.
I want you to see how all Israel knew David was anointed by God to be king, but they were too afraid to bring it to pass. They allowed one of the sons of Saul, Ishbosheth to reign instead of David.
This is really a message about doing God’s will immediately, and not waiting. True Christianity is following Christ, regardless of the consequences. It is following Him immediately and doing God’s revealed will even if it brings disastrous consequences.

We are going to read tonight about Abner, a man who knew David was the rightful king, but instead backed another king, Ishbosheth, for his own benefit and power. May we never be like this man Abner.

Let’s stand and read 2 Samuel 3:7-12, “And Saul had a concubine, whose name was Rizpah, the daughter of Aiah: and Ishbosheth said to Abner, Wherefore hast thou gone in unto my father’s concubine? 8 Then was Abner very wroth for the words of Ishbosheth, and said, Am I a dog’s head, which against Judah do shew kindness this day unto the house of Saul thy father, to his brethren, and to his friends, and have not delivered thee into the hand of David, that thou chargest me to day with a fault concerning this woman? 9 So do God to Abner, and more also, except, as the LORD hath sworn to David, even so I do to him; 10 To translate the kingdom from the house of Saul, and to set up the throne of David over Israel and over Judah, from Dan even to Beersheba. 11 And he could not answer Abner a word again, because he feared him. 12 And Abner sent messengers to David on his behalf, saying, Whose is the land? saying also, Make thy league with me, and, behold, my hand shall be with thee, to bring about all Israel unto thee.”

[Prayer for Guidance]

I. Let’s set the stage with all the characters. You have two kings, and two generals.
A. Here are the two kings:
1. King David

You have David who is the rightful king of all Israel, and everyone knows it. He is now the king of the one tribe of Judah.

2. King Ishbosheth

You have the false king, one of the sons of Saul, Ishbosheth, who survived the war with the Philistines and is made king of the eleven remaining tribes.

B. Then you have two generals: Joab and Abner.

1. Joab
Joab is David’s nephew. He is one of three mighty brothers, all heros of war. Joab will be by David’s side during his entire kingdom. Joab has two other important brothers: Asahel and Abishai.

2. Abner

Abner is like his former master Saul. Abner is Saul’s general, and not a very good one at that. But Abner only serves those above him for his own benefit. This is always Abner’s legacy. Remember David was able to sneak into the camp of Saul and have the opportunity to kill Saul, though he did not because he would not harm the Lord’s anointed. Abner had witnessed David slay Goliath (1 Samuel 17:57). David had made Abner squirm as he rebuked him in 1 Samuel 26:13-16, “Then David went over to the other side, and stood on the top of an hill afar off; a great space being between them: 14 And David cried to the people, and to Abner the son of Ner, saying, Answerest thou not, Abner?” Verse 15, “And David said to Abner, Art not thou a valiant man? and who is like to thee in Israel? wherefore then hast thou not kept thy lord the king? for there came one of the people in to destroy the king thy lord. 16 This thing is not good that thou hast done. As the LORD liveth, ye are worthy to die, because ye have not kept your master, the LORD’S anointed”.

As we saw from 2 Samuel 3:7-12, all Israel knew that David was the rightful king. Abner wants to remain in power instead of yielding to God’s will and creates a huge mess in the meantime. The way he stays in power is to put up Ishbosheth as his puppet king. Ishboseth has the title of King, but Abner had the power!
Abner would not recognize David as king until it was too late, and it ultimately cost Abner his life.

Application: I want you to see the mess you make of your life when you will not come to Christ. When you continue in your own way, even though you know that Christ is the rightful king of your life. Why would you serve an Ishboseth? Those of you tonight that know the truth, young people, why will you not come to Christ? We have been praying for you for many months and even years, but you still insist on serving yourself as king. I want to warn you that like Abner you are going to make a mess of your life.

II. Look at the Mess Abner made of Israel and of his own life.

A. Abner tried to settle the mess of the kingdom by playing games. Look at 2 Samuel 2:12-16, “And Abner the son of Ner, and the servants of Ishbosheth the son of Saul, went out from Mahanaim to Gibeon. 13 And Joab the son of Zeruiah, and the servants of David, went out, and met together by the pool of Gibeon: and they sat down, the one on the one side of the pool, and the other on the other side of the pool. 14 And Abner said to Joab, Let the young men now arise, and play before us. And Joab said, Let them arise. 15 Then there arose and went over by number twelve of Benjamin, which pertained to Ishbosheth the son of Saul, and twelve of the servants of David. 16 And they caught every one his fellow by the head, and thrust his sword in his fellow’s side; so they fell down together: wherefore that place was called Helkathhazzurim, which is in Gibeon.” Twenty-four men died that day and it didn’t prove anything. Abner watched as these young men killed each other. Joab was incensed and started an all out war. Verse 17, “And there was a very sore battle that day; and Abner was beaten, and the men of Israel, before the servants of David.” We learn that day that Abner loses another 360 of his men. Joab, David’s general loses only 20.

B. Secondly, because of this game, Abner ends up having to kill Asahel, Joab’s brother. In verses 18-24 Joab is pursued by Asahel, Joab and Abishai’s brother. These are David’s nephews. They were all warriors, but Asahel was fast on his feet. The problem this day, was that he was unarmed. In verse 21 he tells Asahel to get someone’s armor, but Asahel thinks he can take Joab bear handed. Joab asks in verse 22, “And there was a very sore battle that day; and Abner was beaten, and the men of Israel, before the servants of David.” What was the result? Verse 23, “Howbeit [ASAHEL] refused to turn aside: wherefore Abner with the hinder end of the spear smote him under the fifth rib, that the spear came out behind him; and he fell down there, and died in the same place”.

C. Ultimately, Abner dies because he would not accept God’s way. He wanted to establish his own power, but in his plot ends up killing a national hero, Asahel, and because of it Joab and Abishai kill Abner out of revenge. Abner was secretly making a pact with David and selling out Ishbosheth. Joab gets word and does him in. Look at 2 Samuel 3:37, “And when Abner was returned to Hebron, Joab took him aside in the gate to speak with him quietly, and smote him there under the fifth rib, that he died, for the blood of Asahel his brother”.
Application 1: The point of Abner’s life and death is that you should come to God immediately. Honor the rightful king of your life. You cannot play games with God. As Paul says in Galatians 6:7-8, “Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap. 8 For he that soweth to his flesh shall of the flesh reap corruption; but he that soweth to the Spirit shall of the Spirit reap life everlasting”.

There are some here today, and you have “a form of godliness, but, you deny the power thereof” (2 Timothy 3:5). On the outside you have a shallow form of Christianity. You know the hymns. You know the right words to say, but you have no understanding of the power of God in your heart. You are not compelled toward holiness. You do not hunger and thirst for God, but for your own way and your own desires. I am asking you today to stop being an Abner. Surrender to the rightful king of your life today! Look to Christ.
Application 2: Parents, you may have an Abner in your home. Examine your children’s profession to see if there is substance to it. You are not only responsible to provide for their food and clothing but to raise them in the nurture and admonition of the Lord. Do something before it is too late. While you still have your children in your home, do whatever it takes to help them see their need for Christ!

III. Thirdly, I want you to notice that Abner came to David for a compromise on his own terms. Abner’s motive was always to do whatever was best for himself.
A. He begins to consider allying himself with David because he saw he was losing the war. 2 Samuel 3:1, “Now there was long war between the house of Saul and the house of David: but David waxed stronger and stronger, and the house of Saul waxed weaker and weaker”.
B. He was willing to continue the war if it benefitted him. 2 Samuel 3:6, “And it came to pass, while there was war between the house of Saul and the house of David, that Abner made himself strong for the house of Saul”.

C. Abner then begins to abuse Saul’s concubine, Rizpah. Verse 7, “And Saul had a concubine, whose name was Rizpah, the daughter of Aiah: and Ishbosheth said to Abner, Wherefore hast thou gone in unto my father’s concubine?” His appetite is always for himself.

D. Abner then threatens Isbosheth. Verses 8-11, “Then was Abner very wroth for the words of Ishbosheth, and said, Am I a dog’s head, which against Judah do shew kindness this day unto the house of Saul thy father, to his brethren, and to his friends, and have not delivered thee into the hand of David, that thou chargest me to day with a fault concerning this woman? 9 So do God to Abner, and more also, except, as the LORD hath sworn to David, even so I do to him; 10 To translate the kingdom from the house of Saul, and to set up the throne of David over Israel and over Judah, from Dan even to Beersheba. 11 And he could not answer Abner a word again, because he feared him”.

E. Finally, Abner realizes he now must recognize the true king, but not because David is worthy. He comes to David for his own gain. Verses 12-13, “And Abner sent messengers to David on his behalf, saying, Whose is the land? saying also, Make thy league with me, and, behold, my hand shall be with thee, to bring about all Israel unto thee.”

Application: There are some in our churches who enjoy church not because their hearts are on fire for Christ, but for other reasons.

Some are here for tradition. You grew up in church. You could really take it or leave it. You are here because you want to please your parents or simply because it’s what you’ve always done.

Others of you are here because you are trying to make yourself acceptable to God. You may think this is impossible in a church like ours, but if you think it is impossible than you do not really understand the depraved heart of man. I know of several people who have forsaken the Lord today, who at one time were leaders in our churches. They would have professed to know Christ that it wasn’t by their own works.
Illustration: The father of a dear friend of mine was a prominent deacon in a well-known church in Michigan. He was studying in seminary. He was preaching the Word. I’ve read his sermon manuscripts myself. They seemed good and on target. One day over a decade ago, this man walked out on his wife, walked out on the Lord, and is now a very high up executive as a vice-president in the Ford Motor Company.
I know of an entire family today that seemed to know Christ, and attended seemingly good churches for years, but when tragedy struck their lives, they blamed God and left Christianity. When I went to see them once, I began to ask them about conversion and a real prayer life. The man said he had never had a real prayer life. He liked to study the Bible, but it seemed to be for intellectual reasons.

Conclusion: Listen, my point is a truly saved person does not come to Christ so that he can make his life in this world better. God knows the motives of your heart. Salvation is a heart matter. You must come to Christ because you know your heart is exceedingly wicked. You must come because you cannot live with yourself the way you are a minute longer. You come because Christ is worthy. He is the Lamb that was slain for your sin. Come believing He can save you and change you. He will forgive your sin. Jesus Christ suffered for sinners just like you. The motto of the Moravian Christians was “May the Lamb that was slain receive the reward for His suffering”. Come to Him as the rightful reward of His suffering.
You must not comfort yourself simply because you have a lot of Bible information in your head. You must come to Christ because of your wicked sin. You must come willing to throw away all your idols and make Him the exclusive King of your life. Come to Christ, knowing that it is the faith of a simple child that will save you. Bring nothing else. All your trying and self-improvement will do you no good. When Christ died on the Cross he said, “It is finished”. If Christ said it is finished, there is nothing else for you to do but to believe!
The question is, do you know Christ? Is He your King? Does He know you? Can you say, “For me to live is Christ” (Philippians 1:21)?
Are you honoring Christ in your heart as the rightful king of your life, or are you just using him like Abner used Ishbosheth and then David? Don’t be an Abner! Come to Christ, not for what Christ can give you. Come to Him because He is worthy!!
