《Benson’s Commentary on the Old and New Testaments – Exodus》(Joseph Benson)
Commentator

One of the most eminent of the early Methodist ministers in England, Joseph Benson was born at Melmerby, in Cumberland, Jan. 25, 1748. At sixteen he became a Methodist and was converted. In 1766 Mr. Wesley appointed him classical master at Kingswood School. He devoted himself closely to philosophy and theology, studying constantly and zealously.

Joseph Benson became a Methodist circuit rider in 1771. A close associate of Wesley, he was chosen to be a member of the Legal One Hundred who governed the Conference at Wesley's death and he was president of the Conference two times. As one of post-Wesley Methodism's most popular preachers, he sometimes addressed crowds of over twenty thousand.

Wesley established an extensive organization, including the circuit riding system and a media or press to showcase books, pamphlets, and a monthly magazine. After the death of John Wesley, Joseph Benson took over the Methodist/Wesleyan movement and the organization that Wesley created.

During the Bristol dispute of 1794 he led the conservative Church Methodists and was against moves which suggested that the Methodists were breaking ties with the Church of England; he was one of the last leaders to contend for the methods and philosophy of eighteenth-century Wesleyan Methodism.

The circulation of The Methodist Magazine rose from ten thousand to twenty-four thousand per issue on his watch, and it was one of the most widely read periodicals in pre-Victorian England. He was an able writer, serving as apologist against Joseph Priestley, as biographer of John Fletcher, and as author of a multi-volume commentary on the Bible.

Benson was influential in Methodism, and through the press, especially the magazine, he was able to extend his influence to non-Methodists as well. He and other Methodist leaders, through preaching and publication, disseminated their conservative social and political credo and may be credited in part with creating a climate in which the seeds of Victorianism could thrive.

Introduction

THE SECOND BOOK OF MOSES, CALLED
EXODUS.
ARGUMENT.
MOSES having, in the first book of his history, preserved the records of the church while it existed in private families, comes, in the second book, to give us an account of its growth into a great nation. The beginning of the former book shows us how God formed the world for himself: the beginning of this shows us how he formed Israel for himself. There we have the creation of the world in history: here the redemption of the world in type. The Greek translators called this book EXODUS, εξοδος, which signifies a GOING OUT, because it begins with the story of the GOING OUT of the children of Israel from Egypt. This book gives us, I. The accomplishment of the promises made before to Abraham, to chap. 19.; and then, II. The establishment of the ordinances which were afterward observed by Israel: thence to the end. Moses, in this book, begins, like Cesar, to write his own commentaries; and gives us the history of those things which he was himself an eye and ear witness of. There are more types of Christ in this book than, perhaps, in any other book of the Old Testament. The way of man’s reconciliation to God, and coming into covenant and communion with him by a Mediator, is here variously represented; and it is of great use to us for the illustration of the New Testament.

01 Chapter 1

Verse 1
Exodus 1:1. These are the names — This list of names is here repeated, that by comparing this small root with the multitude of branches which arose from it, we may see and acknowledge the wonderful providence of God in the fulfilment of his promises. Every man and his household — That is, his children and grand-children.

Verse 3
Exodus 1:3. And Benjamin — Who, though youngest of all, is placed before Dan, Naphtali, &c., because they were the children of the hand-maidens.

Verse 5
Exodus 1:5. Seventy souls — Or persons, according to the computation we had, Genesis 46:27, including Joseph and his two sons. This was just the number of the nations by which the earth was peopled, (Genesis 10.,) for when “God separated the sons of Adam, he set the bounds of the people according to the number of the children of Israel,”

Deuteronomy 32:8.

Verse 6
Exodus 1:6. All that generation — By degrees wore off. Perhaps all Jacob’s sons died much about the same time, for there was not past seven years’ difference in age between the eldest and the youngest of them, except Benjamin.

Verse 7
Exodus 1:7. And the children of Israel were fruitful, and increased abundantly — Like fishes or insects, as one of the words here used signifies, and being generally healthful and strong, they waxed exceeding mighty, so that the land was filled with them — At least Goshen, their own allotment. This wonderful increase was the product of the promise long before made to their fathers. From the call of Abraham, when God first told him he would make him a great nation, to the deliverance of his seed out of Egypt, were four hundred and thirty years; during the first two hundred and fifteen of which they were increased to seventy, but in the latter half, those seventy multiplied to six hundred thousand fighting men.

Verse 8
Exodus 1:8. There arose a new king — One of another family, according to Josephus; for it appears from ancient writers that the kingdom of Egypt often passed from one family to another. That knew not Joseph — All that knew him loved him, and were kind to his relations for his sake; but when he was dead he was soon forgotten, and the remembrance of the good offices he had done was either not retained or not regarded. If we work for men only, our works, at furthest, will die with us; if for God, they will follow us, Revelation 14:13.

Verse 10-11
Exodus 1:10-11. Come on, let us deal wisely with them, lest they multiply — When men deal wickedly, it is common for them to imagine that they deal wisely, but the folly of sin will at last be manifested before all men. They set over them task-masters, to afflict them — With this very design. They not only made them serve, which was sufficient for Pharaoh’s profit, but they made them serve with rigour, so that their lives became bitter to them; intending hereby to break their spirits, and to rob them of every thing in them that was generous; to ruin their health, and shorten their days, and so diminish their numbers; to discourage them from marrying, since their children would be born to slavery; and to oblige them to desert the Hebrews, and incorporate with the Egyptians. And it is to be feared the oppression they were under did bring over many of them to join with the Egyptians in their idolatrous worship; for we read, Joshua 24:14, that they served other gods in Egypt; and we find, Ezekiel 20:8, that God had threatened to destroy them for it, even while they were in the land of Egypt. Treasure-cities — To keep the king’s money or corn, wherein a great part of the riches of Egypt consisted.

Verse 12
Exodus 1:12. The more they multiplied — To the grief and vexation of the Egyptians. The original expression, rendered grew, is very emphatical, יפרצ jiphrots.
They broke forth and expanded themselves with impetuosity, like a river swollen with the rains, whose waters increase and gain strength by being confined, Here we see how vain and fruitless the devices of men are against the designs of God: and how easily he, in his providence, can turn their counsels against themselves, and cause the very means which they employ to oppress his people, to become the greatest helps and advantages to them. Times of persecution and affliction have often been the church’s growing times: Christianity spread most when it was most persecuted.

Verse 13
Exodus 1:13. With rigour — בפרךְ bepareck, with cruelty, or tyranny; with hard words and cruel usage, without mercy or mitigation. This God permitted for wise and just reasons: 1st, As a punishment of the idolatry into which, it appears, many of them had fallen: 2d, To wean them from the land of Egypt, which was a plentiful, and, in many respects, a desirable land, and to quicken their desires after Canaan: 3d, To prepare the way for God’s glorious works, and Israel’s deliverance.

Verse 14
Exodus 1:14. In mortar and brick — It has been supposed by many, that, besides the treasure-cities, mentioned Exodus 1:11, and other similar works, the Israelites were employed in raising those enormous piles, termed pyramids, which remain to this day, and probably will remain to the end of the world; “monuments, not so much of the greatness and wisdom, as of the folly, caprice, exorbitant power, and cruel tyranny of the monarchs who projected them. It cannot indeed be denied, that the skill wherewith they were planned equals the vastness of the labour with which they were completed; but then it is evident they never could be useful in any degree adequate to the toil and expense with which they were erected. The supposition, however, is entirely groundless; for the Israelites were employed in making brick; while it is well known the pyramids were built of hewn stone.” — Scott. “The great pyramid,” says Herodotus, “was covered with polished stones, perfectly well joined, the smallest of which was thirty feet long. It was built in the form of steps, on each of which were placed wooden machines to raise the stones from one to another.” Diodorus adds, that “the stories were of very different workmanship, and of eternal duration. It is preserved to our days (the middle of the Augustan age) without being in the least injured. The marble was brought from the quarries of Arabia.” Pliny bears the same testimony: “It is formed of stone brought from the quarries of Arabia.” — Encycl. Brit. So that, it seems evident, the Israelites, who were employed in brick and mortar, had no hand in erecting the pyramids. All manner of service in the field — In cultivating the ground, and, according to Josephus, in cutting canals and trenches, to convey to different parts of the country the waters of the Nile, to raise up mounds, lest the waters overflowing should stagnate, and in other laborious services.

Verse 15
Exodus 1:15. The king spake to the Hebrew midwives — The two chief of them. They are called Hebrew midwives, probably not because they were themselves Hebrews; for sure Pharaoh could never expect they should be so barbarous to those of their own nation; but because they were generally made use of among the Hebrews, and being Egyptians, he hoped to prevail with them.

Verses 16-19
Exodus 1:16-19. The stools — Seats used on that occasion. But the midwives feared God — Dreaded his wrath more than Pharaoh’s, and therefore saved the men-children alive. The Hebrew women are lively — We have no reason to doubt the truth of this; it is plain they were now under an extraordinary blessing of increase, which may well be supposed to have had this effect, that the women had quick and easy labour, and the mothers and children being both lively, they seldom needed the help of midwives: this these midwives took notice of, and concluding it to be the finger of God, were thereby imboldened to disobey the king, and with this justify themselves before Pharaoh when he called them to an account for it.

Verse 20-21
Exodus 1:20-21. God dealt well with the midwives — he made them houses — He blessed them in kind: for as they kept up Israel’s houses or families, so God, in recompense, built them up into families, blessed their children, and made them prosperous. But a late learned writer interprets the passage as follows: Pharaoh, resolving effectually to prevent the increase of the Israelites, built houses for them, that so they might no longer have it in their power to lodge their women in child-bed out of the way to save their children, by removing them from place to place, as they had before done when they lived in the fields in tents, which was their ancient way of living. But the other seems the true interpretation.

02 Chapter 2
Verse 1

Exodus 2:1. There went a man — Amram, from the place of his abode to another place. A daughter — That is, grand-daughter of Levi.

Verse 2

Exodus 2:2. Bare a son — It seems just at the time of his birth that cruel law was made for the murder of all the male children of the Hebrews, and many no doubt perished by the execution of it. Moses’s parents had Miriam and Aaron, both elder than he, born to them before that edict came out. Probably his mother had little joy of her being with child of him, now this edict was in force. Yet this child proves the glory of his father’s house. Observe the beauty of Providence: just when Pharaoh’s cruelty rose to this height, the deliverer was born. When she saw that he was a goodly child — Fair to God, (Acts 7:20,) or very fair. Profane authors, Josephus and Justin, agree with the sacred writers in praising the peculiar beauty of this child. She hid him three months — In some private apartment of their own house, though probably with the hazard of their lives had he been discovered. Not that she would have done otherwise had he not been so beautiful. But the circumstance of his beauty strengthened her natural affection, and made her more concerned for his preservation. It is said, (Hebrews 11:23,) that his parents hid him by faith. It has been thought by some, that they had a special revelation that the deliverer should spring from their loins. Be this as it may, they believed the general promise of Israel’s preservation, and in that faith hid their child.

Verse 3

Exodus 2:3. When she could no longer hide him — For fear of being informed against by some of her Egyptian neighbours, with whom the Israelites lived intermixed, Exodus 3:22. Thus Moses, who was afterward to be the deliverer of Israel, was himself upon the point of falling a sacrifice to the fury of the oppressor; God so ordered it, that being told of this he might be the more animated with zeal for the deliverance of his brethren out of the hands of such bloody men. She took for him an ark of bulrushes — A small basket made of rushes, and water-proof by being coated within and without by a kind of bitumen and pitch. Or, perhaps, it might be formed of the tree called papyrus, of which the Egyptians made their paper, and which grew especially on the banks of the Nile. This ark or basket Moses’s mother laid in the flags by the river’s brink — That it might not be carried away by the stream, intending, we may suppose, to come by night to suckle the child. God undoubtedly put it into her heart to do this, to bring about his own purposes: that Moses might, by this means, be brought into the hands of Pharaoh’s daughter, and that, by his deliverance, a specimen might be given of the deliverance of God’s church.

Verse 5-6

Exodus 2:5-6. And the daughter of Pharaoh came — Providence brings no less a person than Pharaoh’s daughter just at that juncture, guides her to the place where this poor infant lay, inclines her heart to pity it, which she dares do, when none else durst. Never did poor child cry so seasonably as this did; the babe wept — Which moved her compassion, as no doubt his beauty did.

Verse 10

Exodus 2:10. And he became her son — The tradition of the Jews is, that Pharaoh’s daughter had no child of her own, and that she was the only child of her father, so that when he was adopted for her son, he stood fair for the crown: however, it is certain he stood fair for the best preferments of the court in due time, and in the mean time had the advantage of the best education, with the help of which he became master of all the lawful learning of the Egyptians, Acts 7:22. Those whom God designs for great services, he finds out ways to qualify for them. Moses, by having his education in a court, is the fitter to be a prince, and king in Jeshurun; by having his education in a learned court, (for such the Egyptian then was,) is the fitter to be an historian; and by having his education in the court of Egypt, is the fitter to be employed as an ambassador to that court in God’s name. She called his name Moses — The Jews tell us that his father, at his circumcision, called him Joachim, the rising or establishing of the Lord; but Pharaoh’s daughter called him Moses, drawn out, namely, of the water, either from the Hebrew word משׁה , masha, to draw out, 2 Samuel 21:17; or from two Egyptian words, Mo uses, of the same import. Henry, taking it for granted that the latter is the etymology of the word, observes, “The calling of the Jewish lawgiver by an Egyptian name was a happy omen to the Gentile world, and gave hopes of that day when it should be said, Blessed be Egypt my people, Isaiah 19:25. And his tuition at court was an earnest of that promise, (Isaiah 49:23,) Kings shall be thy nursing fathers, and queens thy nursing mothers.” Whether there be propriety in this observation or not, it is reasonable to suppose that this name, Drawn out, would tend to keep alive in the mind of Moses a remembrance of the danger he had escaped, and would induce him, out of gratitude for his deliverance, more readily to become a worker together with God in drawing his brethren out of still greater danger and misery.

Verse 11-12

Exodus 2:11-12. When Moses was grown, he went out unto his brethren, and looked on their burdens — As one that not only pitied them, but was resolved to venture with them and for them. He slew the Egyptian — Probably it was one of the Egyptian task-masters, whom he found abusing his Hebrew slave. By special warrant from Heaven (which makes not a precedent in ordinary cases) Moses slew the Egyptian, and rescued his oppressed brother. The Jews’ tradition is, that he did not slay him with any weapon, but, as Peter slew Ananias and Sapphira, with the word of his mouth.

Verse 14

Exodus 2:14. He said, Who made thee a prince? — He challengeth his authority. A man needs no great authority for giving a friendly reproof; it is an act of kindness; yet this man will needs interpret it an act of dominion, and represents his reprover as imperious and assuming. Thus, when people are sick of good discourse, or a seasonable admonition, they will call it preaching, as if a man could not speak a word for God, and against sin, but he took too much upon him. Yet Moses was indeed a prince and a judge, and knew it, and thought the Hebrews would have understood it; but they stood in their own light, and thrust him away, Acts 7:25-27. Intendest thou to kill me? — See what base constructions malice puts upon the best words and actions!

Verse 15

Exodus 2:15. Moses fled from Pharaoh — God ordered this for wise ends. Things were not yet ripe for Israel’s deliverance. The measure of Egypt’s iniquity was not yet full; the Hebrews were not sufficiently humbled, nor were they yet increased to such a multitude as God designed: Moses is to be further fitted for the service, and therefore is directed to withdraw for the present, “till the time to favour Israel, even the set time, come.” God guided Moses to Midian, because the Midianites were of the seed of Abraham, and retained the worship of the true God; so that he might have not only a safe, but a comfortable settlement among them; and through this country he was afterward to lead Israel, which that he might do the better, he now had opportunity of acquainting himself with it. Hither he came, and sat down by a well — Tired and thoughtful, waiting to see what way Providence would direct him. It was a great change with him, since he was but the other day at ease in Pharaoh’s court.

Verse 17

Exodus 2:17. Stood up and helped them — This he did, because wherever he was, as occasion offered itself, he loved to be doing justice, and appearing in the defence of such as he saw injured. He loved to be doing good: wherever the providence of God cast us, we should desire and endeavour to be useful; and when we cannot do the good we would, we must be ready to do the good we can.

Verse 18

Exodus 2:18. Reuel — Or Raguel (see Numbers 10:29) is thought by some to have been their grandfather, and father of Hobab or Jethro, their immediate father.

Verse 19

Exodus 2:19. An Egyptian delivered us — Such they supposed him to be by his habit and speech; or perhaps he told them that he came from Egypt. Drew water enough — Hebrew, In drawing he drew, which phrase means that he drew it readily and diligently, which caused their quick return.

Verse 21

Exodus 2:21. He gave Moses Zipporah, his daughter — Whom he married, not immediately, but after some years of acquaintance with the family, as may be gathered from the youth of one of his sons, and his being uncircumcised forty years after this, Exodus 4:25.

Verse 22

Exodus 2:22. Gershom — That is, A stranger there. Now this settlement of Moses in Midian was designed by Providence to shelter him for the present; God will find hiding-places for his people in the day of their distress. It was also designed to prepare him for the services he was to be called to. His manner of life in Midian, where he kept the flock of his father-in-law, would inure him to hardship and fatigue, and to contemplation and devotion. Egypt accomplished him for a scholar, a gentleman, a statesman, a soldier; all which accomplishments would be afterward of use to him; but yet lacked he one thing, in which the court of Egypt could not befriend him. He who was to do all by divine revelation, must know what it was to live a life of communion with God, and in this he would be greatly furthered by the retirement of a shepherd’s life in Midian. By the former he was prepared to rule in Jeshurun, but by the latter he was prepared to converse with God in mount Horeb. Those that know what it is to be alone with God, are acquainted with better delights than ever Moses tasted in the court of Pharaoh.

Verse 23

Exodus 2:23. The king of Egypt died — And, after him, one or two more of his sons or successors. And the children of Israel sighed by reason of the bondage — Probably the murdering of their infants did not continue; that part of their affliction only attended the birth of Moses, to signalize that. And now they were content with their increase, finding that Egypt was enriched by their labour; so they might have them for their slaves, they cared not how many they were. On this therefore they were intent, to keep them all at work, and make the best hand they could of their labour. When one Pharaoh died, another rose up in his place, that was as cruel to Israel as his predecessors. And they cried — Now at last they began to think of God under their troubles, and to return to him from the idols they had served, Ezekiel 20:8. Hitherto they had fretted at the instruments of their trouble, but God was not in all their thoughts. But before God unbound them, he put it into their hearts to cry unto him. It is a sign God is coming to us with deliverance when he inclines us to cry to him for it.

Verse 24-25

Exodus 2:24-25. And God heard their groaning — That is, he made it to appear that he took notice of their complaints. The groans of the oppressed cry loud in the ears of the righteous God, to whom vengeance belongs; especially the groans of God’s children, the burdens they groan under, and the blessings they groan after. And God remembered his covenant —
Which he seemed to have forgotten, but really is ever mindful of. This God had an eye to, and not to any merit of theirs, in what he did for them. And God looked upon the children of Israel — Moses looked upon them and pitied them, but now God looked upon them and helped them. And God had respect unto them — A favourable respect to them as his own. The frequent repetition of the name of God intimates that now we are to expect something great. His eyes, which run to and fro through the earth, are now fixed on Israel, to show himself strong, to show himself a God in their behalf.

03 Chapter 3
Verse 1
Exodus 3:1. Now Moses — The years of Moses’s life are remarkably divided into three forties; the first forty he spent as a prince in Pharaoh’s court, the second a shepherd in Midian, the third a king in Jeshurun. He had now finished his second forty when he received his commission to bring Israel out of Egypt. Sometimes it is long before God calls his servants out to that work which of old he designed them for. Moses was born to be Israel’s deliverer, and yet not a word is said of him till he is eighty years of age. To the mountain of God — So called, either from the vision of God here following, (see Acts 7:30,) or by anticipation, from God’s glorious appearance there, and his giving the law from thence. Even to Horeb — Called also Sinai, Exodus 19:1. Probably Horeb was the name of the whole tract of mountains, and Sinai the name of that particular elevation where the vision happened, and the law was delivered: or Horeb and Sinai were two different summits of the same mountain.

Verse 2
Exodus 3:2. The Angel of the Lord appeared to him — Not a created angel, but the Angel of the covenant, Christ, who then and ever was God, and was to be man, and a messenger from God to man. He, termed the Angel of God’s presence, (Isaiah 63:9,) had wrestled with Jacob, (Genesis 32:24;) and had redeemed him from all evil, (Genesis 48:16;) and afterward conducted his posterity through the wilderness, 1 Corinthians 10:4. These his temporary appearances were presages of his more solemn mission and coming, on account of which he is fitly called the Angel or Messenger. That this angel was no creature, appears from his saying, I am the Lord, a language which angels never speak; but, I am sent from God — I am thy fellow-servant. In a flame of fire — Representing God’s majesty, purity, and power, and showing that he was about to bring terror and destruction to his enemies, and light and comfort to his people, and to display his glory before all. The bush burned and was not consumed — An emblem of the church now in bondage in Egypt, burning in the brick-kilns, yet not consumed; cast down, but not destroyed; for God was in the burning bush, was and always will be present with his people in their sufferings; Isaiah 43:2; Daniel 3:25.

Verse 3-4
Exodus 3:3-4. I will turn aside and see — He speaks as one inquisitive and bold in his inquiry: whatever it was, he would, if possible, know the meaning of it. God called to him, and said, Moses, Moses — Probably there had been no appearance of God to any one since Jacob’s descent into Egypt, above two hundred years before: and Moses, being addressed thus by name, must have been much more surprised by what he heard than by what he saw. Divine calls are then effectual when the Spirit of God makes them particular, and calls us as by name. He said, Here am I — Not only to hear what is spoken, but to do what is commanded.

Verse 5
Exodus 3:5. Draw not nigh hither — Keep thy distance. Thus God checks his curiosity and forwardness, and disposes his mind to the greater reverence and humility. Put off thy shoes from thy feet — This is required as a token of his reverence for the Divine Majesty, then and there eminently present; of his humiliation for his sins, which rendered him unworthy to appear before God; of his putting away all sin in his walk or conversation; and of his submission and readiness to obey God’s will; for which reason slaves were wont to approach their masters barefooted. We find the same direction given to Joshua, for the same reason, Joshua 5:15. And it seems not improbable that putting off the shoes, as a sign of humiliation and veneration, was a ceremony observed by the patriarchs in their religious worship. Buxtorf says, that to this day the Jews go to their synagogues barefoot on the day of atonement, (Jud. Synag., c. 30, p. 57,) and many learned men suppose that the priests officiated barefoot in the tabernacle and temple. The custom of treading barefoot in holy places seems to have been general in the East: the Egyptians used it: and Pythagoras, who recommends to his disciples to worship, putting off their shoes, (ανυποδητος προσκυνει,) is thought to have learned this rite from them. The Mohammedans observe this ceremony at the present time, as do also the Christians of Abyssinia. The truth seems to be, as Henry observes, that putting off the shoes was then what putting off the hat is now, a token of respect and submission. The ground is holy — Not absolutely, but in relation to him who sanctified it by this peculiar manifestation of his presence. We ought to approach to God with a solemn pause and preparation; and to express our inward reverence by a grave and reverent behaviour in the worship of God, carefully avoiding every thing that looks light or rude.

Verse 6
Exodus 3:6. I am, &c. — He lets him know it is God that speaks to him, to engage his reverence, faith, and obedience. The God of thy father — Thy pious father Amram, and the God of Abraham, Isaac, and Jacob, thy ancestors: engaged to them by solemn covenant, which I am now come to perform. And Moses hid his face, for he was afraid to look upon God — The more we see of God, the more cause we shall see to worship him with reverence and godly fear. And even the manifestations of God’s grace should increase our humble reverence of him.

Verse 8
Exodus 3:8. I am come down to deliver them — When God doth something very extraordinary, he is said to come down to do it, as Isaiah 64:1. This deliverance was typical of our redemption by Christ, and in that the eternal Word did indeed come down from heaven to deliver us. A large land — So it was, according to its true and ancient bounds, as they are described, (Genesis 15:18,) and not according to those narrow limits, to which they were afterward confined for their unbelief and impiety. A land flowing with milk and honey — A proverbial expression: abounding with the choicest fruits, both for necessity and delight.

Verse 10
Exodus 3:10. I will send thee — And the same hand that now fetched a shepherd out of a desert to be the planter of the Jewish Church, afterward fetched fishermen from their ships to be the planters of the Christian Church, that the excellency of the power might be of God.
Verse 11
Exodus 3:11. Who am I? — He thinks himself unworthy of the honour, and unable for the work. He thinks he wants courage, and therefore cannot go to Pharaoh: he thinks he wants conduct, and therefore cannot bring forth the children of Israel out of Egypt — They are unarmed, undisciplined, quite dispirited, utterly unable to help themselves. Moses was incomparably the fittest of any man living for this work, eminent for learning, wisdom, experience, valour, faith, holiness, and yet he says, Who am I? The more fit any person is for service, the less opinion he has of himself.

Verse 12
Exodus 3:12. Certainly I will be with thee — Those that are weak in themselves, yet may do wonders, being strong in the Lord, and in the power of his might. God’s presence puts wisdom and strength into the weak and foolish, and is enough to answer all objections.

Verse 13
Exodus 3:13. When they shall say, What is his name? what shall I say unto them? — What name shall I use, whereby thou mayest be distinguished from false gods, and thy people may be encouraged to expect deliverance from thee?

Verse 14
Exodus 3:14. God said — Two names God would be known by: 1st, A name that speaks what he is in himself, I AM THAT I AM. The Septuagint renders the words ειμι ο ων, I AM the existing Being, or HE WHO IS and the Chaldee, I AM HE WHO IS, and WHO WILL BE. That is, I am He that enjoys an essential, independent, immutable, and necessary existence, He that IS, and WAS, and IS TO COME. It explains his name Jehovah, and signifies, 1st, That he is self- existent: he has his being of himself, and has no dependance on any other. And being self-existent, he cannot but be self-sufficient, and therefore all-sufficient, and the inexhaustible fountain of being and blessedness. 2d, That he is eternal and unchangeable: the same yesterday, to-day, and for ever. For the words are with equal propriety rendered, I WILL BE WHAT I AM, or, I AM WHAT I WILL BE, or, I WILL BE WHAT I WILL BE. Other beings are, and have been, and shall be; but because what they have been might have been otherwise, and what they are might possibly not have been at all, and what they shall be may be very different from what now is therefore their changeable, dependant, and precarious essence, which to-day may be one thing, to- morrow another thing, and the next day possibly nothing at all, scarce deserves the name of being. There is another consideration which makes this name peculiarly applicable to God, namely that he is the fountain of all being and perfection, and that from him all things have derived their existence; so that it is he alone that has life in himself: and no creature, of whatever rank or order, has so much as an existence of its own: For in him we live, and move, and have our being. And though divers of God’s attributes are, through his goodness, participated by his creatures, yet because they possess them in a way so inferior to that transcendent, peculiar, and divine manner in which they belong to God, the Scriptures seem absolutely to exclude created beings from any title to those attributes.

Thus our Saviour says, There is none good but one, that is God. Thus St. Paul terms God the only Potentate, though the earth be shared by several potentates; and the only wise God, though many men and the holy angels are wise. And thus he describes him as one who only hath immortality, although angels and human souls are also immortal. In so incommunicable a manner does the superiority of God’s nature make him possess those very excellences which the diffusiveness of his goodness has induced him to communicate. 3d, That he is faithful and true to all his promises, unchangeable in his word, as well as in his nature; and not a man that he should lie. Let Israel know this; I AM hath sent me unto you.
Verse 15
Exodus 3:15. God will be known, 2d, By a name that speaks what he is to his people. Lest they should not understand the name I AM, Moses is directed to make use of another name of God more familiar to them. The Lord God of your fathers hath sent me unto you — Thus God made himself known, that he might revive among them the religion of their fathers, which was much decayed, and almost lost. And, that he might raise their expectations of the speedy performance of the promises made unto their fathers, Abraham, Isaac, and Jacob are particularly named, because with Abraham the covenant was first made, and with Isaac and Jacob often expressly renewed, and these three were distinguished from their brethren, and chosen to be the trustees of the covenant. This God will have to be his name for ever, and it has been, is, and will be his name, by which his worshippers know him, and distinguish him from all false gods.

Verse 18-19
Exodus 3:18-19. Hath met with us — Hath appeared to us, declaring his will, that we should do what follows. I am sure he will not let you go — God sends his messengers to those whose obstinacy he foresees, that it may appear he would have them turn and live.

Verse 22
Exodus 3:22. Every woman shall ask, שׁאלה, shaalah, (not borrow,) jewels. And I will give this people favour in the sight of the Egyptians — God sometimes makes the enemies of his people not only to be at peace with them, but to be kind to them. And he has many ways of balancing accounts between the injured and the injurious, of righting the oppressed, and compelling those that have done wrong to make restitution.

04 Chapter 4
Verse 1
Exodus 4:1. They will not believe me — He means, they would not take his bare word, unless he showed them some sign. He remembered how they had once rejected him, and feared it would be so again.

Verse 2
Exodus 4:2. He said, A rod — Probably this was his shepherd’s staff, for he was feeding his father-in-law’s flocks when God appeared to him.

Verse 3-4
Exodus 4:3-4. It became a serpent — Was really changed into a serpent. There was a significancy in this sign: it intimated what and how pernicious his rod would be to the Egyptians. It became a rod in his hand — When stretched forth by the hand of Moses or Aaron, it became a token to Israel of guidance, encouragement, and protection; but to Egypt, like the bite of the most poisonous serpent, it betokened desolating judgments.

Verse 5-6
Exodus 4:5-6. That they may believe — The sentence is imperfect, but the meaning is, This thou shalt do before them that they may believe. His hand was leprous as snow — For whiteness. This signified, that Moses, by the power of God, should bring sore diseases upon Egypt, that at his prayer they should be removed. And that whereas the Israelites in Egypt were become leprous, polluted by sin, and almost consumed by oppression, by being taken into the bosom of Moses they should be cleansed and cured.

Verse 7
Exodus 4:7. It was turned again as his other flesh — The inflicting of this disease, and curing it again in an instant, was so much the greater miracle, as the leprosy is a disease generally reckoned incurable by human art, especially the white leprosy, so called, because it overspreads the skin with white spots like snow.

Verse 8
Exodus 4:8. The voice of the first sign — The expression here is peculiarly proper and forcible; for God’s works have a voice as well as his word, to which we ought diligently to attend. And these miracles spoke aloud in the ear of reason, and said, Believe in him whom God hath sent. Bishop Warburton observes here (see Divine Legation, book 4, sect. 4) that “in the first ages of the world, men being obliged to supply the deficiencies of language by significant signs, mutual converse was carried on by a mixed discourse of words and actions. Hence came the eastern phrase of the voice of the sign; and use and custom improving what had arisen out of necessity into ornament, this practice subsisted long after the necessity was over, especially in the East, the natural temperament of the people in that part of the world inclining them to a mode of conversation which exercised their vivacity by motion, and gratified it by a perpetual representation of material images.”

Verse 10
Exodus 4:10. O my Lord, I am not eloquent — He was a great philosopher, statesman, and divine, and yet no orator; a man of a clear head, great thought, and solid judgment, but had not a voluble tongue, nor ready utterance; and therefore he thought himself unfit to speak before great men and about great affairs. Moses was mighty in word, (Acts 7:21,) and yet not eloquent; what he said was strong and nervous, and to the purpose, and distilled as the dew, (Deuteronomy 32:2,) though he did not deliver himself with that readiness, ease, and fineness that some do.

Verse 13-14
Exodus 4:13-14. Send by whom thou wilt send — By any but me. The anger of the Lord was kindled — Even self-diffidence, when it grows into an extreme, when it either hinders us from duty, or clogs us in duty, is very displeasing to him. I know that he can speak well — Moses excelled in wisdom and conduct, Aaron in eloquence. Such is the wise order of Providence. As in the human body each member has its different use and function, and all ministering to the good of the whole; so in the mystical body of Christ, God has dispensed different gifts to different members, and very seldom, if ever, gives all accomplishments to one; but to preserve a mutual dependance and relation, he distributes some to one and some to others, Romans 12:4.

Verse 15-16
Exodus 4:15-16. I will be with thy mouth and with his mouth — Even Aaron that could speak well, yet could not speak to purpose, unless God were with his mouth; without the constant aids of divine grace, the best gifts will fail. Instead of God — To teach and to command him.

Verse 17
Exodus 4:17. Take this rod — The staff or crook he carried as a shepherd, that he might not be ashamed of the mean condition out of which God called him. “This rod must be his staff of authority, and must be to him instead of both sword and sceptre.
Verse 18
Exodus 4:18. Moses returned to Jethro — Justice and decency required Moses to acquaint his father-in-law with his intention of going into Egypt; but he thought fit to conceal from him the errand upon which God sent him, lest he should endeavour to hinder or discourage him from so difficult and dangerous an enterprise. So that Moses, in this instance, has given us a rare example of piety and prudence, in that he took care to avoid all occasions and temptations to disobedience to the divine commands; as well as of singular modesty and humility, in that such glorious and familiar converse with God, and the high commission with which he had honoured him, neither made him forget the duty he owed to his father-in-law, nor break out into any vain-glorious ostentation of such a privilege.

Verse 19-20
Exodus 4:19-20. The Lord said unto Moses — This seems to have been a second vision, whereby God calls him to the present execution of the command given before. The rod of God — His shepherd’s crook, so called, as it was God’s instrument in so many glorious works.

Verses 21-23
Exodus 4:21-23. Which I have put in thy hand — In thy power: I will harden his heart — After he has frequently hardened it himself, wilfully shutting his eyes against the light, I will at last permit Satan to harden it effectually.

Thus saith the Lord — This is the first time that preface is used by any man, which afterward is used so frequently by all the prophets: Israel is my son, my firstborn — Precious in my sight, honourable, and dear to me. Let my son go — Not only my servant, whom thou hast no right to detain, but my son, whose liberty and honour I am jealous for. If thou refuse, I will slay thy son, even thy firstborn — As men deal with God’s people, let them expect to be themselves dealt with.

Verse 24
Exodus 4:24. By the way in the inn — Here our translation uses the modern word inn: but the original signifies only the place where they rested that night, which was probably in some cave, or under some shade of trees. The Lord met him — The Septuagint says, The angel of the Lord, with which agree the Chaldee and some other ancient versions: and sought to kill him — He appeared in a threatening posture, probably with a sword drawn in his hand, or inflicted upon him some disease which threatened him with death. This was a great change: very lately God was conversing with him as a friend, and is now coming forth against him as an enemy. The cause seems to have been Moses’s neglecting to circumcise his son; which, perhaps, was the effect of his being unequally yoked with a Midianite, who was too indulgent of her child, and Moses so of her. Now God was offended with him for this neglect of duty, not only because Moses knew that no child could be admitted a member of the Israelitish community without circumcision, nor be entitled to the blessings of God’s covenant with Abraham’s seed, but also, because Moses’s example was of great consequence; for who would have regarded the law if the lawgiver himself had neglected it? As Moses was raised up for an extraordinary service, it was peculiarly proper that he should set an example of exact obedience in his own conduct. Hence he was thus sharply rebuked.

Verse 25
Exodus 4:25. Zipporah took a sharp stone — Or a knife made of flint, a species of knives commonly used, as ancient writers assure us, in those days; and cut off the foreskin of her son — She perceived, it seems, the danger of her husband, and the cause of it, and he being disabled from performing the office, whether by some stroke of affliction, or the terror of so dreadful and unexpected an appearance, and a delay in a matter of such moment being dangerous, she immediately performed the work herself. And now, the cause being removed, God’s anger ceased, and Moses was permitted to pursue his journey. Surely a bloody husband art thou to me — The words in the original are short and ambiguous. As here translated, they imply that she passionately reprobated both him and his religion, which required this bloody ceremony, as if she had said, This I have for marrying a Hebrew. But the words may be understood as expressing great affection, and signifying that she had now espoused him afresh by circumcising her son, the blood of that rite having been the means of restoring him to her again, or that her child was now espoused to God by the covenant of circumcision, as some read it. The Septuagint renders the passage, Zipporah, having taken a sharp knife, circumcised her son, and fell down at his (Moses’s) feet, and said, The blood of the circumcision of my child is stopped, and she went away from him; that is, she and her children went home to Midian, when she found the child was out of danger, and able to travel. It is at least probable, that on this occasion she went back to her father with the children, and that Moses consented to this that they might not create him any further uneasiness. When we have any special service to do for God, we should remove as far from us as we can whatsoever is likely to be our hinderance. Let the dead bury their dead, but follow thou me.
Verse 27-28
Exodus 4:27-28. He met him in the mount of God — Almost as soon as he had set out. For while Moses had met with many delays, through his family, Aaron had made great haste. And, no doubt, his coming was a great encouragement to Moses. Moses told Aaron all — Those that are fellow- servants to God, in the same work, should use a mutual freedom, and endeavour rightly and fully to understand one another.

Verse 30
Exodus 4:30. Aaron did the signs — By the direction of Moses. Hereby full proof was given to the people of the divine mission of Moses, and their concurrence was gained before he applied to Pharaoh in their behalf.

Verse 31
Exodus 4:31. The people believed — That Moses was God’s messenger, sent for their deliverance, and bowed their heads, and worshipped Jehovah as the true God, and the God of their fathers, acknowledging his goodness, and testifying their gratitude for his thus graciously visiting them.

05 Chapter 5

Verse 1
Exodus 5:1. Thus saith the Lord God of Israel — Moses, in treating with the elders of Israel, is directed to call God the God of their fathers; but in treating with Pharaoh, he and Aaron call him the God of Israel, and it is the first time we find him called so in Scripture. He is called the God of Israel, the person, (Genesis 33:20,) but here it is Israel, the people. They are just beginning to be formed into a people when God is called their God. Let my people go — They were God’s people, and therefore Pharaoh ought not to detain them in bondage. And he expected services and sacrifices from them, and therefore they must have leave to go where they could freely exercise their religion, without giving offence to, or receiving offence from the Egyptians.

Verse 2
Exodus 5:2. Who is the Lord, that I should obey his voice? — I am the sovereign lord of Egypt, and I own no superior here. The Hebrew name Jehovah ought to have been retained in this and the preceding verse, and not to have been translated Lord. Thus saith Jehovah — who is Jehovah — I know not Jehovah. The Egyptians, it must be observed, and other nations were at this time sunk in idolatry, and knowing nothing of the true God, the possessor of heaven and earth, each nation had a god or gods of its own. Pharaoh, therefore, did not speak as an atheist, or mean that he knew nothing of any god whom he ought to obey; but he knew nothing of the God of the Hebrews, whom they termed Jehovah, imagining him to be like one of the gods of Egypt, or of some other country, a mere local deity, whom therefore it neither concerned him to know nor to obey. Now the train of miracles which followed were intended to teach Pharaoh and his people, that Jehovah was not only the God of the Hebrews, but of all the world, having an uncontrolled and sovereign power over universal nature.

Verse 3
Exodus 5:3. Three days’ journey into the desert — And that on a good errand, and unexceptionable: we will sacrifice to the Lord our God — As other people do to theirs; lest if we quite cast off his worship, he fall upon us — With one judgment or other, and then Pharaoh will lose his vassals.

Though it was the intention of the Israelites quite to leave Egypt; yet the request was made only to go three days’ journey into the desert to sacrifice, probably to set the tyranny of the king in a stronger light, who would not indulge them in this small liberty even for the performance of religious rites. And as this demand was made by the express order of God, who knew that Pharaoh would not grant it, all appearance of there being any artful design in it to deceive Pharaoh is taken away.

Verse 4
Exodus 5:4. Get you to your burdens — These words were not addressed to Moses and Aaron, but to the Israelites, the elders of whom went with Moses, several others also probably following him, when he went in unto Pharaoh, impatient to see what the end would be.

Verse 5-6
Exodus 5:5-6. The people are many — Therefore your injury to me is greater, in attempting to make them rest from their labours. The task- masters — Were Egyptians; the officers — Were Israelites employed under them, who, as appears from Exodus 5:14, were some of the heads of the people, obliged, under the penalty of punishment, to take care that a certain number of bricks were furnished by them daily.

Verse 7
Exodus 5:7. Straw — To mix with the clay. Shaw tells us in his Travels, (p. 136,) that “the composition of bricks in Egypt was only a mixture of clay, mud, and straw, slightly blended and kneaded together, and afterward baked in the sun. Paleis cohærent lateres, says Philo in his Life of Moses. The straw which keeps these bricks together in Egypt, and still preserves its original colour, seems to be a proof that these bricks were never burned nor made in kilns.” The straw therefore, was not wanted for burning them with it.

Verse 8
Exodus 5:8. They are idle — The cities they built for Pharaoh were witnesses for them that they were not idle; yet he thus basely misrepresents them, that he might have a pretence to increase their burdens.
Verse 9
Exodus 5:9. Vain words — Those of Moses and Aaron, which he said were vain, or false; that is, that they falsely pretended that their God had commanded them to go and worship, when it was only a crafty design of their own to advance themselves by raising sedition.

Verse 16
Exodus 5:16. The fault is in thine own people — That is, in the Egyptian task- masters; who, by sending us abroad to gather straw, hinder us from doing the work which they require; and so are both unjust and unreasonable. For if they had given us straw we should have fulfilled our tasks.

Verse 21
Exodus 5:21. The Lord look upon you and judge — They should have humbled themselves before God, but instead of that they fly in the face of their best friends. Those that are called to public service for God and their generation, must expect to be tried not only by the threats of proud enemies, but by the unjust and unkind censures of unthinking friends. To put a sword in their hand to slay us — To give them the occasion they have long sought for.

Verse 22
Exodus 5:22. Moses returned unto the Lord — And expostulated with him. He knew not how to reconcile the providence with the promise, and the commission he had received. Is this God’s coming down to deliver Israel? Must I, who hoped to be a blessing to them, become a scourge to them?

By this attempt to get them out of the pit, they are but sunk the farther into it. Wherefore hast thou so evil-entreated this people? — Even when God is coming toward his people in ways of mercy, yet sometimes he takes such methods that they may think themselves but ill-treated; when they think so, they should go to God by prayer, which is the way to have better treatment in God’s good time. Why is it that thou hast sent me? — Pharaoh has done evil to this people, and not one step seems to be taken toward their deliverance. It cannot but sit very heavy upon the spirits of those whom God employs for him, to see that their labour doth no good, and much more to see that it doth hurt eventually, though not designedly.
06 Chapter 6

Verse 1
Exodus 6:1. Now shalt thou see what I will do — Here we have a striking proof of God’s long-suffering. Instead of severely reproving Moses for his impatience, as manifested at the close of the preceding chapter, and his injurious complaints, he condescends to give him fresh assurances of his power and his determination to deliver the Israelites. With a strong hand — That is, being forced to it with a strong hand, or by those terrible judgments which I shall inflict upon him by my power, he shall let them go.
Verse 2
Exodus 6:2. I am the Lord — That is, Jehovah, on which word the emphasis is laid, and it is to be wished that it had been always preserved in this translation, and especially in such passages as this, the sense of which entirely depends on the word. It signifies the same with, I AM THAT I AM, the fountain of being and blessedness, and of infinite perfection. By my name Jehovah was I not known unto them — As it is certain that God declared himself to these patriarchs by the name Jehovah, as may be seen Genesis 15:6-7; Genesis 22:14; Genesis 22:16, some of the best and most accurate writers conclude that the latter part of this verse ought to be read interrogatively, thus, And by my name Jehovah was I not known unto them? The original words will well bear this translation, and it would entirely remove that apparent contradiction which is implied in our version. At the same time it would greatly improve the sense and force of the passage. But if we do not read it in this manner, we must not understand it of the name itself, but of the power and virtue which the name expresses. And then the meaning of the passage will be, that though God had revealed himself to the patriarchs as the El-shaddai, the Almighty, or All-sufficient, yet they did not live to see the accomplishment of his promises; and therefore, though they believed, yet they did not experimentally know that he was a God of unchangeable truth; nor had they experienced that all the powers of nature were in his hand, and that he could change them as he pleased, and even communicate the power of doing so to man. But it was to Moses that God first showed his power of making alterations in nature, or working miracles and prodigies. What makes this sense of the passage probable is, that the knowing of Jehovah is spoken of in this way, Exodus 7:5, And the Egyptians shall know that I am Jehovah, when I stretch forth my hand on Egypt. Thus, Henry observes, “The patriarchs knew this name, but they did know him in this matter by that which this name signifies.” God would now be known by his name Jehovah, that Isaiah , 1 st, A God performing what he had promised, and so giving being to his promises. 2d, A God perfecting what he had begun, and finishing his own work. In the history of the creation God is never called Jehovah till the heavens and the earth were finished, Genesis 2:4. When the salvation of the saints is completed in eternal life, then he will be known by his name Jehovah, Revelation 22:13; in the mean time they shall find him for their strength and support, El-shaddai, a God all-sufficient, a God that is enough.

Verse 5-6
Exodus 6:5-6. I have heard the groaning of the children of Israel — He means their groaning on occasion of the late hardships put upon them. God takes notice of the increase of his people’s calamities, and observes how their enemies grow upon them. I will bring you out: I will rid you: I will redeem you: I will bring you into the land of Canaan; and I will give it you — Let man take the shame of his unbelief, which needs such repetitions, and let God have the glory of his condescending grace, which gives us such repeated assurances. With a stretched-out arm — With almighty power: a metaphor taken from a man that stretches out his arm, to put forth all his strength.

Verses 7-9
Exodus 6:7-9. I will take you to me for a people — A peculiar people; and I will be to you a God — And more than this we need not ask, we cannot have, to make us happy. I am the Lord — And therefore have power to dispose of lands and kingdoms as I please. But they hearkened not to Moses, for anguish of spirit — That is, they were so taken up with their troubles that they did not heed him.
Verse 11
Exodus 6:11. That he let the children of Israel go — God repeats his precepts before he begins his punishments. Those that have oft been called in vain to leave their sins, yet must be called again and again.

Verse 12-13
Exodus 6:12-13. Behold, the children of Israel have not hearkened to me — They gave no heed to what I have said; how then shall Pharaoh hear me? — If the anguish of their spirit makes them deaf to that which would compose and comfort them, much more will his pride and insolence make him deaf to that which will but exasperate him. Who am of uncircumcised lips — He was conscious to himself that he had not the gift of utterance. The Lord gave them a charge to the children of Israel and to Pharaoh — God’s authority is sufficient to answer all objections, and binds us to obedience without murmuring or disputing.
Verse 14
Exodus 6:14. This genealogy ends in those two great patriots, Moses and Aaron, and comes in here to show that they were Israelites, bone of the bone, and flesh of the flesh of those whom they were sent to deliver; raised up unto them of their brethern, as Christ also should be, who was to be the Prophet and Priest, the Redeemer and Lawgiver of the house of Israel, and whose genealogy also, like this, was to be carefully preserved. The heads of the houses of three of the tribes are here named, agreeing with the accounts we had, Genesis 46. Reuben and Simeon seem to be mentioned only for the sake of Levi, from whom Moses and Aaron descended, and all the priests of the Jewish Church.

Verse 16
Exodus 6:16. The age of Levi, Kohath, and Amram, the father, grandfather, and great-grandfather of Moses, is here recorded; and they all lived to a great age; Levi to one hundred thirty-seven, Kohath to one hundred thirty- three, and Amram to one hundred thirty-seven: Moses himself came much short of them, and fixed seventy or eighty for the ordinary stretch of human life, Psalms 90:10. For now Israel was multiplied, and become a great nation, and divine revelation was by the hand of Moses committed to writing, and no longer trusted to tradition; therefore the two great reasons for the long lives of the patriarchs were ceased, and from henceforward fewer years must serve men.

Verses 20-23
Exodus 6:20-23. His father’s sister — That is, kinswoman, as the Hebrew word frequently means. Amminadab — A prince of the tribe of Judah. The Levites might marry into any tribe, there being no danger of confusion or loss of inheritance thereby.

Verse 26
Exodus 6:26. According to their armies — Like numerous armies, in military order, and with great power. In the close of the chapter he returns to his narrative, from which he had broken off some-what abruptly, (Exodus 6:13,) and repeats the charge God had given him to deliver his message to Pharaoh, Exodus 6:29.

Verse 29
Exodus 6:29. Speak all that I say unto thee — As a faithful ambassador.

Those that go on God’s errand must not shun to declare the whole counsel of God.

07 Chapter 7

Verse 1
Exodus 7:1. A god to Pharaoh — That is, my representative in this affair, as magistrates are called gods, because they are God’s vicegerents. He was authorized to speak and act in God’s name, and endued with a divine power, to do that which is above the ordinary course of nature. And Aaron shall be thy prophet — That is, he shall speak from thee to Pharaoh, as prophets do from God to the children of men. Thou shalt as a god inflict and remove the plagues, and Aaron as a prophet shall denounce them.

Verse 7
Exodus 7:7. Moses was fourscore years old — Joseph, who was to be only a servant to Pharaoh, was preferred at thirty years old; but Moses, who was to be a god to Pharaoh, was not so dignified till he was eighty years old. It was fit he should long wait for such an honour, and be long in preparing for such a service.

Verse 9
Exodus 7:9. Say unto Aaron, Take thy rod — This Moses ordinarily held in his hand, and delivered to Aaron, upon occasion, for the execution of his commands. For this and some other miracles were to be done, not by Moses immediately, but by Aaron, partly, perhaps, to preclude or take off the suspicion that these miracles were wrought by some magic arts of Moses, and partly for the greater honour of Moses, that he might be what God had said, (Exodus 7:1,) a god to Pharaoh, who not only could work miracles himself, but also give power to others to do so. Perhaps the conjecture of Grotius upon this place may be worth mentioning here, which is, that the custom of ambassadors bearing a caduceus, or rod, in their hands, had its origin in this event, being taken up first by the neighbouring nations, and from them communicated to the Greeks and Romans. And it is remarkable that the caduceus of Mercury, the messenger of the gods of Greece and Rome, was formed of two serpents twisted round a rod.

Verse 10
Exodus 7:10. It became a serpent — This was proper, not only to affect Pharaoh with wonder, but to strike a terror upon him. This first miracle, though it was not a plague, yet amounted to the threatening of a plague; if it made not Pharaoh feel, it made him fear; and this is God’s method of dealing with sinners; he comes upon them gradually.

Verse 11
Exodus 7:11. Moses had been originally instructed in the learning of the Egyptians, and was suspected to have improved in magical arts in his long retirement. The magicians are therefore sent for to vie with him. The two chief of them were Jannes and Jambres. Their rods became serpents, probably by the power of evil angels, artfully substituting serpents in the room of the rods, God permitting the delusion to be wrought for wise and holy ends. But the serpent which Aaron’s rod was turned into, swallowed up the others: which was sufficient to have convinced Pharaoh on which side the right lay.

Verse 12
Exodus 7:12. They became serpents — The authors of the Universal History cast considerable light on this subject: “If it be asked,” say they, “why God suffered the magicians to act thus, by a power borrowed from the devil, in order to invalidate, if possible, those miracles which his servant wrought by his divine power, the following reasons may be given for it: First, It was necessary that those magicians should be suffered to exert the utmost of their power against Moses, in order to clear him from the imputation of magic or sorcery; for as the notion of such an extraordinary art was very rife, not only among the Egyptians, but all other nations, if they had not entered into this strenuous competition with him, and been at length overcome by him, both the Hebrews and Egyptians would have been more apt to attribute all his miracles to his skill in magic, than to the divine power. Secondly, It was necessary in order to confirm the faith of the wavering and desponding Israelites, by making them see the difference between Moses’s acting by the power of God, and the sorcerers by that of Satan. And, lastly, In order to preserve them afterward from being seduced by any false miracles, from the true worship of God.”

Verse 13
Exodus 7:13. And he hardened Pharaoh’s heart — That is, permitted it to be hardened: or, as the very same Hebrew word is rendered in Exodus 7:22, Pharaoh’s heart was hardened.
Verse 14
Exodus 7:14. Pharaoh’s heart is hardened — כבד לב, is made heavy.
Neither my word nor works make any impression upon him. He is obdurate and obstinate, and what was designed for his conviction and humiliation only aggravates his guilt, and prepares him for a more signal destruction.

Verse 15
Exodus 7:15. Lo, he goeth out unto the water — Of the river Nile: whither he went at that time, either for his recreation, or to pay his morning worship to that river, which, as Plutarch testifies, the Egyptians had in great veneration.

Verse 18
Exodus 7:18. The Egyptians shall loathe to drink of the water — “There are a few wells,” says Harmer, “in Egypt, but their waters are not drunk, being unpleasant and unwholesome. The water of the Nile is what they universally make use of in this country, which is looked upon to be extraordinarily wholesome, and at the same time extremely delicious.” And he refers to Maillett and another author, as affirming that the Egyptians have been wont to excite thirst artificially, that they might drink the more of it. He then quotes, the Abbot Mascrier (let. 1, pp. 15, 16) in the following words: “The water of Egypt is so delicious that one would not wish the heat should be less, nor to be delivered from the sensation of thirst. The Turks find it so exquisitely charming that they excite themselves to drink of it by eating salt. It is a common saying among them, that if Mohammed had drunk of it he would have begged of God not to have died, that he might always have done it.” On these facts Harmer remarks as follows: “A person that never before heard of this delicacy of the water of the Nile, and of the large quantities which on that account are drunk of it, will, I am sure, find an energy in those words of Moses to Pharaoh, which he never observed before, The Egyptians shall loathe to drink of the river. They shall loathe to drink of that water which they used to prefer to all the waters in the universe — that which they had been wont eagerly to long for; and will rather drink of well-water, which in their country is detestable.” — Harmer, vol. 2. p. 295.

Verse 19
Exodus 7:19. Upon their streams, &c., — both in vessels of wood and vessels of stone — “To what purpose this minuteness?” says the last-mentioned author. “May not the meaning be that the water of the Nile should not only look red and nauseous, like blood, in the river, but in their vessels too, and that no method of purifying it should take place, but, whether drunk out of vessels of wood or out of vessels of stone, by means of which they were wont to purge the Nile water, it should be the same, and should appear like blood.” — Harmer, vol. 2. p. 292.

Verse 20
Exodus 7:20. The waters in the river were turned into blood — This was a plague justly inflicted on the Egyptians; for the river of Egypt was their idol; they and their land had so much benefit by that creature, that they served and worshipped it more than their Creator. In ancient times they annually even sacrificed a girl to it, at the opening of the canals, Univ. Hist., vol. 1. p. 413. Also they had stained the river with the blood of the Hebrew children, and now God made that river all bloody; thus he gave them blood to drink, for they were worthy, Revelation 16:6. See the power of God! Every creature is that to us which he makes it to be, water or blood. See the mutability of all things under the sun, and what changes we may meet with in them. That which is water to-day may be blood to- morrow; what is always vain may soon become vexatious. And see what mischievous work sin makes! It is sin that turns our waters into blood. All the waters — It seems the word all here, and in the foregoing verse, is either to be understood in a limited sense, as it frequently is in Scripture, meaning not all in the strictest sense, but only a very great part; or else that although Moses’s commission extended to all the waters in Egypt, yet it was only executed upon the river Nile: because we read that the magicians did the same thing; but if Moses had turned all the waters into blood, as some scoffers have, with great raillery and triumph, observed, how could the magicians do the same, there being, on this supposition, no water for them upon which to make the trial.

Verse 22
Exodus 7:22. The magicians did so — By God’s permission; with their enchantments — It seems they performed real miracles, for the text says expressly they did the same as Moses, and probably to their own surprise, as well as that of others, not knowing that any such effect would follow upon their using enchantments. Certainly they were ignorant of the extent of their own power, or rather, what Satan would or could do by them, and by what means these things came to pass, otherwise they would not have disgraced themselves, by making an attempt to bring forth lice, which they could not perform. What they did do served Pharaoh for an excuse not to set his heart to this also. And a poor excuse it was. Could they have turned the river of blood into water again, and by a word have purified those waters which the almighty power of God had rendered corrupt, they would have proved their power and done Pharaoh a signal favour. But the superiority of the miracles of Moses, even in these instances in which they vied with him, was incontestible: and they were compelled to acknowledge that what he did was by the finger of God. “God, by permitting them to succeed thus far in their opposition, rendered their folly more conspicuous: for by suffering them to change the waters into blood, and putting it out of their power to restore them to their former purity; and by permitting them to produce frogs, which they were not able to remove, he only put it in their power to increase those plagues upon themselves and their countrymen at the same time that they demonstrated their own inability.”— Bishop Kidder.

Verse 24
Exodus 7:24. The Egyptians digged round about the river for water — Josephus says, they lost their labour, and found only blood there: but if they found water, or water less bloody, it is not material to us, as it does not lessen Moses’s miracle, it not being within the compass of his commission to prevent their getting water by digging.

Verse 25
Exodus 7:25. Seven days were fulfilled — Before the plague was removed.

08 Chapter 8

Verse 2-3
Exodus 8:2-3. All thy borders — All the land that is within thy borders. And the river — Nile, under which are comprehended all other rivers, streams, and ponds, as appears from Exodus 8:5. But the Nile is particularly mentioned, because God would make that an instrument of their punishment and misery, in which they most gloried, (Ezekiel 29:3,) to which they gave divine honours, and which was the instrument of their cruelty against the Israelites, Exodus 1:22. Frogs shall go into thy bed-chamber — This plague was worse than the former, because it was more constant and more general: for the former in the waters did only molest them when they went to drink or use the water; but this troubled them in all places, and at all times, and annoyed all their senses with their filthy substance, shape, and noise, mingling themselves with their meats and drinks, and crawling into their beds, so that they could rest or be free from them nowhere. Into thine ovens — They shall come up in such swarms as even to enter the driest places, which they naturally shun.

Verse 4
Exodus 8:4. The frogs shall come up on thee — They did not only invade their houses, but their persons, armed as they were with a divine commission and power. And upon thy people — Not upon the Israelites, whom God here exempts from the number of Pharaoh’s people and subjects, and owns for his peculiar people.

Verse 7
Exodus 8:7. The magicians did so with their enchantments — Through God’s permission they added to the plague, but could not remove it.

Verse 8
Exodus 8:8. Pharaoh said, Entreat the Lord — This is the man, who, not long ago, proudly said, Who is the Lord? Who is Jehovah? He now begins to know something of Jehovah’s power and justice at least, and is glad to procure Moses and Aaron to become intercessors to Jehovah for him. It appears evident from this, that Pharaoh’s magicians had no power to remove the frogs which Moses had brought. So Aben Ezra observes: “He called for Moses, because he saw the magicians had only added to the plague, but could not diminish it.”

Verse 9
Exodus 8:9. Glory over me — That is, I yield to thee. Thou shalt command me. As I have gloried over thee in laying, first my commands, and then my plagues upon thee; so now lay thy commands upon me for the time of my praying, and if I do not what thou requirest, I am content thou shouldest insult over me. Or he may mean, Glory or boast thyself of or concerning me, as one that by God’s power can do that for thee which all thy magicians cannot, of whom thou now seest thou canst not glory nor boast, as thou hast hitherto done. When shall I entreat for thee? — Appoint me what time thou pleasest. Thus, he knew the power and glory of God would be most conspicuous in the miracle. And this was not presumption in Moses, who had a large commission, as a god to Pharaoh, and particular direction from God in all he said and did in these matters.

Verse 10
Exodus 8:10. And he said, To-morrow — But why not to-day? Why not immediately, since all men naturally desire to be instantly relieved of their sufferings? Probably, he hoped that this night they would go away of themselves, and then he should get clear of the plague, without being obliged either to God or Moses. Or, considering what imperfect notions he must have had of God, we may suppose he thought it utterly impossible to remove such a plague in an instant; and therefore desired Moses to do it to-morrow, presuming that was the very soonest he could accomplish such an event, by whatever power assisted. Moses joins issue with him upon it. Be it according to thy word — It shall be done just when thou wouldest have it done; that thou mayest know — That, whatever the magicians pretend to, there is none like Jehovah our God — None has such a command as he has over all creatures, nor is any so ready to forgive those that humble themselves before him. The great design both of judgments and mercies is to convince us that there is none like the Lord our God; none so wise, so mighty, so good; no enemy so formidable, no friend so desirable, so valuable. And in particular, the great point intended by all the plagues brought on Egypt was, that not only Pharaoh, but all the earth might know that the God of Israel, the Creator of heaven and earth, could do every thing; that all things were in his hand; that all the powers of nature, in whatever shape or being, were no more than laws of his establishing, which he could, with infinite ease, suspend or alter in whatsoever manner he pleased. And this is the God we profess to serve: what confidence and trust ought we then to have in him, and what high conceptions ought we to entertain of him!

Verse 13-14
Exodus 8:13-14. The frogs died. And they gathered them on heaps — God could as easily have dissolved them into dust, but he would have them to lie dead before their eyes, as a token that they were real frogs and no illusion, and as a testimony of his wonderful power.

Verse 15
Exodus 8:15. Pharaoh hardened his heart — Observe, he did it himself, not God, any otherwise than by not hindering.

Verse 17
Exodus 8:17. The frogs were produced out of the waters, but the lice out of the dust of the earth; for out of any part of the creation God can fetch a scourge wherewith to correct those that rebel against him. This plague was probably sent because it would be peculiarly grievous to the Egyptians, as being a very cleanly people. According to Herodotus, their priests were wont to shave or scrape their whole bodies every third day, lest any lice should breed upon them.

Verse 18
Exodus 8:18. The magicians did so — They also smote the dust of the earth to bring forth lice with their enchantments, but they could not — Some have said that this verse is not accurately translated, and that the true sense of it is, that the magicians endeavoured not to bring forth, but to draw off, or take away, the lice. But surely they have affirmed this without having examined the original. The words להוציא את הכנים , Lehoatsi eth hachinnim, signify to bring forth the lice, and not to take them away. Nor is the word εξαγαγειν, used by the LXX., at all inimical to this construction, signifying properly to bring out, or bring forth. So that the thing asserted, as commentators have generally understood, is, that the magicians could not produce lice, as they had frogs, much less could they take away those that God, by Moses, had produced. Now, as it surely was as easy to produce lice as frogs, from this it appeared by what power they had done the other two miracles; not by any virtue that was in their enchantments, but by a supernatural power which God had permitted Satan to give them, but the further operation of which he now thought proper to prevent, to show them that all their power, to whatever cause they might attribute it, was limited, and not to be compared with that of the God of Israel.

Verse 19
Exodus 8:19. This is the finger of God — The devil’s agents, when God permitted them, could do great things; but when he laid an embargo upon them they could do nothing. And their inability in this instance might have shown them whence they had their ability in the former instances, and that they had no power against Moses but what was given them from above. But Pharaoh’s heart was hardened — By himself and the devil. Though he saw his magicians baffled, yet he could not prevail on himself to let the Israelites go. His kingly pride, the desire of detaining so many people in slavish dependance and subjection to him, and, above all, his superstitious prejudices, so blinded his mind that he still remained obdurate. Perhaps he yet considered Moses as a mere magician, like his own, only somewhat more expert in his art.

Verse 20
Exodus 8:20. Rise up early — Those that would bring great things to pass for God and their generation must rise early, and redeem time in the morning. Pharaoh was early up at his superstitious devotions to the river; and shall we be for more sleep, and more slumber, when any service is to be done which would pass well in our account in the great day?

Verse 21
Exodus 8:21. Swarms of flies — The original word, ערב, means properly a mixture, or multitude of noisome creatures. And some understand by it, swarms of venomous insects and noxious animals, as serpents, scorpions, &c. See the margin. The Septuagint renders it κυνομυια, the dog-fly, flies these which stick fast in the skin, lance it with a sharp proboscis, and suck the blood. Bochart and several others approve of this translation, the rather because this insect was peculiarly offensive to dogs, animals held in religious veneration by the Egyptians. But no doubt, insects of various kinds are included, not only flies, but gnats, wasps, hornets, and those probably more pernicious than the common ones were.

Verse 22
Exodus 8:22. I will sever in that day — The Hebrew properly means, I will marvellously sever. The LXX. render it παραδοξασω , I will make a glorious distinction. Although the Israelites were probably not afflicted with any of the plagues which went before this, yet as Goshen, where they lived, was at a considerable distance, it might be thought that the frogs and lice, in the common course of things, considering their nature, would not extend as far; but it being natural to flies to be carried by the air everywhere, this was the more astonishing and distinguishing, that such creatures, whose nature it is to spread themselves in all places, should not any of them extend to the land of Goshen. Know that I am the Lord in the midst of the earth — In every part of it. Swarms of flies, which seem to us to fly at random, shall be manifestly under the conduct of an intelligent mind. Hither they shall go, saith Moses, and thither they shall come, and the performance is punctual according to this appointment; and both compared amount to a demonstration, that he that said it and he that did it was the same — even a Being of infinite power and wisdom.

Verse 23-24
Exodus 8:23-24. A division — A wall of partition. There came a grievous swarm of flies — The prince of the power of the air has gloried in being Beel-zebub, the god of flies; but here it is proved that even in that he is a pretender, and a usurper; for even with swarms of flies God fights against his kingdom and prevails. The land was corrupted — By the land Bochart understands the inhabitants of the land, whose blood these flies sucked, and left such a poison in it that their bodies swelled, and many of them died.

But Le Clerc understands it of the flesh and other eatables, which those vermin having preyed upon and fly-blown, bred maggots, and spread stench and putrefaction throughout the land.

Verse 26
Exodus 8:26. We should sacrifice the abomination of the Egyptians — That which they abominated to see killed, because they worshipped as gods the animals which the Hebrews were wont to offer in sacrifice. From this it seems probable, and from no mention being made of any, that the Israelites had omitted to offer sacrifices from their first coming into Egypt.

Verses 27-29
Exodus 8:27-29. As he shall command us — For he has not yet told us what sacrifices to offer. Ye shall not go very far away — Not so far but that he might fetch them back again. It is likely he suspected that if once they left Egypt they would never come back; and therefore when he is forced to consent that they shall go, yet he is not willing they should go out of his reach. See how ready God is to accept sinners’ submissions: Pharaoh only says, Entreat for me — Moses promises immediately; I will entreat the Lord — For thee; and that he might see what the design of the plague was, not to bring him to ruin but to repentance.

Verse 31
Exodus 8:31. There remained not one — This immediate and entire removal of the flies was as extraordinary, and as plainly indicative of the hand of God, as the bringing them upon the land. Probably a strong wind swept them into the sea, or into the deserts of Africa.

09 Chapter 9

Verse 3
Exodus 9:3. The hand of the Lord — Immediately, without the stretching out of Aaron’s hand; is upon the cattle — Many of which, some of all kinds, should die by a sort of pestilence. The hand of God is to be acknowledged even in the sickness and death of cattle, or other damage sustained in them; for a sparrow falls not to the ground without our Father. And his providence is to be acknowledged with thankfulness in the life of the cattle, for he preserveth man and beast, Psalms 36:6.

Verse 4
Exodus 9:4. Shall nothing die of the children’s of Israel — This was the greater miracle, because the Israelites and the Egyptians were mingled together in the land of Goshen; so that their cattle breathed the same air, and drank the same water. By which it appeared that this pestilence was not natural, but proceeded from the immediate hand of God.

Verse 5
Exodus 9:5. The Lord appointed a set time — This appointing of a set or particular time, both for bringing on the plagues and removing them, and that at as short a distance as the nature of the appointment would admit, and the leaving it once, at least, to Pharaoh himself to fix it, seems to have been intended to prevent the Egyptians, who were possessed with highly superstitious notions of the influence of the heavenly bodies at particular times, from thinking that Moses took advantage of his knowledge of those times to work his miracles.

Verse 6
Exodus 9:6. All the cattle of Egypt died — All that were in the field, Exodus 9:3; or a great number of every kind, so that the Egyptians saw that even the animals which they worshipped as gods could not save themselves. Bishop Warburton, in his Divine Legation of Moses, has given it as his opinion, that, in the early ages, the deities of Egypt were described by hieroglyphics or emblems, in which the pictures or images of beasts, birds, plants, reptiles, and every species of the animal or vegetable creation, were used as symbols or representations of their gods; and that, in process of time, the living animals, or real plants, thus represented, began to be deemed sacred, on account of this circumstance: and he thinks that the animals or plants themselves were not really worshipped till after the time of Moses. We know, however, that the Israelites learned in Egypt to make a god of a calf, from which it seems evident that that animal was worshipped there. But if the bishop’s opinion be right, and animals were not worshipped so early as the time of Moses, they certainly were held in great veneration, as symbols of their gods, and the subjecting them to a pestilence was, in effect, opposing and warring against the deities whom they represented. Not one of the cattle of the Israelites died — The gracious care of God is not only over the persons of those that fear him, but over all that belongs to them. Whatever the poorest Israelite possessed, the Lord was the protector of it, while all that belonged to the king and people of Egypt was exposed to the destructive ravages of those plagues with which divine justice saw fit to punish their idolatries and oppressions of his people. But doth God take care of oxen? Yes, he doth; his providence extends itself to the meanest of his creatures.

Verse 7
Exodus 9:7. Pharaoh sent — It seems as if Pharaoh, notwithstanding all he had seen, could not conceive that such a distinction could be made between cattle feeding together in the same or similar pastures, that those of the Egyptians alone should be stricken, while those of the Israelites were not affected; and therefore he sent expressly to know the truth of it: when behold, (and well might it be said, behold! for it was worthy of both notice and admiration,) there was not one of the cattle of the Israelites dead — But, notwithstanding this most convincing evidence of the distinguishing favour of God toward his people, such was the unwillingness of Pharaoh to part with the advantage which the service of the Israelites was to him, that he could not bring himself to consent to their departure.

Verses 8-10
Exodus 9:8-10. Take you handfuls of the ashes of the furnace — Sometimes God shows men their sin in their punishment. They had oppressed Israel in the furnaces, and now the ashes of the furnace are made as much a terror to them as ever their task masters had been to the Israelites. “The matter of this plague,” says Ainsworth, “is from the fire, which also being one of the elements they deified, is here made the instrument of evil to them, and reclaimed by Jehovah to his service, in punishment of its deluded votaries, who worshipped the creature more than the Creator.” A former miracle was from water, and the next from air, to show that God rules in all. It became a bile — A sore, angry swelling, or inflammation; breaking forth with blains — Or blisters, quickly raised; upon man and upon beast —
Thus we see that the men themselves were smitten after the cattle, which is agreeable to the method of Providence in punishing, first sending previous afflictions to warn mankind, that they may shun greater evils by timely repentance. This bile is afterward called the botch of Egypt, (Deuteronomy 28:27,) as if it were some new disease, never heard of before, and known ever after by that name.

Verse 11
Exodus 9:11. The magicians could not stand before Moses — We do not read of any attempt they made to vie with Moses in miracles since the plague of the lice. But it would seem from this passage that they still continued about Pharaoh, and endeavoured to settle him in his resolution not to let Israel go: persuading him, perhaps, that although Moses had the better of them for the present, yet they should at last be too hard for him. But now, being on a sudden smitten with these ulcers, in the sight of Pharaoh and his servants, they were rendered so contemptible, that they durst not again look either Moses or Pharaoh in the face; for we hear no more of them after this time. To this, it seems, the apostle refers, (2 Timothy 3:9,) when he says their folly was “manifested unto all men.”

Verse 12
Exodus 9:12. And the Lord hardened Pharaoh’s heart — Before he had hardened his own heart, and resisted the grace of God; and now God justly gave him up to his own heart’s lusts, to strong delusions, permitting Satan to blind and harden him. Wilful hardness is generally punished with judicial hardness. Let us dread this as the sorest judgment a man can be under on this side hell.

Verse 14-15
Exodus 9:14-15. I will at this time send all my plagues — Either these verses relate to what was to happen some time afterward, namely, the slaying of the firstborn, or the latter verse is to be read as follows, a translation which is equally agreeable to the Hebrew: “For now I had stretched out my hand, to smite thee and thy people with pestilence, and thou hadst been cut off, &c., but that thou wast preserved” (as follows in the succeeding verse) “that it might be known that there is none like me in all the earth.” All my plagues upon thy heart — Hitherto thou hast not felt my plagues on thy own person; but I will shortly reach and wound it: will give thee a wound that will pierce thy very heart; an irrecoverable and mortal wound. Who can tell the greatness of his wrath, or what a fearful thing it is to fall under the righteous judgment of a holy and offended God?

Verse 16
Exodus 9:16. For this cause have I raised thee up — A most dreadful message Moses is here ordered to deliver to him, whether he will hear, or whether he will forbear. He must tell him that he is marked for ruin: that he now stands as the butt at which God would shoot all the arrows of his wrath. For this cause I raised thee up — To the throne, at this time; and made thee to stand — The shocks of the plagues hitherto; to show in thee my power — Providence so ordered it, that Moses should have a man of such a fierce and stubborn spirit to deal with, to make it a most signal and memorable instance of the power God has to bring down the proudest of his enemies. It must be observed, that the Hebrew word, here rendered raised up, never signifies to raise, or bring a person or thing into being; but to preserve, support, establish, or make to stand, as in the margin of our Bibles, and as may be seen, 1 Kings 15:4; Proverbs 29:4. And accordingly, the Septuagint translation, the Chaldee, Samaritan, Arabic, and Junius and Tremellius, all render this place, “For this cause thou hast hitherto been preserved,” ενεκεν τουτου διετηρηθης, Sept. The meaning therefore of this passage is, not that God brought Pharaoh into being, or made him on purpose, that he might be an example of his severity and vengeance, but that, though Pharaoh had long deserved to be destroyed, yet God had spared him, and made him subsist for a considerable time, to show his power, by the signs and wonders which he wrought in the land of Egypt, and by delivering his people at length, in spite of all the opposition of Pharaoh, with a strong hand and outstretched arm. That my name might be known — My being, and providence, and manifold perfections; my patience in bearing with thee so long, my justice in punishing thee, my power in conquering thee, my wisdom in overruling thy pride, tyranny, cruelty, to thy own destruction and the redemption of my oppressed people, and my faithfulness in accomplishing my promises to them, and my threatenings to thee. Throughout all the earth — Not only in all places, but throughout all ages, while the earth remains. This will infallibly be the event.

Verse 17-18
Exodus 9:17-18. As yet exaltest thou thyself against my people? — Against me, acting for my people. God takes what is done for or against his people as done for or against himself. Behold, tomorrow — The time is precisely marked, that it might not be said to have fallen out by chance. Besides, God hereby demonstrates, that there is no part of nature but he commands, — that the fire, hail, thunder, and storm obey his will. Since the foundation thereof — Since it was a kingdom.

Verse 19
Exodus 9:19. Send now therefore and gather thy cattle — This warning God gives to mitigate the severity of the judgment, to show his justice in punishing so wicked and obstinate a people as would not hearken either to his words or former works, and especially to make a difference between the penitent and the incorrigible Egyptians, it being far from God to inflict the same punishment on those who mourn because of any national crime, and those who for their profit or pleasure will continue to do wickedly.

Verse 20
Exodus 9:20. He that feared the word of the Lord among the servants of Pharaoh — By this time it appears that these terrible judgments had not been executed entirely in vain. A few, at least, were hereby brought to stand in awe of God and perhaps truly to turn to him. Such persons, believing the discoveries which he had given of his displeasure at the slavery and oppression of his people, and not concurring in this part of the national crimes, regarded the notice God had given, and saved their servants and the remnant of their cattle.

Verse 22-23
Exodus 9:22-23. Upon man — Upon those men that presumed to continue in the field after this admonition. The Lord rained hail upon the land of Egypt — This was the more extraordinary, as rain seldom falls in Egypt, and in some parts of the country is scarcely known at all. And snow and hail are still more rare, the climate not being so cold as to produce them. Sometimes, however, they do fall, as is implied in the next verse, and is attested by eye-witnesses.

Verse 24
Exodus 9:24. Fire mingled with hail — Which strange mixture much increased the miracle. The Hebrew is, fire infolding or catching itself among the hail; “One flash of lightning,” says Ainsworth, “taking hold on another, and so the flames, infolding themselves, increased and burned more terribly.” The same Hebrew word is used Ezekiel 1:4, and rendered, a fire infolding itself.
Verse 25
Exodus 9:25. Every herb of the field: every tree — That is, most of them, or herbs and trees of all sorts, as appears from Exodus 10:12; Exodus 10:15.

Verse 26
Exodus 9:26. In the land of Goshen there was no hail — It seems the Egyptians that dwelt there were spared for the sake of their neighbours the Israelites; which great obligation probably made them the more ready to give them their jewels, Exodus 12:35.

Verse 27
Exodus 9:27. Pharaoh said, I have sinned; the Lord is righteous — These, professions were only produced by his fears: his heart was still untouched with any true veneration for, or humiliation before, the God of Israel, or with compunction and sorrow for his own obstinacy.

Verse 29
Exodus 9:29. That the earth is the Lord’s — That is, the whole world, the heavens and the earth. This is one great point that the Scriptures are intended to establish, that the whole universe, and all creatures therein, belong to the Lord, and are under his government. This truth, the foundation of all religion, ought to be established in our hearts, that we may put our trust in him, and be resigned to his will, whatever the dispensations of his adorable providence may be; however mysterious and unsearchable, as to the reasons of them, persuaded that they are as wise as they are powerful, and as gracious as they are just and holy, and will assuredly all work for good to those that love him.

Verse 31
Exodus 9:31. The flax and barley were smitten — Which were not so necessary for human life as the wheat and rye. Thus God sends smaller judgments before the greater. The flax was bolled — Grown into a stalk.

Verse 32
Exodus 9:32. They were not grown up — Were hidden, or dark, as the margin reads it; or late, as many interpreters render the expression. This kind of corn, coming later up, was now tender, and hidden, either under ground, or in the herb, whereby it was secured both from the fire, by its greenness and moisture, and from the hail, by its pliableness and yielding to it: whereas the stalks of barley were more dry and stiff, and therefore more liable to be injured and destroyed by the fire and hail.

Verse 33-34
Exodus 9:33-34. Moses went out of the city — Not only for privacy in his communication with God, but to show that he durst venture abroad into the field, notwithstanding the hail and lightning, knowing that every hail- stone had its direction from God. And spread abroad his hands unto the Lord — An outward expression of earnest desire, and humble expectation. He prevailed with God; but he could not prevail with Pharaoh: he sinned yet more, and hardened his heart — The prayer of Moses opened and shut heaven, like Elijah’s. And such is the power of God’s two witnesses, Revelation 11:6. Yet neither Moses nor Elijah, nor those two witnesses, could subdue the hard hearts of men. Pharaoh was frighted into compliance by the judgment, but, when it was over, his convictions vanished.

10 Chapter 10

Verse 1
Exodus 10:1. Go unto Pharaoh: for I have hardened his heart — That is, either, 1st, Go and make a new address unto him, for what I have yet done has but hardened his heart: or, 2d, כי, here translated for, must, as is often the case, be rendered although; go and speak to him again, although I have suffered his heart to be hardened, and to continue obdurate, that I might more fully display my power and providence, not only to Egypt and the adjacent countries, but to generations yet unborn, and especially to the posterity of my people Israel; that thou mayest tell (Exodus 10:2) in the ears of thy son, and thy son’s son, what things I have wrought. These plagues are standing monuments of the greatness of God, the happiness of the church, and the sinfulness of sin; and standing monitors to the children of men in all ages, not to provoke the Lord to jealousy, nor to strive with their Maker. The benefit of these instructions to the world doth sufficiently balance the expense.

Verse 3
Exodus 10:3. How long wilt thou refuse to humble thyself? — By this it appears that God’s design was not to harden Pharaoh, but to humble him by these extraordinary judgments. It is justly expected from the greatest of men that they should humble themselves before the great God, and it is at their peril if they refuse to do it. Those that will not humble themselves, God will humble.

Verse 5
Exodus 10:5. They shall cover the face — Hebrew, the eye; of the earth — That is, of its inhabitants; that one cannot be able to see the earth — It is observable that no living creature multiplies so fast as the locust. It is almost incredible in what swarms they are sometimes seen in some parts. Thevenot gives an account of armies of locusts laying waste the country of the Cossacks. “They live,” he says, “about six months, and lay their eggs in autumn, to the number of three hundred each, which are hatched in the spring following. Such as have been eye-witnesses report, that they have seen the whole air in Arabia darkened by them, in their flight, for eighteen or twenty miles.” “They eclipse the light of the sun,” says Pliny, “in their flight, the people looking up to them in anxious suspense lest they should cover their whole country. They are so destructive that large territories have bean laid bare by them in a few hours, and the inhabitants reduced to famine. They do not spare even the bark of trees, but eat every thing that comes in their way, even to the very doors of the houses.”

Verse 6
Exodus 10:6. They shall fill the houses of all the Egyptians — Dr. Shaw says, the locusts he saw in Barbary, in the year 1724, “climbed, as they marched forward, over every tree or wall that was in their way; they entered into our very houses and bed-chambers, like so many thieves.” — See Encycl. Brit. on the term Gryllus, p. 162, 3d edit.

Verse 7
Exodus 10:7. Pharaoh’s servants — His nobles and counsellors; said, How long shall this man be a snare unto us? — That is, lay before us the occasion of our falling into one calamity after another. To the impenitent the punishment of sin, not the sin which is punished, is the cause of their sorrow. Knowest thou not yet that Egypt is destroyed? — It was so in a great degree by these repeated and very destructive plagues.

Verse 8
Exodus 10:8. Who are they that shall go? — I am not willing you should all go: it will degrade me in the sight of my subjects that I should be obliged to submit to him who thus makes himself the very friend of my slaves. When he is compelled to yield, yet it is with extreme reluctance, and as little as possible.

Verse 9
Exodus 10:9. We must hold a feast unto the Lord — And in such solemnities the whole body of the nation, men, women, and children, and all who were not confined by sickness, were wont to join.

Verse 10
Exodus 10:10. The Lord be so with you, as I will let you go — As if he had said, “May your God Jehovah assist you to my ruin, if I let you go on these terms.” Look to it, for evil is before you — More evil and affliction shall befall you forthwith, unless you be content to go on my terms. Here the spirit of wickedness speaks its own language in impotent wishes of evil, when all its guile, malice, rage, and pride could perform nothing to hurt or hinder the Israel of God from doing as they were commanded. He especially curses and threatens them in case they offered to take their little ones, telling them it was at their peril. Satan doth all he can to hinder those that serve God themselves, from bringing their children to serve him. He is a sworn enemy to early piety, knowing how destructive it is to the interests of his kingdom.

Verse 13
Exodus 10:13. The east wind brought the locusts — From Arabia, where they are in great numbers: and God miraculously increased them. The locusts are usually conveyed by the wind. In the year 1527 great troops of locusts were brought by a strong wind out of Turkey into Poland, which country they wasted; and in 1536 a wind from the Euxine Sea brought such vast numbers into Podolia, that, for many miles round, they destroyed every thing. And “in the year 1650, a cloud of locusts was seen to enter Russia in three different places; and from thence they spread themselves over Poland and Lithuania, in such astonishing multitudes that the air was darkened, and the earth covered with their numbers. In some places they were seen lying dead, heaped upon each other to the depth of four feet; in others they covered the surface like a black cloth; the trees bent with their weight, and the damage which the country sustained exceeded computation.” — Encycl. Brit., vol. 8. p. 162, 3d edit.

Verse 15
Exodus 10:15. They did eat every green herb of the land — There seems to have been some distance of time between the last plague and this, during which, in that warm and fertile country, new productions had sprouted forth, both out of the ground and from the trees. There remained not any green thing — The earth God has given to the children of men; yet when he pleaseth he can disturb their possession of it, even by locusts and caterpillars. Herb grows for the service of man, yet, when God pleaseth, these contemptible insects shall not only be fellow-commoners with him, but shall eat the bread out of his mouth.

Verse 17
Exodus 10:17. Pharaoh desires their prayers that this death only might be taken away, not this sin: he deprecates the plague of locusts, not the plague of a hard heart.

Verse 19
Exodus 10:19. An east wind brought the locusts, and now a west wind carried them off. Whatever point of the compass the wind is in, it is fulfilling God’s word, and turns about by his counsel; the wind blows where it listeth for us, but not where it listeth for him; he directeth it under the whole heaven.
Verse 21
Exodus 10:21. We may observe concerning this plague, 1st, That it was a total darkness. We have reason to think, not only that the lights of heaven were clouded, but that all their fires and candles were put out by the damps or clammy vapours which were the cause of this darkness, for it is said, they saw not one another. 2d, That it was darkness which might be felt; felt in its causes by their finger-ends, so thick were the fogs; felt in its effects, (some think,) by their eyes, which were pricked with pain, and made the more sore by their rubbing them. Great pain is spoken of as the effect of that darkness, (Revelation 16:10,) which alludes to this. 3d, No doubt it was very frightful and amazing. The tradition of the Jews is, that in this darkness they were terrified by the apparition of evil spirits, or rather by dreadful sounds and murmurs which they made; and this is the plague which some think is intended, (for otherwise it is not mentioned at all here,) Psalms 78:49, “He poured upon them the fierceness of his anger, by sending evil angels among them;” for to those to whom the devil has been a deceiver, he will at length be a terror. 4th, It continued three days; six nights in one; so long they were imprisoned by those chains of darkness.
Verse 23
Exodus 10:23. Neither rose any from his place — This circumstance is one of the lively strokes in description which critics call picturesque: it strongly paints the horror and dismay which this palpable darkness cast upon their minds. Le Clerc, however, justly remarks, that we are not to understand the expression so strictly, as if not one of the Egyptians rose from his place; for the servants, at least, must have moved about the best way they could to find victuals for themselves and their masters. The expression denotes that there was a total inaction and cessation from ordinary business, that they were all confined to their houses, and that such a terror seized them, that few of them had courage to go even from their chairs to their beds, or from their beds to their chairs. Thus were they silent in darkness, 1 Samuel 2:9. Now Pharaoh had time to consider, if he would have improved it. But the children of Israel had light in their dwellings — Not only in the land of Goshen, where most of them inhabited, but in the particular dwellings which in other places the Israelites had dispersed among the Egyptians, as it appears they had, by the distinction afterward appointed to be put on their door-posts. And during these three days of darkness to the Egyptians, if God had so pleased, the Israelites, by the light which they had, might have made their escape, and have asked Pharaoh no leave; but God would bring them out with a high hand, and not by stealth, or in haste.

Verse 29
Exodus 10:29. I will see thy face no more — Namely, after this time, for this conference did not break off till Exodus 11:8, when Moses went out in great anger, and told Pharaoh how soon his proud stomach would come down; which was fulfilled Exodus 12:31, when Pharaoh became an humble supplicant to Moses to depart. So that after this interview Moses came no more till he was sent for.

11 Chapter 11

Verse 1
Exodus 11:1. The Lord said — Or rather, had said, for this and the next verse are only a recapitulation of what had been revealed to Moses in mount Horeb, (Exodus 3:20-22, and Exodus 4:23,) and, together with the third verse, ought to be read as a parenthesis. Accordingly, it is evident that the 4th verse is a continuation of Moses’s conference with Pharaoh, mentioned in the preceding chapter. He shall thrust you out hence altogether — Men, and women, and children, and cattle, and all that you have, which he would never do before.

Verse 2
Exodus 11:2. Let every man ask — (not borrow!) of his neighbour — The Israelites, who at first lived distinctly by themselves, when they were greatly multiplied, and Pharaoh began to cast a jealous eye upon them, and to take cruel counsels against them, were more mixed with the Egyptians, as appears from Exodus 12:12-13, and many other passages; and this either by their own choice, that they might receive protection and sustenance from them; or rather by Pharaoh’s design, who placed many of his own people among them to watch and chastise them, (Exodus 1:12,) and perhaps removed some of them from Goshen to the parts adjoining, which were inhabited by his people. Jewels of silver, or vessels, as the Hebrew word כלי , chelee, properly signifies. For they might plausibly ask, and the Egyptians would more readily give them vessels, which might be both proper and useful for their sacrifices and feasts, than jewels, for which they had neither present need nor use. This was the last day of their servitude, when they were to go away, and their masters, who had abused them in their work, would now have defrauded them of their wages, and have sent them away empty; and the poor Israelites were so fond of liberty that they themselves would have been satisfied with that without pay: but he that executeth righteousness and judgment for the oppressed, provided that the labourers should not lose their hire. God ordered them to demand it now at their departure, in vessels of silver and vessels of gold; to prepare for which, God had now made the Egyptians as willing to part with them upon any terms, as before the Egyptians had made them willing to go upon any terms.
Verse 3
Exodus 11:3. The man Moses was very great — The Egyptians all held him in great esteem and veneration, as a person that had an extraordinary power with God. This seems to be mentioned as the reason why Pharaoh did not attempt any thing against his person; and also why he and the Israelites found so much favour in the sight of the Egyptians.

Verse 4
Exodus 11:4. I will go out into the midst of Egypt — By an angel, who, as appears from Exodus 12:23, was ordered to do this execution. The whole series of the narration shows that this verse connects with the end of the preceding chapter, and that the following denunciation was pronounced by Moses at that time, before he went out from Pharaoh.

Verse 5
Exodus 11:5. The death of the firstborn had been threatened, Exodus 4:23, but is last executed, and less judgments are tried; which, if they had done the work, would have prevented this. See how slow God is to wrath, and how willing to be met in the way of his judgments, and to have his anger turned away! That sitteth upon his throne: the maidservant behind the mill — The poor captive slave, employed in the hardest labour. It was the custom then, as it is with the Arabs at present, to grind their corn with hand-mills, turned by their women-servants, who, for that purpose, stood behind the mill.

Verse 7
Exodus 11:7. Shall not a dog move his tongue — A proverbial expression, importing all should be peace and quietness among the Israelites, far from any frightful outcry: that in that memorable night they should meet with nothing to molest or disturb them.

Verse 8
Exodus 11:8. All these thy servants — Thy courtiers and great officers: The people that follow thee — That are under thy conduct and command.

When Moses had thus delivered his message, he went out from Pharaoh in great anger, though he was the meekest of all the men of the earth. Probably he expected that the very threatening of the death of the firstborn should have wrought upon Pharaoh to comply; especially he having complied so far already, and having seen how exactly all Moses’s predictions were fulfilled. But it had not that effect; his proud heart would not yield, no, not to save all the firstborn of his kingdom. Moses hereupon was provoked to a holy indignation, being grieved, as our Saviour afterward, for the hardness of his heart, Mark 3:5.

12 Chapter 12

Verse 1-2
Exodus 12:1-2. The Lord spake unto Moses — Or had spoken before what is related in the foregoing chapter, if not also before the three days’ darkness: but the mention of it was put off to this place, that the history of the plagues might not be interrupted. This month shall be to you the beginning of months — That is, the first and principal month of the year. It was called Abib, (Exodus 13:4; Exodus 23:15,) which signifies an ear of corn, because then the corn was eared. It answers nearly to our March. Before this time, the Jews, like most other nations, began their year about the autumnal equinox, in the month Tisri, answering to our September, after their harvest and vintage. But in commemoration of this, their signal deliverance out of Egypt, their computation, at least as to their feasts and sacred things, was from the month Abib. And therefore, what was before their first month, now became their seventh. The beginning of their civil year, however, appears still to have been reckoned as before. We may suppose that while Moses was bringing the ten plagues upon the Egyptians, he was directing the Israelites to prepare for their departure at an hour’s warning. Probably he had, by degrees, brought them near together from their dispersions, for they are here called the congregation of Israel; and to them, as a congregation, orders are here sent.

Verse 3
Exodus 12:3. In the tenth day of this month — It was necessary they should now begin to prepare the passover four days before, because otherwise it would have been difficult to get ready so many lambs in Egypt, especially as they were to depart in haste; besides, this being the first instance of the celebration of the ordinance, they would require more time to prepare for a ceremony entirely new. But in future ages they did not begin the preparation till the thirteenth, the day before the passover. They shall take every man a lamb — The Hebrew word signifies a lamb, or kid, (Deuteronomy 14:4,) as is evident from Exodus 12:5; for they might take either for this sacrifice: but commonly they made choice of a lamb.

Verse 4
Exodus 12:4. If the household be too little — The Hebrew doctors tell us, that there were not to be fewer than ten persons, nor more than twenty, to the eating of one lamb. And at this sacred repast, men, women, and children, masters and servants, if circumcised, were entertained.

Verse 5
Exodus 12:5. Your lamb shall be without blemish — Shall be perfect, as the Hebrew is, that is, in all its parts. This was a qualification indispensably requisite in all sacrifices: Leviticus 22:20-24. Even the heathen, in the worship of their false gods, were particular in this circumstance. A male — Because the males were accounted more excellent, and their flesh better than that of females. Of the first year — Under a year old, not above: for the lamb, as also a kid and calf, was fit for sacrifice at eight days old, but not before, Exodus 22:30. And the same law was observed in the daily sacrifice, Exodus 29:38. They were not to be offered before the eighth day, “because,” says Bochart, “till then they have hardly attained to the perfection of animal life, and are not sufficiently purified.” He adds, “they were not to be offered after the first year, because then they begin to feel the heat of libidinous appetite, and consequently are not fit emblems of purity and innocence.”

Verse 6
Exodus 12:6. Ye shall keep it up — Keep it apart from the rest of the flock. The whole assembly, shall kill it — That is, any man of the whole assembly might kill it. For slaying the passover was not appropriated to the priests.

Verse 7
Exodus 12:7. They shall take of the blood — Which was to be sprinkled before the flesh was eaten. Strike it on the two side-posts, and the upper door- post — These were to be sprinkled by dipping a bunch of hyssop into the blood, Exodus 12:22; but not the threshold, lest any one should tread upon the blood, which would have been profane.

Verse 8-9
Exodus 12:8-9. Eat it not raw — Nor half dressed; but roast with fire — Not only because it might be sooner roasted than boiled, and they were in haste to be gone; but because it was thus the better type of him who endured the fierceness of divine wrath for us, Lamentations 1:13. Unleavened bread — Partly to remind them of their hardships in Egypt, unleavened bread being more heavy and unsavoury; and partly to commemorate their hasty deliverance, which did not allow them time to leaven it, Exodus 12:39;

Deuteronomy 16:3. But as the original word for unleavened signifies pure, unmixed, uncorrupted, leaven being a kind of corruption, the use of unleavened bread, no doubt, was enjoined to show them the necessity of sincerity and uprightness: to which quality of leaven the apostle alludes, Galatians 5:2, and 1 Corinthians 5:8. With bitter herbs — To remind them of their Egyptian bondage, which made their lives bitter to them.

Verse 10-11
Exodus 12:10-11. With your loins girded — In a travelling posture, prepared for a journey, which is also the import of the three following particulars. Ye shall eat it in haste — As men expecting every moment to begin their journey. Now all these ceremonies were to accompany the feast, that it might be a more lively commemoration of their signal deliverance out of Egypt. It is the Lord’s passover — A sacrifice in honour of Jehovah, who passed over, or spared the Israelites, when he smote the Egyptians. It was not, however, strictly a sacrifice, not being offered upon the altar, but a religious ceremony, acknowledging God’s goodness to them, not only in preserving them from, but in delivering them by, the plagues inflicted on the Egyptians. Let nothing of it remain until the morning — God would have them to depend on him for their daily bread. That which remaineth ye shall burn with fire — To prevent its corruption, and the profane abuse of it.

Verse 12
Exodus 12:12. Dreadful work was to be made this night in Egypt: all the firstborn of man and beast were this night to be slain, and judgment to be executed upon all the gods of Egypt — Their idol-gods. The images made of metal were, probably, melted, those of wood consumed, and those of stone broken to pieces. To this Isaiah 19:1, and Jeremiah 43:13, have been thought to allude. It may also signify, that God destroyed their sacred animals.

Verses 14-20
Exodus 12:14-20. This shall be to you for a memorial — It was to be annually observed as a feast to the Lord in their generations, to which the feast of unleavened bread was annexed. A holy convocation — Such solemn festivals were called convocations, because the people were then assembled by sound of trumpet to attend the rites and ordinances of divine worship. The first day was to be a holy convocation, because of the feast of the passover; and the seventh, as being that day, after their exit out of Egypt, when Pharaoh and his host were drowned in the Red sea. A stranger — A proselyte, Heathen were not concerned in the passover.

It must be here observed, that the whole of this ordinance of the passover was typical.

(1,) The paschal lamb was typical. Christ is our passover, 1 Corinthians 5:7. 1st, It was to be a lamb, and Christ is the Lamb of God, John 1:29. 2d, It was to be a male of the first year; in its prime. Christ offered up himself in the midst of his days. It denotes the strength and sufficiency of the Lord Jesus, on whom our help was laid. 3d, It was to be without blemish, signifying the purity of the Lord Jesus, a lamb without spot, 1 Peter 1:19. 4th, It was to be set apart four days before, denoting the designation of the Lord Jesus to be a Saviour, both in the purpose and promise of God. It is observable, that as Christ was crucified at the passover, so he solemnly entered into Jerusalem four days before, the very day that the paschal lamb was set apart. 5th, It was to be slain and roasted with fire, representing the exquisite sufferings of the Lord Jesus, even unto death, the death of the cross. 6th, It was to be killed by the whole congregation between the two evenings, that is, between three o’clock and six. Christ suffered in the latter end of the world, (Hebrews 9:26,) by the hand of the Jews, the whole multitude of them, Luke 23. 18. 7th, Not a bone of it must be broken, (Exodus 12:46,) which is expressly said to be fulfilled in Christ, John 19:33; John 19:36.

(2,) The sprinkling of the blood was typical. 1st, It was not enough that the blood of the Lamb was shed, but it must be sprinkled, denoting the application of the merit of Christ’s death to our souls, by the Holy Ghost, through faith. 2d, It was to be sprinkled upon the door-posts, signifying the open profession we are to make of faith in Christ, and obedience to him. The mark of the beast may be received in the forehead, or in the right hand, but the seal of the Lamb is always in the forehead, Revelation 7:3. 3d, The blood thus sprinkled was a means of the preservation of the Israelites from the destroying angel. If the blood of Christ be sprinkled upon our consciences, it will be our protection from the wrath of God, the curse of the law, and the damnation of hell.

(3,) The solemn eating of the lamb was typical of our gospel duty to Christ. 1st, The paschal lamb was killed not to be looked upon only, but to be fed upon; so we must by faith make Christ ours, as we do that which we eat, and we must receive spiritual strength and nourishment from him, as from our food, and have delight in him, as we have in eating and drinking when we are hungry or thirsty. 2d, It was to be all eaten: those that, by faith, feed upon Christ, must feed upon a whole Christ. They must take Christ and his yoke, Christ and his cross, as well as Christ and his crown. 3d, It was to be eaten with bitter herbs, in remembrance of the bitterness of their bondage in Egypt; we must feed upon Christ with brokenness of heart, in remembrance of sin. 4th, It was to be eaten in a departing posture, Exodus 12:11; when we feed upon Christ by faith, we must sit loose to the world and all things in it.

(4,) The feast of unleavened bread was typical of the Christian life, 1

Corinthians Exodus 5:7-8. Having received Christ Jesus the Lord, 1st, We must keep a feast, in holy joy, continually delighting ourselves in Christ Jesus; for if true believers have not a continual feast, it is their own fault. 2d, It must be a feast of unleavened bread, kept in charity, without the leaven of malice, and in sincerity, without the leaven of hypocrisy. All the old leaven must be put far from us, with the utmost caution, if we would keep the feast of a holy life to the honour of Christ. 3d, It was to be an ordinance for ever. As long as we live we must continue feeding upon Christ, and rejoicing in him always, with thankful mention of the great things he has done for us.

Verse 22
Exodus 12:22. Out of the door of his house — Of that house wherein he ate the passover: until the morning — That is, till toward the morning, when they would be called for to march out of Egypt; for they went forth very early in the morning. This command was peculiar to the first passover.

Verse 23
Exodus 12:23. The destroyer — The destroying angel: whether this was a good or an evil angel, we have not light to determine.

Verse 27
Exodus 12:27. The people bowed the head and worshipped — They hereby signified their submission to this institution as a law, and their thankfulness for it as a privilege.

Verse 31-32
Exodus 12:31-32. Rise up, and get you forth — Pharaoh had told Moses he should see his face no more, but now he sent for him; those will seek God in their distress, who before had set him at defiance. Such a fright he was now in that he gave orders by night for their discharge, fearing lest, if he delayed, he himself should fall next. And that he sent them out, not as men hated (as the pagan historians have represented this matter) but as men feared, is plain by his request to them. Bless me also — Let me have your prayers, that I may not be plagued for what is past when you are gone.

Verse 33
Exodus 12:33. The Egyptians were urgent — They were willing to make all concessions, so they would but be gone; ransoming their lives, not only by prayers, but by their most precious things. For they said, We be all dead men — When death comes into our houses it is seasonable for us to think of our own mortality.

Verse 34
Exodus 12:34. The people took their dough — Perhaps the Hebrew word here used had better be rendered flour, as it is 2 Samuel 13:8; for if they had time to make it into paste, it seems they would also have had time to leaven it. Their kneading-troughs — The word thus rendered is translated store, Deuteronomy 28:5; Deuteronomy 28:17. And as kneading-troughs are not things which travellers are wont to carry with them, it seems more natural to understand it of their flour, grain, or dough.

Verse 37
Exodus 12:37. About six hundred thousand men — The word means strong and able men fit for wars, besides women and children, which we cannot suppose to make less than twelve hundred thousand more. What a vast increase was this to arise from seventy souls, in little more than two hundred years!

Verse 38-39
Exodus 12:38-39. And a mixed multitude went up with them — Some perhaps willing to leave their country, because it was laid waste by the plagues. But probably the greatest part was but a rude, unthinking mob, that followed they knew not why. It is likely, when they understood that the children of Israel were to continue forty years in the wilderness, they quitted them, and returned to Egypt again. And flocks and herds, even very much cattle — This is taken notice of, because it was long ere Pharaoh would give them leave to remove their effects, which were chiefly cattle. Thrust out — By importunate entreaties.

Verse 40
Exodus 12:40. Who dwelt in Egypt — Or sojourned. We must observe, that it is not said, The sojourning of the children of Israel in Egypt was four hundred and thirty years; but the sojourning of the children of Israel, who dwelt in Egypt — That is, the sojourning of the Israelitish nation, from the time that Abraham left his native country to sojourn in Canaan, to the release of his posterity, who were long sojourners in Egypt, was four hundred and thirty years. Therefore, the Samaritan copy hath it, Who dwelt in the land of Canaan and in Egypt. So the Vatican edition of the LXX. It was just four hundred and thirty years from the promise made to Abraham (as the apostle explains it, Galatians 3:17) at his first coming into Canaan, during all which time the Hebrews were sojourners in a land that was not theirs, either Canaan or Egypt. So long the promise God made to Abraham lay dormant and unfulfilled, but now it revived, and things began to work toward the accomplishment of it. The first day of the march of Abraham’s seed toward Canaan was four hundred and thirty years (it should seem, to a day) from the promise made to Abraham, Genesis 12:2, “I will make of thee a great nation.” What reason have we then to admire the exact accomplishment of God’s promise! Notwithstanding the various revolutions and changes of all worldly affairs that must necessarily have happened in the space of four hundred and thirty years, yet God’s promise stands sure amidst them all. Yes, God’s word will stand fast for ever and ever! Heaven and earth may pass away, but his word cannot pass away.

Verse 42
Exodus 12:42. This first passover night was a night of the Lord, much to be observed; but the last passover night, in which Christ was betrayed, was a night of the Lord, much more to be observed, when a yoke heavier than that of Egypt was broken from off our necks, and a land better than that of Canaan set before us. That was a temporal deliverance, to be celebrated in their generations; this an eternal redemption, to be celebrated world without end!

Verses 45-48
Exodus 12:45; Exodus 12:48. A hired servant — Unless he submit to be circumcised. All the congregation of Israel must keep it — Though it was observed in families apart, yet it is looked upon as the act of the whole congregation. And so the New Testament passover, the Lord’s supper, ought not to be neglected by any that are capable of celebrating it. No stranger that was uncircumcised might eat of it. Neither may any now approach the Lord’s supper who have not first submitted to baptism; nor shall any partake of the benefit of Christ’s sacrifice, who are not first circumcised in heart. Any stranger that was circumcised might eat of the passover, even servants. Here is an indication of favour to the poor Gentiles, that the stranger, if circumcised, stands upon the same level with the home-born Israelite; one law for both. This was a mortification to the Jews, and taught them that it was their dedication to God, not their descent from Abraham, that entitled them to their privileges.

13 Chapter 13

Verse 2
Exodus 13:2. Sanctify — That is, command all the people to sanctify; unto me — To my use and service, in a manner I shall hereafter explain; all the firstborn — That are males, as the command is limited, Exodus 13:12; whatsoever openeth the womb — That is, every child which is the firstborn of his mother: so that if a man had many wives, either together or successively, his first child by every one of these was a firstborn, and, if a male, was claimed by the Lord. But if a female came first, and afterward a male, that male was not devoted to God, because it was not the firstborn. Hence the parents were not to look upon themselves as having an interest in their firstborn, if males, till they had first solemnly presented them to God, and received them back from him again. It is mine — By special right and title, as being by singular favour preserved from the common destruction. The firstborn of man, if males, were claimed for the sacred ministrations of the priestly office. But after the Jewish commonwealth was formed, the Levites were chosen to officiate in their stead, Numbers 3:12; and the firstborn were to be redeemed at a certain rate, which was part of the priest’s maintenance, Numbers 18:15-16. And of beast — Which was to be offered to God, if a male: only an ass was to be redeemed.

Verse 5
Exodus 13:5. When the Lord shall bring you into the land, thou shalt keep this service — Until then they were not obliged to keep the passover, without a particular command from God. There shall no leavened bread be seen in all thy quarters — Accordingly the Jews’ usage was, before the feast of the passover, to cast all the leavened bread out of their houses; either they burned it, or buried it, or broke it small, and threw it into the wind; they searched diligently with lighted candles in all the corners of their houses, lest any leaven should remain. The strictness enjoined in this matter was designed, 1st, To make the feast the more solemn, and consequently the more taken notice of by the children, who would ask, Why is so much ado made? 2d, To teach us how solicitous we should be to put away from us all sin.

Verse 8
Exodus 13:8. Thou shalt show thy son — When you shall be come into the land of Canaan, you shall instruct your children in the meaning of your killing the lamb, and abstaining from leaven, that so you and they may be excited to gratitude to God for his goodness. This was evidently the design of the institution.

Verse 9
Exodus 13:9. Upon thy hand, between thine eyes — Proverbial expressions, denoting that these things were never to be out of their minds. The Jews, however, understood this literally, and hence the use of phylacteries among them, pieces of parchment inscribed with sentences of their law, which they bound upon their left hand, and placed upon their foreheads between their eyes.

Verse 12
Exodus 13:12. Every firstling of a beast shall be the Lord’s — That is, every firstling male of a clean beast, as of the cow, sheep, or goat kind, was to be offered in sacrifice; and the blood being sprinkled, and the fat burned on the altar, the flesh of them was to be given to the priests, Numbers 18:17-18.

Verse 13
Exodus 13:13. Every firstling of an ass thou shalt redeem with a lamb — Or kid, Exodus 12:3; and the same is to be understood of all unclean beasts in general, see Numbers 18:15. The ass seems to be particularly mentioned, because those animals were more numerous among them than other beasts of burden. If a man had not a lamb, he was to give the price of one. This lamb was to be given to the Lord; that is, to his priest.

Verse 16
Exodus 13:16. For frontlets between thine eyes — As conspicuous as any thing fixed to thy forehead, or between thine eyes. That is, they were constantly to retain such a sense of their deliverance as if they had it before their eyes.

Verse 18
Exodus 13:18. There were various reasons why God led them through the way of the wilderness of the Red sea. The Egyptians were to be drowned in the Red sea, the Israelites were to be humbled and proved in the wilderness, Deuteronomy 8:2. God had given it to Moses for a sign, Exodus 3:12, Ye shall serve God in this mountain. They had again and again told Pharaoh that they must go three days’ journey into the wilderness to do sacrifice, and therefore it was requisite they should march that way, else they had justly been exclaimed against as dissemblers. Before they entered the lists with their enemies, matters must be settled between them and their God; laws must be given, ordinances instituted, covenants sealed; and for the doing of this it was necessary they should retire into the solitudes of a wilderness, the only closet for such a crowd; the high road would be no proper place for these transactions. The reason why God did not lead them the nearest way, which would have brought them in a few days to the land of the Philistines, was because they were not yet fit for war, much less for war with the Philistines. Their spirits were broken with slavery; the Philistines were formidable enemies; it was convenient they should begin with the Amalekites, and be prepared for the wars of Canaan, by experiencing the difficulties of the wilderness. God is said to bring Israel out of Egypt, as the eagle brings up her young ones, Deuteronomy 32:11, teaching them by degrees to fly. They went up harnessed — The original word for harnessed here is variously rendered: it comes from a root which signifies five, hence some render it five in a rank. The same word is rendered prepared for war, Joshua 1:14; Joshua 4:12-13. Targum, girded, harnessed. Vulg. armati, armed. So the Seventy, ευζωνοι equipped, διεσκυασμενοι prepared, furnished: thus in Joshua; but in this place of Exodus the Seventy render the word πεντη γενεα, the fifth generation, and translate the passage, In the fifth generation, the children of Israel went up out of the land of Egypt.
Verse 21
Exodus 13:21. And the Lord went before them in a pillar — In the first two stages, it was enough that God directed Moses whither to march; he knew the country, and the road; but now they are come to the edge of the wilderness, they would have occasion for a guide, and a very good guide they had, infinitely wise, kind, and faithful, the Lord went up before them; the shechinah, or appearance of the Divine Majesty, which was a previous manifestation of the eternal Word, who, in the fulness of time, was to be made flesh, and dwell among us. Christ was with the church in the wilderness, 1 Corinthians 10:9. What a satisfaction to Moses and the pious Israelites, to be sure that they were under a divine conduct! They need not fear missing their way who were thus led, nor being lost who were thus directed; they need not fear being benighted who were thus illuminated, nor being robbed who were thus protected. And they who make the glory of God their end, and the word of God their rule, the Spirit of God the guide of their affections, and the providence of God the guide of their affairs, may be confident that the Lord goes before them, as truly as he went before Israel in the wilderness, though not so sensibly. They had sensible effects of God’s going before them in this pillar. For, it led them the way in that vast howling wilderness, in which there was no road, no track, no way-marks, through which they had no guides. When they marched, this pillar went before them, at the rate that they could follow, and appointed the place of their encampment, as infinite Wisdom saw fit; which eased them from care, and secured them from danger, both in moving, and in resting. It sheltered them from the heat by day, which at some times of the year was extreme, and it gave them light by night when they had occasion for it.

Verse 22
Exodus 13:22. He took not away the pillar of the cloud — No, not when they seemed to have less occasion for it: it never left them until it brought them to the borders of Canaan. It was a cloud which the wind could not scatter. There was something spiritual in this pillar of cloud and fire. 1st, The children of Israel were baptized unto Moses in this cloud, 1 Corinthians 10:2. By coming under this cloud they signified their putting themselves under the conduct and command of Moses. Protection draws allegiance; this cloud was the badge of God’s protection, and so became the bond of their allegiance. Thus they were initiated, and admitted under that government, now when they were entering upon the wilderness. 2d, And it signifies the special conduct and protection which the church of Christ is under in this world.

14 Chapter 14

Verse 1-2
Exodus 14:1-2. The Lord spake — Or rather had spoken, before they came to Succoth, Exodus 12:37. For what was there briefly and generally expressed, is here more largely and particularly declared, together with the occasion of it, which was God’s command. Speak unto the children of Israel — They were got to the edge of the wilderness, Exodus 13:20, and one stage or two would have brought them to Horeb, the place appointed for their serving God; but, instead of going forward, they are ordered to turn short off on the right hand from Canaan, and to march toward the Red sea. When they were at Etham, there was no sea in their way to obstruct their passage; but God himself orders them into straits, which might give them an assurance, that when his purposes were served, he would bring them out of those straits. Before Pi-hahiroth — Or, the straits of Hiroth, two great mountains, between which they marched. Migdol and Baal-zephon were cities of Egypt, and probably garrisoned.

Verse 3-4
Exodus 14:3-4. Pharaoh will say they are entangled — He will presume that you are hemmed in between the rocks and the sea. I will harden Pharaoh’s heart — See note on Exodus 4:21; Exodus 7:13-14. The meaning is, that Pharaoh would take occasion, from the apparently distressed situation the Israelites were now in, enclosed with mountains, deserts, and Egyptian garrisons, to harden his heart. He would even be so desperate as to attempt to follow and bring them back again into their former state of bondage. I will be honoured upon Pharaoh — By the manifestation of my power and justice.

Verse 5
Exodus 14:5. It was told the king that the people fled — As they had been ordered by the Lord to turn a different way from that which led directly to mount Horeb, it is probable that, as soon as Pharaoh heard of it, he concluded they had no intention of going thither, but were escaping out of Egypt. He either forgot, or would not own, that they had departed with his consent; and therefore was willing it should be represented to him as a revolt from their allegiance. Why have we done this? — They, who never truly repented of their sins, now heartily repent of their only good action.

Verse 7
Exodus 14:7. Six hundred chosen chariots — The strength of ancient Egypt, which is a plain country, consisted in cavalry and military chariots. Indeed, it appears from sundry passages of Scripture, that the eastern nations in general, in the early ages of the world, made great use of armed chariots in war. Captains over every one of them — Or rather over all of them, distributing the command of them to his several captains.

Verse 8
Exodus 14:8. With a high hand — Boldly and resolutely. It seems the latter part of the verse had better be rendered, even the children of Israel, going away with a high hand, or, in other words, in spite of him.
Verse 9-10
Exodus 14:9-10. Chariots and horsemen — It seems he took no foot with him, because the king’s business required haste. The children of Israel cried out unto the Lord — Partly by petition, and partly by complaint and expostulation; probably, however, more from despair than trust in God, for they were sore afraid, and their fears were aggravated by the presence and outcries of their wives and children. They knew the strength of the enemy, and their own weakness; numerous indeed they were, but all foot, unarmed, undisciplined, dispirited by long servitude, and now pent up, so that they could not escape. On one hand was Pi-hahiroth, a range of craggy rocks unpassable; on the other hand were Migdol and Baal-zephon, forts upon the frontiers of Egypt; before them was the sea, behind them were the Egyptians; so that there was no way open for them but upward, and thence their deliverance came.

Verse 13-14
Exodus 14:13-14. Moses said, Fear ye not, stand still — Hebrew, make yourselves to stand. Let not your hearts fail, or sink, or stagger, through unbelief: but with quiet minds look up to God. The Lord shall fight for you, and ye shall hold your peace — Ye shall contribute nothing to the victory, neither by your words nor by your deeds. A remarkable instance this of the composure of Moses’s mind, and the sedateness of his temper, and how well he deserved the character given him Numbers 12:3, of being one of the meekest of men. He did not answer these fools according to their folly: he does not chide, but comforts them; and with an admirable presence of mind, not in the least disconcerted or disheartened, either by the approach of Pharaoh, or the tremblings of Israel, he stills their murmurings, calmly exhorting them to take heart and trust in God. It is our duty when we cannot get out of our troubles, yet to get above our fears, so that they may only serve to quicken our prayers and endeavours, but may not prevail to silence our faith and hope.

Verse 15
Exodus 14:15. Wherefore criest thou to me? — Moses, though he was assured of a good issue, yet did not neglect prayer. We read not of one word he said in prayer, but he lifted up his heart to God, and God well understood, and took notice of it. Moses’s silent prayer prevailed more with God than Israel’s loud outcries. But is God displeased with Moses for praying? No; he asks this question, Wherefore criest thou unto me? Wherefore shouldest thou press thy petition any further, when it is already granted? Moses has something else to do besides praying; he is to command the hosts of Israel. Speak to them that they go forward — Some think Moses had prayed not so much for their deliverance, he was assured of that, as for the pardon of their murmurings: and God’s ordering them to go forward was an intimation of the pardon. Moses bid them stand still and expect orders from God: and now orders are given. They thought they must have been directed either to the right hand or to the left; no, saith God, speak to them to go forward directly to the sea-side; as if there had lain a fleet of transport ships ready for them to embark in. Let the children of Israel go as far as they can upon dry ground, and then God will divide the sea. The same power could have congealed the waters for them to pass over, but infinite Wisdom chose rather to divide the waters for them to pass through, for that way of salvation is always pitched upon which is most humbling.
Verse 19
Exodus 14:19. The angel of God — Whose ministry was made use of in the pillar of cloud and fire, went from before the camp of Israel, where they did not now need a guide, (there was no danger of missing their way through the sea,) and came behind them, where now they needed a guard, the Egyptians being just ready to seize the hindmost of them. There it was of use to the Israelites, not only to protect them, but to light them through the sea; and at the same time it confounded the Egyptians, so that they lost sight of their prey just when they were ready to lay hands on it. The word and providence of God have a black and dark side toward sin and sinners, but a bright and pleasant side toward those that are Israelites indeed.

Verse 21-22
Exodus 14:21-22. And Moses stretched out his hand, &c. — We have here the history of that work of wonder which is so often mentioned both in the Old and New Testaments. An instance of God’s almighty power in dividing the sea, and opening a passage through the waters. It was a bay, or gulf, or arm of the sea, two or three leagues over. The God of nature has not tied himself to its laws, but when he pleases dispenseth with them, and then the fire doth not burn, nor the water flow. They went through the sea to the opposite shore; they walked upon dry land in the midst of the sea; and the pillar of cloud being their rearward, the waters were a wall to them on their right hand, and on their left — Moses and Aaron, it is likely, ventured first into this untrodden path, and then all Israel after them; and this march through the paths of the great waters would make their march afterward through the wilderness less formidable. This march through the sea was in the night, and not a moonshine night, for it was seven days after the full moon, so that they had no light but what they had from the pillar of fire. This made it the more awful; but where God leads us, he will light us; while we follow his conduct we shall not want his comforts.

Verse 23
Exodus 14:23. And the Egyptians went in after them into the midst of the sea — They thought, Why might they not venture where Israel did? They were more advantageously provided with chariots and horses, while the Israelites were on foot.

Verse 24
Exodus 14:24. The Lord — Called the angel before; looked unto the host of the Egyptians — He looked upon them in anger, Psalms 104:32. He visited them with marks of his displeasure, and troubled the Egyptians with terrible winds, lightnings, and thunders, Exodus 15:10; Psalms 77:18-19; also, with terror of mind. Through the pillar of fire and of the cloud — It seems not improbable but that, whereas the cloudy part of the pillar had been toward the Egyptians hitherto, it now turned the other side toward them, and confounded them with showing them their situation.

Verse 25
Exodus 14:25. They drave heavily — They had driven furiously, but they now found themselves embarrassed at every step; the way grew deep, their hearts grew sad, their wheels dropped off, and the axle-trees failed. They had been flying upon the back of Israel as the hawk on the dove; but now they cried, Let us flee from the face of Israel.
Verse 26
Exodus 14:26. And the Lord said unto Moses, Stretch out thy hand over the sea — And give a signal to the waters to close again, as before upon the word of command they had opened to the right and the left. He did so, and immediately the waters returned to their place, and overwhelmed all the host of the Egyptians. Pharaoh and his servants, that had hardened one another in sin, now fell together, and not one escaped. An ancient tradition saith, that Pharaoh’s magicians, Jannes and Jambres, perished with the rest. Now God got him honour upon Pharaoh, a rebel to God, and a slave to his own barbarous passions; perfectly lost to humanity, virtue, and all true honour; here he lies buried in the deep, a perpetual monument of divine justice: here he went down to the pit, though he was the terror of the mighty in the land of the living.

Verse 27
Exodus 14:27. The sea returned to its strength — Its force had, as it were, been checked and held back by the reins of the divine power; but now full scope is given to its impetuous rage. The expression implies that the sea returned not leisurely, as in ordinary tides, but rushed upon them precipitately.

Verse 30
Exodus 14:30. Israel saw the Egyptians dead upon the sea-shore — Rather, Israel upon (or from) the sea-shore saw the Egyptians dead — That is, saw their dead bodies floating upon the waters. It is likely, however, that the bodies of many of them were cast on shore, and became food to the beasts and birds of prey that frequent the wilderness, which may be the meaning of Psalms 74:14; and that the Israelites had the benefit of the spoil, especially of their arms, which they wanted. The Egyptians were very curious in preserving the bodies of their great men; but here the utmost contempt is poured upon the grandees of Egypt: see how they lie, heaps upon heaps, as dung upon the face of the earth!

Verse 31
Exodus 14:31. The people feared the Lord — This great work, which the Lord had done upon the Egyptians, was a means of begetting in them, for the present at least, awful thoughts of God, and devout affections toward him. And they believed the Lord and his servant Moses — Now they were ashamed of their distrusts and murmurings; and in the mind they were in, they would never again despair of help from heaven, no, not in the greatest straits! They would never again quarrel with Moses, nor talk of returning to Egypt. How well were it for us if we were always in as good a frame as we are in sometimes!

15 Chapter 15

Verse 1
Exodus 15:1. Then sang Moses — this song — The first song recorded in Scripture, and, excepting perhaps the book of Job, the most ancient piece of genuine poetry extant in the world. And it cannot be too much admired. It abounds with noble and sublime sentiments, expressed in strong and lofty language. Its figures are bold, its images striking, and every part of it calculated to affect the mind and possess the imagination. There is nothing comparable to it in all the works of profane writers. It is termed the Song of Moses, Revelation 15:2-3, and is represented as sung, together with the song of the Lamb, by those who had gotten the victory over the beast, all standing on a sea of glass with the harps of God in their hands. Doubtless Moses wrote this song by inspiration, and, with the children of Israel, sang it on the spot then, while a grateful sense of their deliverance out of Egypt, their safe passage through the Red sea, and their triumph over Pharaoh and his host, were fresh upon their minds. By this instance it appears that the singing of psalms or hymns, as an act of religions worship, was used in the church of Christ before the giving of the ceremonial law, and that therefore it is no part of it, nor abolished with it: singing is as much the language of holy joy, as praying is of holy desire. I will sing unto the Lord — All our joy must terminate in God, and all our praises be offered up to him; for he hath triumphed — All that love God triumph in his triumphs.

Verse 2
Exodus 15:2. Israel rejoiceth in God, as their strength, song, and salvation — Happy, therefore, the people whose God is the Lord: they are weak in themselves, but he strengthens them; his grace is their strength: they are oft in sorrow, but in him they have comfort; he is their song: sin and death threaten them, but he is, and will be their salvation. He is their fathers’ God — This they take notice of, because, being conscious of their own unworthiness, they had reason to think that what God had now done for them was for their fathers’ sake, Deuteronomy 4:37. I will prepare him a habitation — This version is countenanced by the Chaldee, Extruam ei sanctuarium, I will build him a sanctuary, referring probably to the tabernacles soon to be built, to which there seems also to be an allusion in Exodus 15:13. Rab. Salom., however, considers the Hebrew word here used as being derived from נוי, נוה and נאה, and translates it, I will declare his beauty and his praise. To the same purpose the Seventy, δοξασω, and the Vulgate, glorificabo, I will glorify him.

Verse 3
Exodus 15:3. The Lord is a man of war — Able to deal with all those that strive with their Maker. Houbigant renders the words bellator fortis, Jehovah is a strong warrior, or, mighty in war, a translation countenanced by the Samaritan Hebrew copy, and by the Septuagint, the Chaldee of Onkelos, the Syriac, and the Arabic versions. Jehovah, instead of Lord, should have been retained throughout this song, and especially in the last clause of this verse, Jehovah is his name.
Verse 4-5
Exodus 15:4-5. He hath cast — With great force and velocity, as an arrow out of a bow, as the Hebrew word ירה, here used, signifies. The Egyptian cavalry was numerous, formidable, and covered whole plains. It would have required several days to have defeated and cut them to pieces: but God defeated them in an instant, with a single effort, at a blow. He overthrew, drowned, overwhelmed them all, as though they had been but one horse and one rider: The horse and his rider hath he thrown into the sea — Observe the pompous display of what is contained in these two words, horse and rider. 1st, Pharaoh’s chariots. 2d, His host. 3d, His chosen captains. A beautiful gradation! Observe again the amplification. He cast into the sea: They are drowned in the sea: The depths have covered them: They sank into the bottom as a stone! Moses seems here to be desirous of extolling the greatness of the power which God exhibited in a sea which formed part of the Egyptian empire, and was under the protection of the gods of Egypt.

Verse 7
Exodus 15:7. In the greatness of thine excellency — Thy great and excellent power. Excellency, or highness, (as the word גאון, here used, properly means,) belongs in the most eminent and unqualified sense to Jehovah, who is superlatively high and excellent in all his attributes.

Verse 8
Exodus 15:8. With the blast of thy nostrils — Or, of thine anger, as the Hebrew word is often rendered. He means that vehement east wind, (Exodus 15:10, and Exodus 14:21,) which was raised by God’s anger in order to the ruin of his enemies. The floods — Hebrew, the streams, or the flowing waters, whose nature it is to be constantly in motion; stood upright as a heap — This is wonderfully beautiful and majestic, as indeed the whole song is. The inspired writer ennobles the wind by making God himself the principle of it; and animates the waters by making them susceptible of fear. The frighted waters withdrew with impetuosity from their wonted bed, and crowded suddenly one upon another. The depths were congealed — Hardened, stood still as if they had been frozen in the heart, the midst, of the sea. So that here the imagination figures to itself mountains of solid waters in the very centre of the liquid element.

Verse 9
Exodus 15:9. The enemy said, I will pursue — This verse is inexpressibly beautiful. Instead of barely saying, “The Egyptians, by pursuing the Israelites, went into the sea,” Moses himself, as it were, enters into the hearts of these barbarians, assumes their passions, and makes them speak the language which their thirst of vengeance and strong desire of overtaking the Israelites had put into their hearts. I will pursue, I will overtake, I will divide the spoil — We perceive a palpable vengeance in these words as we read them. The inspired penman has not suffered one conjunction to intervene between the distinct members of the sentence, that it might have the greater spirit, and might express more naturally and forcibly the disposition of a man whose soul is fired, who discourses with himself, and does not mind connecting his words together. Moses goes further, he represents them as rioting on spoils, and swimming in joy: My lust shall be satisfied upon them.
Verse 10
Exodus 15:10. Thou didst blow with thy wind, the sea covered them — What an idea does this give us of the power of God! He only blows, and he at once overwhelms a numberless multitude of forces! This is the true sublime. It is like, Let there be light, and there was light. Can any thing be greater? The sea covered them — How many ideas are included in these four words! Any other writer than one divinely inspired would have set his fancy to work, and have given us a long detail; would have exhausted the subject, or empoverished it, and tired the reader by a train of insipid and useless descriptions, and an empty pomp of words. But here God blows, the sea obeys, and the Egyptians are swallowed up! Was ever description so full, so lively, so strong, as this? There is no interval between God’s blowing and the dreadful miracle of vengeance on his enemies, and mercy to his people!

Verse 11
Exodus 15:11. Who is like unto thee, O Lord, among the gods? — So called; the idols or princes. To the wonderful relation above mentioned, succeeds a wonderful expression of praise. And how, indeed, could the writer possibly avoid being transported, and carried, as it were, out of himself at the sight of such a wonder? Well might he describe Jehovah, that performed it, as glorious in holiness — In justice, mercy, and truth; fearful in praises — A Being that ought to be praised with the deepest reverence, and most exalted adoration.

Verse 12
Exodus 15:12. The earth swallowed them up — Their dead bodies sunk into the sands, on which they were thrown, which sucked them in.

Verse 13
Exodus 15:13. Thou in thy mercy, &c. — This and the four following verses contain a prophetic declaration of the glorious protection which God would grant his people after having brought them out of Egypt. And the reader does not know which to admire most, God’s tenderness for his people, whose guide and conductor he himself will be; or his formidable power, which, by causing terror and dread to walk before it, freezes with fear all such nations as should presume to oppose the passage of the Israelites through the Red sea, and strikes those nations, so that they become motionless as a stone; or, lastly, God’s wonderful care to settle them in a fixed and permanent manner in the promised land, or rather to plant them in it, an emphatic expression, and which alone recalls to mind all that the Scriptures observe, in so many places, concerning the care which God has taken to plant his beloved vine, to water it, to enclose it with fences, and to multiply and extend its fruitful branches to a great distance.

Verse 17
Exodus 15:17. Thou shalt bring them in — If he thus bring them out of Egypt, he will bring them into Canaan; for he has begun, and will he not make an end? Thou wilt plant them in the place made for thee to dwell in — It is good dwelling where God dwells, in his church on earth, and in his church in heaven. In the mountains — The mountainous country of Canaan. The sanctuary which thy hands have established — Will as surely establish as if it were done already.

Verse 18-19
Exodus 15:18-19. The Lord shall reign, &c. — This concludes the whole song, by which Moses not only expresses his own faith and that of the people in God’s everlasting kingdom, but promises, in the name of them all, to bear eternally in mind the signal deliverance God had wrought out for them. For ever and ever — They had now seen an end of Pharaoh’s reign, but time itself shall not put a period to Jehovah’s reign, which, like himself, is eternal.

Verse 20-21
Exodus 15:20-21. Miriam the prophetess — So called, either in a general sense, because she was an instructer of other women in the praise and service of God, or in a more special sense, because she had the spirit of prophecy, Numbers 12:2; Micah 6:4. Miriam (or Mary, for it is the same name) now presided in an assembly of the women, who, according to the common usage of those times, with timbrels and dances, sung this song. Moses led the sacred song, and gave it out for the men, and then Miriam for the women. Famous victories were wont to be applauded by the daughters of Israel, (1 Samuel 18:6-7,) so was this. When God brought Israel out of Egypt, it is said, (Micah 6:4,) he sent before them Moses, Aaron, and Miriam; though we read not of any thing remarkable that Miriam did but this. But those are to be reckoned great blessings to a people, that go before them in praising God. And Miriam answered them — The men: they sung by turns, or in parts.

Verse 22
Exodus 15:22. They went three days and found no water — Here we see that deliverances, however great, do not exempt from future difficulties and trials. Never was a greater deliverance, of a temporal nature, wrought out for any people than that of the Israelites from Pharaoh and from Egypt. It is the most wonderful act of God’s almighty power, next to the creation of the world, and its destruction by, and subsequent restoration from the flood, which we read of in the Old Testament: or rather, it is a series of acts, each more wonderful than the other. And yet the very people, thus delivered, find themselves, immediately on their deliverance, with their numerous flocks, and herds, and little ones, in danger of perishing with thirst! And when, after three days of distress on this account, they found water, could not drink of it because it was bitter. But this was for the trial of their faith and patience; and after the wonderful things God had done for them, they were perfectly inexcusable in murmuring against Moses, which was, in effect, murmuring against God. How marvellous was the patience of God with this people!

Verse 25
Exodus 15:25. He cried unto the Lord — Moses did what they ought to have done. He made request unto the Lord for help in this distress. It is the greatest relief of the cares of magistrates and ministers, when those under their charge make them uneasy, that they may have recourse to God by prayer. He is the guide of the church’s guides; and to the chief Shepherd the under shepherds must, on all occasions, apply themselves. The Lord showed him a tree — What tree this was is quite uncertain. And although some have been of opinion that it had a peculiar virtue in it to render the bitter waters sweet, because it is said, God showed him the tree, yet since they were made sweet immediately upon casting the tree into them, and that to such a degree as to correct the taste of them for many hundreds of thousands of people, not to mention the numerous flocks and herds, it seems perfectly evident that this effect must have been miraculous, and that the tree was only a sign, and not the means of the cure, any more than the brazen serpent in another case. May not this tree be considered as an emblem of the cross of Christ, and of the blessings purchased thereby, which, when we receive them in faith, sweeten our bitterest trials with the peace and love of God, peace of conscience, and lively, joyful hopes of everlasting blessedness? There he made them a statute and an ordinance — God, having now eased them of the hard and iron yoke of the Egyptians, puts his sweet and easy yoke upon them, and having undertaken to be their king, protector, and leader, he claims their subjection to himself, and to his laws and statutes. It seems, however, that all he now did was to give them some general intimations of his will, previous to the promulgation of his law. According to the tradition of the Jews, the statute and ordinance now given was, that they should observe the sabbath, and do justice. There he proved or tried them — That is, he both tried their faith by the difficulty now mentioned, namely, their want of water, and their future obedience by this general command, afterward branched out into divers particulars.

Verse 26
Exodus 15:26. If thou wilt diligently hearken to the voice of the Lord thy God, &c. — He here states the substance of what he required of them. For as yet he did not load them with that grievous yoke of ceremonies, which he thought fit afterward to lay upon them, for the hardness of their hearts, or because they showed themselves incapable of a more liberal and ingenuous service. And to this the words of the Lord by Jeremiah seem to refer, Jeremiah 7:22-23, “I spake not to your fathers in the day I brought them out of the land of Egypt, concerning burnt-offerings, or sacrifices,” &c. I will put none of these diseases upon thee — Either such preternatural plagues as God had inflicted on the Egyptians, or the diseases which were peculiar to Egypt, and most frequent in that country, such as the leprosy and other cutaneous diseases. This intimates that if they were disobedient, the plagues which they had seen inflicted on their enemies should be brought on them. The threatening is implied only, but the promise is expressed. I am the Lord that healeth thee — That preserves thee in health, as well as heals thy diseases.

Verse 27
Exodus 15:27. Twelve wells of water — One for each tribe, and the seventy palm-trees affording a cooling shade.

16 Chapter 16

Verse 1
Exodus 16:1. Came into the wilderness of Sin — Not immediately, for there is another stage of their journey by the Red sea, mentioned Numbers 33:10, (in which chapter, it appears, Moses designedly set down all their stations,) but omitted here, because nothing remarkable happened in it.

This was a great wilderness between the Red sea and mount Sinai, different and far distant from that Zin mentioned Numbers 20:1, which was near the land of Edom.

Verse 2
Exodus 16:2. The whole congregation murmured — For want of bread, having consumed all the dough or flour which they had brought out of Egypt. A month’s provision, it seems, the host of Israel took with them out of Egypt, when they came thence on the 15th day of the first month, which by the 15th of the second month was all spent. Against Moses and Aaron — God’s vicegerents among them. How weak and perverse is human nature! They had just seen the bitter waters instantaneously made sweet to assuage their thirst, and a little while before had been miraculously delivered at the Red sea, when there seemed to be no possible way for their escape; and yet so far were they from learning to trust in that divine, almighty Providence, that had so wonderfully and so evidently wrought for them, that on the very first difficulty and distress they break out into the most desponding murmurings!

Verse 3
Exodus 16:3. Would to God we had died — They so undervalue their deliverance, that they wish they had died in Egypt; nay, and died by the hand of the Lord too. That is, by some of the plagues which cut off the Egyptians; as if it were not the hand of the Lord, but of Moses only, that brought them into this wilderness! It is common for people to say of that pain or sickness of which they see not the second causes, It is what pleaseth God, as if that were not so likewise which comes by the hand of man, or some visible accident. We cannot suppose they had any great plenty in Egypt, how largely soever they now talk of the flesh-pots, nor could they fear dying for want in the wilderness while they had their flocks and herds with them; but discontent magnifies what is past, and vilifies what is present, without regard to truth or reason. None talk more absurdly than murmurers.

Verse 4
Exodus 16:4. Man being made out of the earth, his Maker has wisely ordered him food out of the earth, <19A414>Psalms 104:14. But the people of Israel typifying the church of the firstborn that are written in heaven, receiving their charters, laws, and commissions from heaven; from heaven also they received their food. See what God designed in making this provision for them; that I may prove them, whether they will walk in my law or no — Whether they would trust and serve him, and be ever faithful to so good a master.

Verse 5-6
Exodus 16:5-6. They shall prepare — Lay up, grind, bake, or boil. The Lord brought you out of Egypt — And not we, as you suggest, by our own counsel.

Verses 7-9
Exodus 16:7-9. Ye shall see the glory of the Lord — Either this glorious work of God in giving you bread from heaven, or rather the glorious appearance of God in the cloud, as is mentioned in Exodus 16:10. Come near before the Lord — Before the cloudy pillar, where God was especially present.

Verse 12
Exodus 16:12. Ye shall know that I am the Lord your God — This gave proof of his power as the Lord, and his particular favour to them as their God; when God plagued the Egyptians, it was to make them know that he is the Lord; when he provided for the Israelites, it was to make them know that he was their God.
Verse 13
Exodus 16:13. The quails came up — So tame that they might be taken up, as many as they pleased. Although Ludolph has offered several arguments in his Ethiop. Hist. (l. 1. c. 13) to prove that the Hebrew word שׂלו , selav, here used, ought to be rendered locusts; it is certain, from Psalms 78:27, that birds of some kind are meant: He rained flesh upon them as dust, and feathered fowl as the sand of the sea. Buxtorf renders the word coturnices, quails. And Parkhurst, deriving the word from שׂלה, to be tranquil, or to rest, considers it as signifying a kind of bird that lived remarkably in ease and plenty among the corn. And, it seems, among the Egyptians a quail was an emblem of ease and plenty. It was also esteemed a dainty, and would probably rather be sent at this time than the locusts, which, though used for food, could hardly be termed flesh. According to Josephus, “there are more of this kind of birds about the Arabian gulf than any others. And flying over the sea,” he says, “and being weary, and coming nearer the ground than other birds, they took them with their hands, as food prepared for them of God.” But Josephus’s representation of the matter by no means comes up to the view of it given by Moses, (Numbers 11:31,) who says, that a wind went forth from the Lord and brought them from the sea, and let them fall round about the camp, a day’s journey on each side, and that they lay “two cubits high on the face of the earth.”

In the morning the dew lay — Hebrews שׁכבת השׂל shick-bath hattal, a layer, or bed of dew. With this, it appears, the manna was covered: to which the expression, hidden manna, (Revelation 2:17,) seems to allude.

Verse 14
Exodus 16:14. When the dew was gone up — To wit, into the air; or was vanished, there lay a small round thing — According to Numbers 11:9, there was a dew which fell before the manna; for it is said, when the dew fell in the night, the manna fell upon it. But it appears here, that there was also a dew upon it, which went up when the sun rose. So that the manna lay as it were enclosed. This might be designed to keep it pure and clean.

Verse 15
Exodus 16:15. They said one to another, It is manna — The original words, מן הוא, man hu, should certainly have been rendered here, as they literally mean, what is it? or what is this? for it is plain, from what follows, they could not give it a name, for they wist not what it was — It is to be observed, that although it came down from the clouds, not only with the dew, but in a kind of dew, melted, yet it was of such a consistency, as to serve for strengthening food without any thing else. It was pleasant food: the Jews say it was palatable to all, according as their tastes were. It was wholesome food, light of digestion. By this spare and plain diet we are all taught a lesson of temperance, and forbidden to desire dainties and varieties.

Verse 16
Exodus 16:16. According to his eating — As much as is sufficient. An omer is the tenth part of an ephah: about six pints, wine measure. This was certainly a very liberal allowance, and such as might abundantly satisfy a man of the greatest strength and appetite. Indeed, it would seem too much, were it not that it was very light food, and easy of digestion.

Verse 17
Exodus 16:17. Some more, some less — According as their families were more or less numerous; or as the gatherers were more or less strong and active in gathering it.

Verse 18
Exodus 16:18. He that gathered much had nothing over — Commentators interpret this in different ways. Some suppose that God wrought a miracle in this case, and so ordered it, that when they came to measure what they had gathered, the store of him that had gathered too much was miraculously diminished to the exact number of omers he ought to have gathered, and the store of him who had not gathered the due quantity, was miraculously increased. Houbigant, however, supposes that this was only applicable to the first time of gathering, “God admonishing them, by this event, that they should afterward do that which he himself had now perfected by his own immediate agency.” But others suppose, that had this been the case, as it was an equal miracle with any other recorded, it would have been mentioned that the Lord had done it. And they think, therefore, all that is meant is, that he who had not gathered a sufficient quantity to make an omer for every one in his family, had it made up to him out of what others had gathered, who had more than enough, and that they charitably assisted each other. This sense of the passage seems to be countenanced by St. Paul, 2 Corinthians 8:13-15. If understood in the first-mentioned sense, the apostle, in the application of it as an argument to encourage charity, must be considered as signifying that God, in an extraordinary manner, in the course of his providences, will bless and prosper those who in charity assist their brethren.

Verse 19
Exodus 16:19. Let no man leave of it till the morning — For the provision of the next day, as distrusting God’s care and goodness in giving him more. Not that every one was bound to eat the whole of what he had gathered; but they were to dissolve or burn it, as they did the remains of some sacrifices, or to consume it some other way. Thus, they were to learn to go to bed quietly, though they had not a bit of bread in their tents, nor in all their camp, trusting God with the following day to bring them their daily bread. Never was there such a market of provisions as this, where so many hundred thousand men were daily furnished without money and without price: never was there such an open house kept as God kept in the wilderness for forty years together, nor such free and plentiful entertainment given. And the same wisdom, power, and goodness that now brought food daily out of the clouds, doth, in the constant course of nature, bring food yearly out of the earth, and gives us all things richly to enjoy.
Verse 20
Exodus 16:20. Some of them left of it till the morning — Either distrusting God’s providence, for a future supply, or out of curiosity to learn the nature of this manna, and what they might do if occasion required; it bred worms and stank — Not so much of its own nature, which was pure and durable, as from God’s judgment. Thus will that be corrupted in which we do not trust in God, and which we do not employ for his glory.

Verse 21
Exodus 16:21. It melted — As much of it as was left upon the ground, not, it seems, from its own nature, which was so solid that it could endure the fire; but that it might not be corrupted, or trodden under foot, or despised, and that they might be compelled, as it were, to the more entire dependance upon God.

Verse 22
Exodus 16:22. On the sixth day they gathered twice as much bread — Considering God’s present providence in causing it to fall in double proportion, and remembering that the next day was the sabbath day, which God had blessed and sanctified to his own immediate service, (Genesis 2:3,) and which, therefore, was not to be employed in servile works, such as the gathering of manna was, they rightly concluded that God’s commands (Exodus 16:16; Exodus 16:19) reached only to ordinary days, and must, in all reason, give place to the more ancient and necessary law of the sabbath. The rulers told Moses — Either to acquaint him with this increase of the miracle, or to take his direction for their practice, because they found two commands apparently clashing with each other.

Verse 23
Exodus 16:23. This is that which the Lord hath spoken — Either to Moses, by inspiration, or to the former patriarchs, on a like occasion. It is agreeable to the former word and law of God concerning the sabbath. To-morrow is the rest of the holy sabbath — Here is a plain intimation of the observing a seventh-day sabbath, not only before the giving of the law upon mount Sinai, but before the bringing of Israel out of Egypt, and therefore from the beginning. If the sabbath had now been first instituted, how could Moses have understood what God said to him (Exodus 16:5) concerning a double portion to be gathered on the sixth day, without making any express mention of the sabbath? And how could the people have so readily taken the hint, (Exodus 16:22,) even to the surprise of the rulers, before Moses had declared that it was done with regard to the sabbath, if they had not had some knowledge of the sabbath before? The setting apart of one day in seven for holy work, and in order to that for holy rest, was a divine appointment ever since God created man upon the earth.

Verse 29
Exodus 16:29. The Lord hath given you the sabbath — Hath granted to you and to your fathers the great privilege of it, and the command to observe it. Let no man go out of his place — Out of his house or tent into the field to gather manna, as appears from the occasion and reason of the precept here before mentioned. For otherwise, they might and ought to go out of their houses to the public assemblies, Leviticus 23:3; Acts 15:21; and to lead their cattle to watering, or to help them out of a pit, Luke 13:15; and a sabbath day’s journey was permitted, Acts 1:12.

Verse 31
Exodus 16:31. It was like coriander-seed — In size, not in colour, for that is dark coloured, but this was white, as is here said, or like bdellium or pearl, Numbers 11:7; and its taste like wafers — Or little cakes made with honey; that is, when it was raw, for when it was dressed, it was like fresh oil. The reader ought to be informed, however, that the Hebrew word here used, and rendered coriander-seed, is of rather doubtful interpretation. It may possibly mean some other small seed.

Verse 33-34
Exodus 16:33-34. Take a pot — A golden pot, Hebrews 9:4. For all the vessels of the sanctuary were of gold. Lay it up before the Lord — That is, in the tabernacle, and by the ark, when they should be built: Before the testimony — The ark of the testimony, or witness, because in it were the tables of the covenant, or the law of God, which was a testimony of God’s authority and will, and of man’s subjection and duty, or of the covenant made between God and man. The preservation of this pot of manna from waste and corruption, was a standing miracle; and, therefore, the more proper memorial of this miraculous food. The manna is called spiritual meat, (1 Corinthians 10:3,) because it was typical of spiritual blessings. Christ himself is the true manna, the bread of life, of which that was a figure, John 6:49-51. The word of God is the manna by which our souls are nourished, Matthew 4:4. The comforts of the Spirit are hidden manna, Revelation 2:17. These comforts come from heaven, as the manna did, and are the support of the divine life in the soul, while we are in the wilderness of this world: it is food for Israelites, for those only that follow the pillar of cloud and fire: it is to be gathered; Christ in the word is to be applied to the soul, and the means of grace must be used: we must every one of us gather for ourselves. There was manna enough for all, enough for each, and none had too much; so in Christ there is a complete sufficiency, and no superfluity. But they that did eat manna hungered again, died at last, and with many of them God was not well pleased: whereas they that feed on Christ by faith shall never hunger, and shall die no more, and with them God will be for ever well pleased. The Lord evermore give us this bread!

Verse 35
Exodus 16:35. Israel did eat manna forty years — That is, save one month, as appears from Joshua 5:11-12. As Moses did not live to see the cessation of the manna, some have supposed that the words of this verse were added by Ezra. But although Moses did not go into Canaan, yet he came to the borders of it, and he perfectly knew, both from the nature of the thing, and by revelation from God, that the manna would immediately cease upon their entering into Canaan; and therefore might well write in this manner.

17 Chapter 17

Verse 1

Exodus 17:1. The children of Israel journeyed — By divers stations, recorded Numbers 33:12-13, but here omitted, because nothing extraordinary happened in them. According to the commandment of the Lord — Signified either by word, or by the motion or rest of the pillar of cloud and fire. Although led by this, they came to a place where there was no water for them to drink — We may be in the way of our duty and yet meet with troubles, which Providence brings us into for the trial of our faith.

Verse 2

Exodus 17:2. Wherefore do ye tempt the Lord? — By distrusting his power, providence, and faithfulness, upon such a small occasion; by refusing to submit to his will, and to wait upon him in humble fervent prayer for relief; and instead thereof quarrelling with me, as if it were my fault that you want water, and by murmuring against God under my name.

Verse 5-6

Exodus 17:5-6. Go before the people — Though they spoke of stoning him. He must take his rod with him, not to summon some plague to chastise them, but to fetch water for their supply. O the wonderful patience and forbearance of God toward provoking sinners! He maintains those that are at war with him, and reaches out the hand of his bounty to those that lift up the heel against him. If God had only showed Moses a fountain of water in the wilderness, as he did to Hagar, not far from hence, (Genesis 21:19,) that had been a great favour; but that he might show his power as well as his pity, and make it a miracle of mercy, he gave them water out of a rock. He directed Moses whither to go, appointed him to take of the elders of Israel with him, to be witnesses of what was done, ordered him to smite the rock, which he did, and immediately water came out of it in great abundance, which ran throughout the camp in streams and rivers, Psalms 78:15-16. God showed his care of his people in giving them water when they wanted it; his own power in fetching it out of a rock, and put an honour upon Moses in appointing the water to flow out upon his smiting of the rock. This fair water that came out of the rock is called honey and oil, (Deuteronomy 32:13,) because the people’s thirst made it doubly pleasant; coming when they were in extreme want. It is probable that the people digged canals for the conveyance of it, and pools for the reception of it. Let this direct us to live in a dependance, 1st, Upon God’s providence, even in the greatest straits and difficulties; and, 2d, Upon Christ’s grace; that rock was Christ, 1 Corinthians 10:4. The graces and comforts of the Spirit are compared to rivers of living waters, John 7:38-39; John 4:14. These flow from Christ. And nothing will supply the needs and satisfy the desires of a soul but water out of this rock. A new name was, upon this occasion, given to the place, preserving the remembrance of their murmuring; Massah — Temptation, because they tempted God; Meribah — Strife, because they chid with Moses. Several commentators have here quoted the following passage from Shaw’s Travels, as a wonderful confirmation of this great miracle: “Here (in the plain of Rephidim) we still see that extraordinary antiquity, the rock of Meribah, which hath continued down to this day, without the least injury from time or accident. It is a block of granite marble, about six yards square, lying tottering as it were, and loose in the middle of the valley, and seems to have formerly belonged to mount Sinai, which hangs in a variety of precipices all over this plain. The waters which gushed out, and the stream which followed, (Psalms 78:20,) have hollowed, across one corner of this rock, a channel about two inches deep and twenty wide, appearing to be incrustated all over, like the inside of a teakettle that had been long in use. Besides several mossy productions that are still preserved by the dew, we see all over the channel a great number of holes, some of them four or five inches deep, and one or two in diameter, the lively and demonstrative tokens of their having been formerly so many fountains. It likewise may be further observed, that art or chance could by no means be concerned in the contrivance; for every circumstance points out to us a miracle; and, in the same manner with the rent in the rock of mount Calvary, at Jerusalem, never fails to produce a religious surprise in all who see it. The Arabs, who were our guard, were ready to stone me for attempting to break off a corner of it.” — Shaw’s Travels, pp. 252, 253.

Verse 7

Exodus 17:7. Is the Lord among us or not? — To protect and provide for us according to his word; will he be as good as his word, or will he not? Words which implied that to them it was very doubtful. Against doubts of this kind we ought constantly to guard. For, whatever may be suggested to our minds by the enemy of our souls, we ought never to question whether God will be gracious to those that desire and endeavour to follow him in the ways of his appointment.

Verse 8

Exodus 17:8. Then came Amalek — When they were upon their march from Rephidim to Horeb, (Deuteronomy 25:17-18,) and fought with Israel — The Amalekites were the posterity of Esau, who hated Jacob because of the birthright and blessing. They did not boldly front them as a generous enemy, but, without any provocation given, basely fell upon their rear, and smote them that were faint and feeble.

Verse 9

Exodus 17:9. I will stand on the top of the hill with the rod of God in my hand — See how God qualifies his people for, and calls them to various services for the good of his church; Joshua fights, Moses prays, and both minister to Israel. This rod Moses held up, not so much to Israel, to animate them, as to God, by way of appeal to him. Is not the battle the Lord’s? Is not he able to help, and engaged to help? Witness this rod! Moses was not only a standard-bearer, but an intercessor, pleading with God for success and victory.

Verse 10-11

Exodus 17:10-11. Hur — A person of eminence, no doubt, but who he was is uncertain. Josephus, however, tells us, he was the husband of Miriam, Antiq., 50:3, chap. 2. And when Moses held up his hand in prayer (so the Chaldee explains it) Israel prevailed: but when he let down his hand from prayer Amalek prevailed — To convince Israel that the hand of Moses (with whom they had just now been chiding) contributed more to their safety than their own hands; the success rises and falls, as Moses lifts up or lets down his hand. The Church’s cause is ordinarily more or less successful, according as the Church’s friends are more or less fervent in prayer.

Verse 13-14

Exodus 17:13-14. Though God gave the victory, yet it is said Joshua discovered Amalek, because Joshua was a type of Christ, and of the same name, and in him it is that we are more than conquerors. The Lord said, Write this for a memorial — This is the first mention of writing we find in Scripture.

Verse 15

Exodus 17:15. And Moses built an altar, and called it Jehovah-nissi — The Lord is my banner. The presence and power of Jehovah was the banner under which they were listed, by which they were animated and kept together, and therefore which they erected in the day of their triumph. In the name of our God we must always lift up our banners: he that doth all the work should have all the praise.

Verse 16

Exodus 17:16. Because the Lord hath sworn, &c. — The original of this passage is variously rendered. There are two senses which appear most plausible. The one of them we have here in our text, the other in the margin. The words כי יד על כס יה chi jad gnall ches Jah, are literally, Because the hand upon the throne of Jah, Or Jehovah. The text considers it as an oath: Because he (Jehovah) hath lifted up his hand upon (that is, hath sworn by) his throne. So the Chaldee paraphrast. Others apply it to Moses: Because I have lifted up my hand, or sworn, by the throne of Jehovah. There is, however, no verb in the original answering to lifted up.
Therefore, some of the interpreters prefer the sense of the margin. Because the hand (the hand of Amalek) was against the throne of Jehovah, (the verb was being often understood,) therefore Jehovah will have war with Amalek, &c. — His hand is said to have been against the throne of Jehovah, because the throne of God was then among the Israelites, whose King he was in a peculiar manner; on which account Jerusalem is called his throne, Jeremiah 3:17.

18 Chapter 18

Verse 1
Exodus 18:1. Jethro, to congratulate the happiness of Israel, and particularly the honour of Moses his son-in-law, comes to rejoice with them, as one that had a true respect both for them and for their God: and also to bring Moses’s wife and children to him. It seems he had sent them back, probably from the inn where his wife’s unwillingness to have her son circumcised had like to have cost him his life, Exodus 4:25.

Verse 3
Exodus 18:3. The name of one was Gershom — A stranger, designing thereby not only a memorial of his own condition, but a memorandum to his son of his, for we are all strangers upon earth.
Verse 4
Exodus 18:4. The name of the other was Eliezer — My God a help: it looks back to his deliverance from Pharaoh, when he made his escape after the slaying of the Egyptian; but if this were the son that was circumcised in the inn, it would be better to translate it, The Lord is my help, and will deliver me from the sword of Pharaoh, which he had reason to expect would be drawn against him, when he was going to fetch Israel out of bondage.

Verse 11
Exodus 18:11. Now know I that JEHOVAH is greater than all gods — That the God of Israel is greater than all pretenders — All deities, that usurp divine honours: he silences and subdues them all, and is himself the only living and true God. He is also higher than all princes and potentates, who also are called gods, and has both an incontestible authority over them, and an irresistible power to control them; he manageth them all as he pleaseth, and gets honour upon them, how great soever they are. Now know I — He knew it before, but now he knew it better; his faith grew up to a full assurance, upon this fresh evidence; for wherein they dealt proudly — The magicians or idols of Egypt, or Pharaoh and his grandees, opposing God, and setting themselves up in competition with him; he was above them — The magicians were baffled, Pharaoh humbled, his powers broken, and Israel rescued out of their hands.

Verse 12
Exodus 18:12. And Jethro took a burnt-offering for God — And probably offered it himself, for he was a priest in Midian, and a worshipper of the true God, and the priesthood was not yet settled in Israel. And they did eat bread before God — Soberly, thankfully, in the fear of God: and their talk was such as became saints. Thus we must eat and drink to the glory of God, as those that believe God’s eye is upon us.

Verse 13
Exodus 18:13. Moses sat to judge the people — To answer inquiries; to acquaint them with the will of God in doubtful cases, and to explain the laws of God that were already given.

Verse 15
Exodus 18:15. The people came to inquire of God — And happy was it for them that they had such an oracle to consult. Moses was faithful both to him that appointed him, and to them that consulted him, and made them know the statutes of God, and his laws — His business was not to make laws, but to make known God’s laws: his place was but that of a servant.

Verse 16-17
Exodus 18:16-17. I judge between one another — And if the people were as quarrelsome one with another as they were with God, he had many causes brought before him, and the more because their trials put them to no expense. Not good — Not convenient either for thee or them.

Verses 19-23
Exodus 18:19-23. Be thou for them to God-ward — That was an honour in which it was not fit any other should share with him. Also whatever concerned the whole congregation must pass through his hand, Exodus 18:20. But he appointed judges in the several tribes and families, which should try causes between man and man, and determine them, which would be done with less noise and more despatch than in the general assembly. Those whose gifts and stations are most eminent may yet be greatly furthered in their work by the assistance of those that are every way their inferiors. This is Jethro’s advice; but he adds two qualifications to his counsel. First, That great care should be taken in the choice of the persons who should be admitted into this trust; it was requisite that they should be men of the best character. 1st, For judgment and resolution, able men — Men of good sense, that understood business; and bold men, that would not be daunted by frowns or clamours. 2d, For piety, such as fear God — Who believe there is a God above them, that his eye is upon them, and that they are accountable to him, and who therefore stand in awe of his judgment. Conscientious men, that will not do a wrong thing, though they could do it never so secretly and securely. 3d, For honesty, men of truth — Whose word one may take, and whose fidelity one may rely upon. 4th, For a generous contempt of worldly wealth; hating covetousness — Not only not seeking bribes, or aiming to enrich themselves, but abhorring the thought of it. Secondly, That he should attend to God’s direction in the case, verse

23. If thou shalt do this thing, and God command thee so — Jethro knew that Moses had a better counsellor than he was, and to his counsel he refers him.

Verse 24
Exodus 18:24. So Moses hearkened unto the voice of his father-in-law — When he came to consider the thing, he saw the reasonableness of it, and resolved to put it in practice, which he did soon after, when he had received directions from God. Those are not so wise as they would be thought to be, who think themselves too wise to be counselled; for “a wise man will hear and will increase learning,” and not slight good counsel, though given by an inferior.

Verse 27
Exodus 18:27. He went into his own land — It is supposed the Kenites, mentioned 1 Samuel 15:6, were the posterity of Jethro, (compare 1:16,) and they were taken under special protection, for the kindness their ancestor showed to Israel.

19 Chapter 19

Verse 1
Exodus 19:1. In the third month — After they came out of Egypt, including the latter part of May and the former part of June. It is computed that the law was given just fifty days after their coming out of Egypt, in remembrance of which the feast of pentecost was observed the fiftieth day after the passover, and in compliance with which the Spirit was poured out upon the apostles, at the feast of pentecost, fifty days after the death of Christ.

Mount Sinai was a place which nature, not art, had made conspicuous, for it was the highest in all that range of mountains. Thus God put contempt upon cities and palaces, setting up his pavilion on the top of a mountain, in a barren desert. It is called Sinai, from the multitude of thorny bushes that overspread it.

Verse 3
Exodus 19:3. Thus shalt thou say to the house of Jacob, and Israel — The people are called by the names both of Jacob and Israel, to remind them that they who had been as low as Jacob when he went to Padan-aram, were now grown as great as God made him when he came from thence and was called Israel.

Verse 4
Exodus 19:4. Ye have seen how I bare you on eagles’ wings — A high expression of the wonderful tenderness God showed for them. It denotes great speed; God not only came upon the wing for their deliverance, but he hastened them out, as it were, upon the wing. Also that he did it with great ease, with the strength as well as the swiftness of an eagle. They that faint not, nor are weary, are said to “mount up with wings as eagles,” Isaiah 40:31. Especially it signifies God’s particular care of them, and affection to them. Even Egypt was the nest in which these young ones were first formed as the embryo of a nation: when by the increase of their numbers they grew to some maturity, they were carried out of that nest. I brought you unto myself — They were brought not only into a state of liberty, but into covenant and communion with God. This God aims at in all the gracious methods of his providence and grace, to bring us back to himself, from whom we have revolted, and to bring us home to himself, in whom alone we can be happy.

Verse 5
Exodus 19:5. Then ye shall be a peculiar treasure to me — He doth not instance in any one particular favour, but expresseth it in that which was inclusive of all happiness, that he would be to them a God in covenant, and they should be to him a people. Nay, you shall be a peculiar treasure: not that God was enriched by them, as a man is by his treasure, but he was pleased to value and esteem them as a man doth his treasure; they were precious in his sight. He took them under his special care and protection, as a treasure that is kept under lock and key. He distinguished them from, and dignified them above all people, as a people devoted to him and to his service.

Verse 6
Exodus 19:6. A kingdom of priests, a holy nation — All the Israelites, if compared with other people, were priests unto God, so near were they to him, so much employed in his immediate service, and such intimate communion they had with him. The tendency of the laws given them was to distinguish them from others, and engage them for God as a holy nation. Thus all believers are, through Christ, made to our God kings and priests, (Revelation 1:6,) “a chosen generation, a royal priesthood,” 1 Peter 2:9.

Verse 7-8
Exodus 19:7-8. And Moses laid before their faces all these words — He not only explained to them what God had given him in charge, but put it to their choice, whether they would accept these promises upon these terms or not. His laying it to their faces speaks his laying it to their consciences. And they answered together: All that the Lord hath spoken we will do — Thus accepting the Lord to be to them a God, and giving up themselves to be to him a people.

Verse 10
Exodus 19:10. Sanctify the people — As Job sent and sanctified his sons, Job 1:5. Sanctify them — That is, call them off from their worldly business, and call them to religious exercises, meditation and prayer, that they may receive the law from God’s mouth with reverence and devotion. Two things particularly were prescribed as instances of their preparation.

1st, In token of cleansing of themselves from all sinful pollutions, they must wash their clothes — Not that God regards our clothes, but while they were washing their clothes, he would have them think of washing their souls, by repentance. It becomes us to appear in clean clothes when we wait upon great men; so clean hearts are required in our attendance on the great God. 2d, In token of their devoting themselves entirely to religious exercises, upon this occasion they must abstain even from lawful enjoyments during these three days.

Verse 11
Exodus 19:11. In the sight of all the people — Though they should see no manner of similitude, yet they should see so much as would convince them, that God was among them of a truth. And so high was the top of mount Sinai, that it is supposed not only the camp of Israel, but even the countries about might discern some extraordinary appearance of glory upon it.

Verse 12
Exodus 19:12. Set bounds — Probably he drew a ditch round the foot of the hill, which none were to pass upon pain of death. This was to intimate, 1st, That lawful reverence which ought to possess the minds of all that worship God. 2d, The distance at which worshippers were kept under that dispensation, which we ought to take notice of, that we may the more value our privilege under the gospel, having “boldness to enter into the holiest by the blood of Jesus,” Hebrews 10:19.

Verse 13
Exodus 19:13. When the trumpet soundeth long — Then let them take their places at the foot of the mount. Never was so great a congregation called together and preached to at once as this was here. No one man’s voice could have reached so many, but the voice of God did.

Verse 16
Exodus 19:16. Now at length is come that memorable day, in which Israel heard the voice of the Lord God speaking to them out of the midst of the fire and lived, Deuteronomy 4:33. Never was there such a sermon preached before or since, as this, which was here preached to the church in the wilderness. For the preacher was God himself, Exodus 19:18. The Lord descended in fire; and, Exodus 19:20, The Lord came down upon mount Sinai.
The Shechinah, or glory of the Lord, appeared in the sight of all the people; he shined forth from mount Paran with ten thousands of his saints, attended with a multitude of the holy angels. Hence the law is said to be given by the disposition of angels, Acts 7:53. He spake from mount Sinai, hung with a thick cloud, (Exodus 19:16,) covered with smoke, (Exodus 19:18,) and made to quake greatly. Now it was that the earth trembled at the presence of the Lord, and the mountains skipped like rams, (Psalms 114:4-7,) that Sinai itself, though rough and rocky, melted from before the Lord God of Israel, 5:5. The congregation was called together by the sound of a trumpet exceeding loud, (Exodus 19:16,) and waxing louder and louder, Exodus 19:19. This was done by the ministry of angels, and made all the people tremble. The introductions to the service were thunders and lightnings, Exodus 19:16. These have natural causes; but the Scripture directs us in a particular manner to take notice of the power of God, and his terror in them. Thunder is the voice of God, and lightning the fire of God, proper to engage both the learning senses of seeing and hearing.
Verse 18
Exodus 19:18. The whole mount quaked greatly — There cannot be a more grand, awful, and majestic description than this of the descent of Jehovah upon mount Sinai. We can scarcely read it without trembling; and all the tremendous majesty of God appears before our eyes. The psalmist seems to have conceived a most high idea of God from it: — “O God, when thou wentest forth before thy people, when thou didst march through the wilderness; the earth shook, the heavens also dropped at the presence of God, the God of Israel,” Psalms 68:7-8.

20 Chapter 20

Verse 1
Exodus 20:1. God spake all these words — The law of the ten commandments is a law of God’s making, and a law of his own speaking. God has many ways of speaking to the children of men: he speaks by his Spirit, his providences, and our own consciences, his voice in all which we ought carefully to attend to: but he never spake at any time, or upon any occasion, as he spake the ten commandments, which therefore we ought to hear with the more earnest heed. This law God had given to man before; it was written in his heart by nature; but sin had so defaced that writing, that it was necessary to revive the knowledge of it.

Verse 2
Exodus 20:2. I am the Lord thy God — Herein God asserts his own authority to enact this law; and proposeth himself as the sole object of that religious worship which is enjoined in the four first commandments. They are here bound to obedience. 1st, Because God is the Lord, Jehovah, self-existent, independent, eternal, and the fountain of all being and power; therefore he has an incontestible right to command us. 2d, He was their God; a God in covenant with them; their God by their own consent. 3d, He had brought them out of the land of Egypt — Therefore they were bound in gratitude to obey him, because he had brought them out of a grievous slavery into a glorious liberty. By redeeming them, he acquired a further right to rule them; they owed their service to him to whom they owed their freedom. And thus Christ, having rescued us out of the bondage of sin, is entitled to the best service we can do for him. The first four commandments concern our duty to God, commonly called the first table. It was fit those should be put first, because man had a Maker to love before he had a neighbour to love, and justice and charity are then only acceptable to God when they flow from the principles of piety.
Verses 3-6
Exodus 20:3-6. The first commandment is concerning the object of our worship, Jehovah, and him only: Thou shalt have no other gods before me — The Egyptians, and other neighbouring nations, had many gods, creatures of their own fancy. This law was prefixed because of that transgression; and Jehovah being the God of Israel, they must entirely cleave to him and no other, either of their own invention, or borrowed from their neighbours. The sin against this commandment which we are most in danger of, is giving that glory to any creature which is due to God only. Pride makes a god of ourselves, covetousness makes a god of money, sensuality makes a god of the belly. Whatever is loved, feared, delighted in, or depended on, more than God, that we make a god of. This prohibition includes a precept, which is the foundation of the whole law, that we take the Lord for our God, accept him for ours, adore him with humble reverence, and set our affections entirely upon him. There is a reason intimated in the last words, before me. It intimates, 1st, That we cannot have any other god but he will know it; 2d, That it is a sin that dares him to his face, which he cannot, will not overlook.

The second commandment is concerning the ordinances of worship, or the way in which God will be worshipped, which it is fit himself should appoint. Here Isaiah , 1 st, The prohibition; we are forbidden to worship even the true God by images, Exodus 20:4-5. First, The Jews (at least after the captivity) thought themselves forbidden by this to make any image or picture whatsoever. It is certain it forbids making any image of God, for to whom can we liken him? Isaiah 40:18; Isaiah 40:25. It also forbids us to make images of God in our fancies, as if he were a man as we are. Our religious worship must be governed by the power of faith, not by the power of imagination. Secondly, They must not bow down to them — Show any sign of honour to them, much less serve them by sacrifice, or any other act of religious worship. When they paid their devotion to the true God, they must not have any image before them for the directing, exciting, or assisting their devotion. Though the worship was designed to terminate in God, it would not please him if it came to him through an image. The best and most ancient lawgivers among the heathen forbade the setting up of images in their temples. It was forbidden in Rome by Numa, a Pagan prince, yet commanded in Rome by the pope, a Christian bishop! The use of images in the Church of Rome, at this day, is so plainly contrary to the letter of this command, that in all their catechisms, which they put into the hands of the people, they leave out this commandment, joining the reason of it to the first, and so the third commandment they call the second, the fourth, the third, &c.; only to make up the number ten, they divide the tenth into two. For I the Lord, Jehovah, thy God, am a jealous God — Especially in things of this nature. It intimates the care he has of his own institutions, his displeasure against idolaters, and that he resents every thing in his worship that looks like, or leads to, idolatry; visiting the iniquities of the fathers upon the children unto the third and fourth generation — Severely punishing. Nor is it an unrighteous thing with God, if the parents die in their iniquity, and the children tread in their steps, when God comes, by his judgments, to reckon with them, to bring into the account the idolatries their fathers were guilty of. Keeping mercy for thousands of persons, thousands of generations; of them that love me, and keep my commandments — This intimates that the second commandment, though in the letter it is only a prohibition of false worship, yet includes a precept of worshipping God in all those ordinances which he hath instituted. As the first commandment requires the inward worship of love, desire, joy, hope, so this is the outward worship of prayer and praise, and solemn attendance on his word. This mercy shall extend to thousands, much further than the wrath threatened to those that hate him, for that reaches but to the third or fourth generation.

Verse 7
Exodus 20:7. The third commandment is concerning the manner of our worship: where we have, 1st, A strict prohibition. Thou shalt not take the name of the Lord thy God in vain — Supposing that, having taken Jehovah for their God, they would make mention of his name, this command gives a caution not to mention it in vain, and it is still as needful as ever. We take God’s name in vain, 1st, By hypocrisy, making profession of God’s name, but not living up to that profession. 2d, By covenant-breaking. If we make promises to God, and perform not to the Lord our vows, we take his name in vain. 3d, By rash swearing, mentioning the name of God, or any of his attributes, in the form of an oath, without any just occasion for it, to no good purpose, or to no good. 4th, By false swearing, which some think is chiefly intended in the letter of the commandment. 5th, By using the name of God lightly and carelessly. The profanation of the form of devotion is forbidden, as well as the profanation of the forms of swearing; as also, the profanation of any of those things whereby God makes himself known. For the Lord will not hold him guiltless — Magistrates, that punish other offences, may not think themselves concerned to take notice of this; but God, who is jealous for his honour, will not connive at it. The sinner may perhaps hold himself guiltless, and think there is no harm in it; to obviate which suggestion, the threatening is thus expressed, God will not hold him guiltless. But more is implied, that God will himself be the avenger of those that take his name in vain; and they will find it a fearful thing to fall into the hands of the living God.
Verses 8-11
Exodus 20:8-11. The fourth commandment concerns the time of worship; God is to be served and honoured daily; but one day in seven is to be particularly dedicated to his honour, and spent in his service. Remember the sabbath day, to keep it holy; in it thou shalt do no manner of work — It is taken for granted, that the sabbath was instituted before. We read of God’s blessing and sanctifying a seventh day from the beginning, (Genesis 2:3,) so that this was not the enacting of a new law, but the reviving of an old law. 1st, They are told what is the day they must observe, a seventh after six days’ labour; whether this was the seventh by computation from the first seventh, or from the day of their coming out of Egypt, or both, is not certain. 2d, How it must be observed; 1st, As a day of rest; they were to do no manner of work on this day, in their worldly business. 2d, As a holy day, set apart to the honour of the holy God, and to be spent in holy exercises. God, by his blessing it, had made it holy; they, by solemnly blessing him, must keep it holy, and not alienate it to any other purpose than that for which the difference between it and other days was instituted. 3d, Who must observe it? Thou, and thy son, and thy daughter — The wife is not mentioned, because she is supposed to be one with the husband, and present with him; and if he sanctify the sabbath, it is taken for granted she will join with him; but the rest of the family is instanced in it; children and servants must keep it according to their age and capacity. In this, as in other instances of religion, it is expected that masters of families should take care, not only to serve the Lord themselves, but that their houses also should serve him. By the sanctification of the sabbath, the Jews declared they worshipped the God that made the world, and so distinguished themselves from all other nations, who worshipped gods which they themselves made. God has given us an example of rest after six days’ work; he rested on the seventh day — Took a complacency in himself, and rejoiced in the work of his hand, to teach us on that day to take a complacency in him, and to give him the glory of his works.

Verse 12
Exodus 20:12. We have here the laws of the second table, as they are commonly called, the last six commandments, which concern our duty to ourselves and one another, and are a comment upon the second great commandment, Thou shalt love thy neighbour as thyself. As religion toward God is an essential branch of universal righteousness, so righteousness toward men is an essential branch of true religion: godliness and honesty must go together. The fifth commandment is concerning the duties we owe to our relations; that of children to their parents is only instanced in, honour thy father and thy mother — Which includes, 1st, An inward esteem of them, outwardly expressed upon all occasions in our carriage toward them. The contrary to this is mocking at them or despising them. 2d, Obedience to their lawful commands; so it is expounded, Ephesians 6:1-2, Children, obey your parents; come when they call you, go where they send you, do what they bid you, do not what they forbid you; and this cheerfully, and from a principle of love. Though you have said you will not, yet afterward, repent and obey. 3d, Submission to their rebukes, instructions, and corrections, not only to the good and gentle, but also to the froward. 4th, Disposing of themselves with the advice, direction, and consent of parents, not alienating their property, but with their approbation. 5th, Endeavouring in everything to be the comfort of your parents, and to make their old age easy to them; maintaining them if they stand in need of support. That thy days may be long upon the land which the Lord thy God giveth thee — This promise (which is often literally fulfilled) is expounded in a more general sense, Ephesians 6:3, “That it may be well with thee, and thou mayest live long on the earth.” Those that, from conscience toward God, keep this and other of God’s commandments, may be sure it shall be well with them, and they shall live as long on the earth as infinite wisdom sees will be good for them; and what they may seem to be cut short of on earth, shall be abundantly made up in eternal life, the heavenly Canaan, which God will give them.

Verse 13
Exodus 20:13. Thou shalt not kill — Thou shalt not do any thing hurtful to the health or life of thy own body, or any other’s. This doth not forbid our necessary defence, or the magistrates putting offenders to death; but it forbids all malice and hatred to any, for he that hateth his brother is a murderer, and all revenge arising therefrom; likewise anger, and hurt said or done, or aimed to be done, in a passion; of this our Saviour expounds this commandment, Matthew 5:22.

Verse 14
Exodus 20:14. Thou shalt not commit adultery — This commandment forbids all acts of uncleanness, with all those desires which produce those acts and war against the soul.

Verse 15
Exodus 20:15. Thou shalt not steal — This command forbids us to rob ourselves of what we have, by sinful spending, or of the use and comfort of it, by sinful sparing; and to rob others by invading our neighbour’s rights, taking his goods, or house, or field, forcibly or clandestinely, overreaching in bargains, not restoring what is borrowed or found, withholding just debts, rents, or wages; and, which is worst of all, to rob the public in the coin or revenue, or that which is dedicated to the service of religion.

Verse 16
Exodus 20:16. Thou shalt not bear false witness — This forbids, 1st, Speaking falsely in any matter, lying, equivocating, and any way devising and designing to deceive our neighbour. 2d, Speaking unjustly against our neighbour, to the prejudice of his reputation. And, 3d, (which is the highest offence of both these put together,) Bearing false witness against him, laying to his charge things that he knows not, either upon oath, by which the third commandment, the sixth, or eighth, as well as this, are broken, or in common converse, slandering, backbiting, tale-bearing, aggravating what is done amiss, and any way endeavouring to raise our own reputation upon the ruin of our neighbour’s.

Verse 17
Exodus 20:17. Thou shalt not covet — The foregoing commands implicitly forbid all desire of doing that which will be an injury to our neighbour; this forbids all inordinate desire of having that which will be a gratification to ourselves. O that such a man’s house were mine! such a man’s wife mine! such a man’s estate mine! This is certainly the language of discontent at our own lot, and envy at our neighbour’s, and these are the sins principally forbidden here. God give us all to see our face in the glass of this law, and to lay our hearts under the government of it!

Verse 18-19
Exodus 20:18-19. They removed, and stood afar off — Before God began to speak, they were thrusting forward to gaze, but now they were effectually cured of their presumption, and taught to keep their distance. Speak thou with us — Hereby they obliged themselves to acquiesce in the mediation of Moses, they themselves nominating him as a fit person to deal between them and God, and promising to hearken to him as to God’s messenger.

Verse 20
Exodus 20:20. Fear not — That is, Think not that this thunder and fire are designed to consume you. God is come to prove you — To try how they would like dealing with God immediately, without a mediator, and so to convince them how admirably well God had chosen for them in putting Moses into that office. Ever since Adam fled, upon hearing God’s voice in the garden, sinful man has not been able to bear either to speak to God, or hear from him immediately.

Verses 21-23
Exodus 20:21-23. While the people continued to stand afar off — Afraid of God’s wrath, Moses drew near unto the thick darkness — He was made to draw near; so the word is: Of himself he durst not have ventured into the thick darkness: if God had not called him, and encouraged him. And being gone into the thick darkness where God was, God there spoke, in his hearing only, all that follows from hence to the end of chapter 23., which is mostly an exposition of the ten commandments; and he was to transmit it to the people. The laws in these verses relate to God’s worship. Ye have seen that I have talked with you from heaven — Such was his wonderful condescension; ye shall not make gods of silver — This repetition of the second commandment comes in here, because they were more addicted to idolatry than to any other sin.

Verse 24
Exodus 20:24. An altar of earth — It is meant of occasional altars, such as they reared in the wilderness before the tabernacle was erected, and afterward upon special emergencies, for present use. They are appointed to make these very plain, either of earth or of unhewn stones. That they might not be tempted to think of a graven image, they must not so much as hew the stones into shape that they made their altars of, but pile them up as they were in the rough. In all places where I record my name — Or where my name is recorded; that is, where I am worshipped in sincerity; I will come unto thee, and will bless thee.
Verse 26
Exodus 20:26. Neither shalt thou go up by steps unto mine altar — Indeed afterward God appointed an altar ten cubits high. But it is probable they went not up to that by steps, but by a sloping ascent. The garments worn in those countries, being perfectly loose, were easily blown aside, so as to discover the lower parts of the body; to prevent, therefore, this inconvenience, and that no indecency might be intermixed with the service of God, this precaution was necessary. And for the same reason the priests were afterward appointed to wear breeches, which were worn by none of the people besides, Exodus 28:42.

21 Chapter 21

Verse 1
Exodus 21:1. The first verse is the general title of the laws contained in this and the two following chapters. Their government being purely a theocracy, that which in other states is to be settled by human prudence, was directed among them by a divine appointment. These laws are called judgments; because their magistrates were to give judgment according to them. In the doubtful cases that had hitherto occurred, Moses had particularly inquired of God, but now God gave him statutes in general, by which to determine particular cases. He begins with the laws concerning servants, commanding mercy and moderation toward them. The Israelites had lately been servants themselves, and now they were become not only their own masters, but masters of servants too; lest they should abuse their servants as they themselves had been abused, provision was made for the mild and gentle usage of servants.

Verse 2
Exodus 21:2. If thou buy a Hebrew servant — Either sold by himself or his parents through poverty, or by the judges for his crimes, yet even such a one was to continue in slavery but seven years at the most. See the texts referred to in the margin.

Verse 3
Exodus 21:3. If he came in by himself — That is, single, he shall so depart: if married, his wife was to depart with him.

Verse 4
Exodus 21:4. Her children shall be her master’s — Having become his in consequence of the right which he had to the parents. He shall go out by himself — But was not this separation of man and wife inconsistent with the first institution of marriage, by which that bond is made indissoluble? Answer, 1st, That bond was not necessarily dissolved by this law, both because the separation was at the man’s choice, who might have stayed if he pleased, and because the distinction of their habitations might consist with the right use of matrimony, which the master would probably permit for his own advantage.

Verse 6
Exodus 21:6. His master shall bring him to the judges — In the original, gods, magistrates being often so called as the visible representatives of God upon earth. In the Septuagint it is προς το κριτηριον θεου, to the tribunal of God, meaning probably the sanctuary. The sense seems evidently to be, that the master was to bring his slave to the temporal judges, that they might take cognizance of the case, and that the agreement, being publicly and solemnly confirmed, might be irrevocable. He shall bring him to the door — To wit, of his master’s house, as is expressed Deuteronomy 15:17, in token that he was fixed there, and must no more go out free. Shall bore his ear through with an awl — We find from Juvenal and Petronius that this continued to be a custom in Syria and Arabia many ages after this. And it fitly represented the servant’s perpetual obligation to abide in that house, and there to hear and obey his master’s commands, Psalms 40:6. For ever — As long as he lives, or till the year of jubilee.

Verse 7
Exodus 21:7. If a man sell his daughter — A Hebrew, as appears by the opposition of one of a strange nation, Exodus 21:8. To be a maid-servant — Which was allowed in cases of extreme necessity; she shall not go out as the men-servants do — Gaining her liberty after a servitude of six years, but upon better terms, as being one of the weaker and more helpless sex.

Verse 8
Exodus 21:8. Who hath betrothed her to himself — For a concubine, or secondary wife. Not that masters always took maid-servants on those terms. Then shall he let her be redeemed — Either by herself or her friends, or any other person that will redeem her. To sell her to a strange nation he shall have no power — This was prohibited, because a heathen would keep her for a perpetual servant, which the Israelites might not do.

Seeing he hath dealt deceitfully with her — In breaking his promise of marriage made to her, or in disappointing the hopes he had encouraged her to entertain of it.

Verse 9-10
Exodus 21:9-10. After the manner of daughters — He shall give her a convenient portion, as he doth to his own daughters. Duty of marriage — Termed due benevolence, 1 Corinthians 7:3 : or, her dwelling, as the word is often used. Thus the three great conveniences of life are included, food, raiment, and habitation, all which he is to provide for her.

Verse 12-13
Exodus 21:12-13. He that smiteth a man — Knowingly and wilfully, as appears from the next verse; shall be surely put to death — Neither the friends of the person slain nor the magistrate shall give him a pardon, or accept a ransom for him, Numbers 35:31. If God deliver him into his hand — As the Scriptures teach us to acknowledge God in every thing that falls out, so when a man is killed by what we call accident, without any intention of the agent, he is said to have been delivered into his hand by God, without whose divine foresight and permission the event could not have happened. I will appoint thee a place whither he shall flee — It is probable, that while the Israelites were in the wilderness the place of refuge was the camp of the Levites or the altar. Afterward, it is well known, certain cities were appointed for that purpose.

Verse 14
Exodus 21:14. If a man come presumptuously — Do this boldly, purposely, and maliciously; for so the word signifies, thou shalt take him from mine altar. God so abhors murder that he will rather venture the pollution of his own altar than the escape of the murderer.

Verse 15
Exodus 21:15. He that smiteth his father, &c. — So sacred and inviolable is that reverence which children owe to their parents, that, by the law of God, it was death not only to strike them, but even to curse or outrageously revile them, Exodus 21:17, and Matthew 15:4. The reason of this law is, that such crimes are a sign of most audacious wickedness. It appears, however, from Deuteronomy 21:18, that children were not to be put to death for the first offence of this kind, but if, after repeated admonitions from their parents, they still persisted in their undutiful carriage, without hope of reformation, then, upon the accusation of their parents, they were to be put to death.

Verse 16
Exodus 21:16. He that stealeth a man — Whether he keep him in his own hands for his own use, or sell him, still it is a theft of a heinous kind, and the man-stealer deserves death. It appears from 1 Timothy 1:9-10, that this law was not meant to be of a merely temporary nature, but of standing force.

Verse 18-19
Exodus 21:18-19. With a stone — Or any other instrument fit for such a mischievous purpose. The loss of his time — Of the profit which he commonly made of his time in the way of his calling. Shall cause him to be healed — Shall pay the charges of his cure.

Verse 20
Exodus 21:20. With a rod — The usual instrument of correction, whereby is implied, that if he killed the person with a sword or any such weapon he was to be put to death; and he die under his hand — While the master is correcting him; he shall be punished — As the magistrate or judge shall think fit, according to the circumstances.

Verse 21
Exodus 21:21. He is his money — His possession, bought with his money; and, therefore, 1st, He had a power to chastise him according to his demerit, which might be very great. 2d, He is punished by his own loss. And, 3d, May be presumed not to have done this purposely and maliciously.

Verse 22-23
Exodus 21:22-23. And yet no mischief follow — That is, if the woman die not, as appears from the next verse, or the child was not formed and alive in the womb; he shall be surely punished — The woman’s husband shall impose the fine, and if it be unreasonable, the judges shall have a power to moderate it. If any mischief follow — If the woman die, or if the child was formed and alive, the offender was to be punished with death. Thou shalt give life for life — By the judgment of the magistrate.

Verse 24-25
Exodus 21:24-25. Eye for eye, &c. — This is termed the law of retaliation; and from hence heathen lawgivers took it, and put it among their other laws. It seems probable, that it was not necessary always to take it strictly and literally, but that it might in some cases be satisfied with pecuniary mulcts, or with such satisfaction as the injuring party would give, and the injured accept. Indeed, the injustice of the literal execution of it, in many cases, is apparent; as, when a man that had but one eye or hand, would be thereby condemned to lose it, which to him would be a far greater calamity than he had brought upon his neighbour, by depriving him of one of his eyes or hands. It is especially to be observed, that the execution of these laws was not put into the hands of private persons, and that they were not allowances for private revenge, but rules to regulate the magistrate’s decision, who might go thus far, if he judged the heinousness of the offence required it, but no further; and, no doubt, might abate of this rigour when alleviating circumstances appeared to render it proper so to do.

Verses 26-28
Exodus 21:26-28. He shall let him go free — A very fit recompense to a servant for such a loss, and certainly meant to be extended to every other material personal injury. If an ox — Or any other creature.

Verse 30
Exodus 21:30. If there be laid on him a sum of money — By the avenger of blood, the next akin to the party slain, who is willing to exchange the punishment, or by the judge.

22 Chapter 22

Verse 1
Exodus 22:1. Five oxen for an ox, and four sheep for a sheep — More for an ox than for a sheep, because the owner, besides all the other profit, lost the daily labour of his ox. If he were not able to make restitution, he was to be sold for a slave: the court of judgment was to do it, and it is likely the person robbed received the money.

Verse 2
Exodus 22:2. If a thief broke into a house in the night, and was killed in the doing it, his blood was upon his own head; but if it were in the day-time that the thief was killed, he that killed him was accountable for it, unless it were in the necessary defence of his own life.

Verse 3-4
Exodus 22:3-4. For he should make full restitution — This the law determined: not that he should die. In his hand alive — Not killed, nor sold, as Exodus 22:1, so that the owner recover it with less charge and trouble.

Verse 5
Exodus 22:5. He that wilfully put his cattle into his neighbour’s field, must make restitution of the best of his own. The Jews hence observed it as a general rule, that restitution must always be made of the best; and that no man should keep any cattle that were likely to trespass upon his neighbour, or do him any damage.

Verse 6
Exodus 22:6. He that designed only the burning of thorns might become accessary to the burning of corn, and should not be held guiltless. If the fire did mischief, he that kindled it must answer for it, though it could not be proved that he designed the mischief. Men must suffer for their carelessness, as well as for their malice. It will make us very careful of ourselves, if we consider that we are accountable, not only for the hurt we do, but for the hurt we occasion through inadvertency.

Verses 7-13
Exodus 22:7-13. If a man deliver goods, suppose to a carrier to be conveyed, or to a warehouse-keeper to be preserved, or cattle to a farmer to be fed, upon a valuable consideration, and a special confidence reposed in the person they are lodged with, in case these goods be stolen or lost, perish or be damaged, if it appear that it was not by any fault of the trustee, the owner must stand to the loss; otherwise, he that has been false to his trust must be compelled to make satisfaction.

Verse 14-15
Exodus 22:14-15. If a man (suppose) lent his team to his neighbour, if the owner were with it, or were to receive profit for the loan of it, whatever harm befell the cattle the owner must stand to the loss of it; but if the owner were so kind to the borrower as to lend it him gratis, and put such a confidence in him as to trust it from under his own eye, then, if any harm happened, the borrower must make it good. We may learn hence to be very careful not to abuse any thing that is lent to us; it is not only unjust, but base and disingenuous: we should much rather choose to lose ourselves, than that any should sustain loss by their kindness to us.

Verse 17
Exodus 22:17. If the father refuse, he shall pay money — This shows how ill a thing it is, and by no means to be allowed, that children should marry without their parents’ consent: even here, where the divine law appointed the marriage, both as a punishment to him that had done wrong, and a recompense to her that had suffered wrong, yet there was an express reservation for the father’s power; if he denied his consent, it must be no marriage.

Verse 18
Exodus 22:18. Witchcraft not only gives that honour to the devil which is due to God alone, but bids defiance to the divine providence, wages war with God’s government, puts his work into the devil’s hand, expecting him to do good and evil. By our law, consulting, covenanting with, invocating, or employing any evil spirit to any intent whatever, and exercising any enchantment, charm, or sorcery, whereby hurt shall be done to any person, is made felony, without benefit of clergy; also pretending to tell where goods lost or stolen may be found, is an iniquity punishable by the judge, and the second offence with death.

Verse 21
Exodus 22:21. A stranger must not be abused, not wronged in judgment by the magistrates, not imposed upon in contracts, nor any advantage taken of his ignorance or necessity, no, nor must he be taunted, or upbraided with his being a stranger; for all these were vexatious. For ye were strangers in Egypt — And knew what it was to be vexed and oppressed there. Those that have themselves been in poverty and distress, if Providence enrich and enlarge them, ought to show a particular tenderness toward those that are now in such circumstances as they were in formerly, now doing to them as they then wished to be done to.

Verse 22
Exodus 22:22. Ye shall not afflict the widow, or fatherless child — That is, ye shall comfort and assist them, and be ready upon all occasions to show them kindness. In making just demands from them, their condition must be considered who have lost those that should protect them; and no advantage must be taken against them, nor any hardship put upon them, which a husband or a father would have sheltered them from.

Verse 25
Exodus 22:25. If thou lend — 1st, They must not receive use for money from any Israelite that borrowed for necessity. And such provision the law made for the preserving estates to their families by the years of jubilee, that a people who had little concern in trade could not be supposed to borrow money but for necessity; therefore it was generally forbidden among themselves; but to a stranger they were allowed to lend upon usury. 2d, They must not take a poor man’s bed-clothes in pawn; but if they did, must restore them by bed-time.

Verse 28
Exodus 22:28. Thou shalt not revile the gods — That is, the judges and magistrates. Princes and magistrates are our fathers, whom the fifth commandment obligeth us to honour, and forbids us to revile. St. Paul applies this law to himself, and owns that he ought not to speak evil of the ruler of his people, no, not though he was then his most unrighteous persecutor, Acts 23:5.

Verse 29
Exodus 22:29. The firstborn of thy sons shalt thou give unto me — And much more reason have we to give ourselves and all we have to God, who spared not his own Son, but delivered him up for us all. The first ripe of their corn they must not delay to offer; there is danger if we delay our duty, lest we wholly omit it; and by slipping the first opportunity in expectation of another, we suffer Satan to cheat us of all our time.

Verse 31
Exodus 22:31. Ye shall be holy unto me — And one mark of that honourable distinction is appointed in their diet, which was, that they should not eat any flesh that was torn of beasts — Both because the blood was not duly taken out of it, and because the clean beast was ceremonially defiled by the touch of the unclean.

23 Chapter 23

Verse 1
Exodus 23:1. Thou shalt not raise — Or, receive, as the margin reads it, and as the Hebrew תשׂא , tissa, also signifies, or, give credit to a false report. Sometimes the receiver, in this case, is as bad as the thief: and a backbiting tongue would not do so much mischief if it were not countenanced. Sometimes we cannot avoid hearing a false report, but we must not receive it, we must not hear it with pleasure, nor easily give credit to it.

Verse 2
Exodus 23:2. Thou shalt not follow a multitude — Either their counsel or their example; to do evil — General usage will never excuse us in any ill practice; nor is the broad way ever the safer for its being crowded. We must inquire what we ought to do, not what the most do; because we must be judged by our Master, not our fellow-servants; and it is too great a compliment to be willing to go to hell for company. Neither shalt thou speak in a cause — Either to extenuate or excuse a great fault, aggravate a small one, vindicate an offender, charge guilt on an innocent person, put false glosses, or sinister interpretations upon things, or do any thing tending to procure an unjust sentence; to decline after many — Either the friends of the party, the judges, the witnesses, or the opinions of the vulgar. The word רבים, rabbim, in this verse rendered multitude and many, signifying also great men, some prefer the following translation of the verse, Thou shalt not follow great men to do evil — neither shalt thou speak (Hebrew, answer) in a cause to decline after great men. This is a very important sense of the words: because the example of great men, of men of power, wealth, and authority, has great influence.

Verse 3
Exodus 23:3. Neither shalt thou countenance — Hebrew, honour or favour; a poor man in his cause. Thus we are properly cautioned against an opposite error which we may be also in danger of falling into, that of respecting the poor man’s cause, out of pity and compassion, when the cause of the richer man is more just. For however great the compassion of God may be for the poor, and how much soever he may recommend them to our care and protection, he would not have our tenderness for them carry us to countenance them unjustly, or give a wrong judgment for their sakes. The meaning of this and the former verse is, that there must be no respect of persons, whether rich or poor, but an impartial consideration of the cause.

Verse 4
Exodus 23:4. Thou shalt surely bring it back to him — So far shalt thou be from revenging his injuries, that thou shalt render good to him for them, whereby if thou dost not reconcile him, thou wilt at least procure peace to thyself, and an honour to religion.

Verse 5
Exodus 23:5. And wouldest forbear to help him — The duty inculcated in this verse is inculcated also Deuteronomy 22:4, although not in the same words in the original. And the intention of both verses is plain, but the marginal reading here shows that there is some difficulty in the Hebrew text in this place. The precept, however, evidently means, whatever controversy thou hast with him that hates thee, it shall not hinder thee from succouring him or his in any distress.

Verse 6
Exodus 23:6. Thou shalt not wrest the judgment of thy poor — As a judge should beware, lest through motives of compassion, or an affectation of popularity, he be biassed in favour of the poor; so, on the other hand, he must not despise a man because he is poor and without friends: he must not take advantage of his poverty to misrepresent his cause, to refuse to give him an impartial hearing, to strain a point of equity to his prejudice, or pass sentence wrongfully against him. The words thy poor, are emphatical, importing that they were members of their body, though poor.

Verse 7
Exodus 23:7. Keep thee far from a false matter — From assisting or abetting all ill thing. Yea, keep thee far from it, dread it as a dangerous snare. I will not justify the wicked — That is, I will condemn him that unjustly condemns others.

Verse 8
Exodus 23:8. Thou shalt take no gift — From those whose causes are depending before thee; because, if thou dost not sell justice for it, thou wilt both seem and be tempted to do so. The gift blindeth the wise — Bribes and interest cast a mist before the eyes, and bias the judgment and affections even of those who are otherwise wise and discerning. Besides, a habit of taking bribes will, in time, quite extinguish the light of reason, and destroy the sense of right and wrong. See Ecclesiastes 7:7. And perverteth the words of the righteous — The words or sentence of those who would otherwise be righteous: or perverteth the cause of the righteous, and all he can say in his own defence, and and procures a wrong sentence to be given against him.

Verse 9
Exodus 23:9. Thou shalt not oppress the stranger — Though aliens might not inherit lands among them; yet, they must have justice done them. It is an instance of the equity of our law, that if an alien be tried for any crime, except treason, the one half of his jury, if he desire it, shall be foreigners; a kind provision that strangers may not be oppressed. For ye know the heart of a stranger — That is, ye know by experience what a distressed, friendless condition that of a stranger is. The disposition, dejection, and distress of his heart, make him an object of pity, not of malice or injustice. Ye know his heart is easily depressed, and very unable to bear repulses. There is a great beauty in the expression.

Verse 10-11
Exodus 23:10-11. The institution of the sabbatical year was designed, 1st, To show what a plentiful land that was into which God was bringing them, that so numerous a people could have rich maintenance out of the products of so small a country, without foreign trade, and yet could spare the increase of every seventh year. 2d, To teach them confidence in his care and bounty while they did their duty; that as the sixth day’s manna served for two days’ meat, so the sixth year’s increase should serve for two years’ subsistence. 3d, Thus he would try and secure their obedience, keep them in dependance upon himself, and give to them and all their neighbours a manifest proof of his singular and gracious providence over them. 4th, By this kind of quit rent they were likewise admonished that God alone was the Lord of the land, and that they were only tenants at his will. And being thus freed from their great labours in cultivating the ground, in manuring, ploughing, sowing, weeding, reaping, they were the more at leisure to meditate on God’s works, and to acquaint themselves with his will. 5th, Another reason also is given here, That the poor of thy land may eat. God gave a special blessing to the sixth year, whereby it brought forth the fruit of three years; and in years of so great plenty, men are generally more negligent in their reaping, and therefore, the relics are more. So that in this appointment God had in view a more comfortable provision for the poor. It was likewise a curb to avarice, and habituated them to the exercise of humanity to their slaves, and even beasts. In like manner with thy vineyard and olive-yard — Thou shalt not prune nor dress them, nor gather and appropriate to thy own use what they shall produce, but shalt leave them to the poor.

Verse 12
Exodus 23:12. The seventh day thou shalt rest — This command is here repeated lest any should think the weekly rest might cease when the whole year was consecrated to rest. There were three sorts of sabbaths to the Jews, 1st, Of days: 2d, Of years, namely, the seventh year: 3d, Of weeks of years, namely, the jubilee. And all these are types of the eternal rest in heaven, where pain and sorrow shall never enter.

Verse 13
Exodus 23:13. In all things be circumspect — We are in danger of missing our way on the right hand and on the left, and it is at our peril if we do, therefore we have need to look about us. A man may ruin himself through mere carelessness, but he cannot save himself without great care and circumspection. Particularly since idolatry was a sin they were much addicted to, and would be greatly tempted to, they must endeavour to blot out the remembrance of the gods of the heathen, and must disuse all their superstitious forms of speech, and never mention them but with detestation. In Christian schools and academies, (for it is in vain to think of reforming the play-houses,) it were to be wished that the names and stories of the heathen deities, or demons rather, were not so commonly and familiarly used.

Verse 14
Exodus 23:14. The passover, pentecost, and feast of tabernacles, in spring, summer, and autumn, were the three times appointed for their attendance; not in winter, because travelling was then uncomfortable; nor in the midst of their harvest.

Verse 17
Exodus 23:17. All thy males — All that were of competent years, and health, and strength, and at their own disposal. It is probable, servants were exempt: for none was to appear without an offering: but most of these had nothing to offer.

Verse 19
Exodus 23:19. Thou shalt not seethe a kid in his mother’s milk — It is remarkable that this command, extraordinary as it is, is repeated Exodus 34:26, and Deuteronomy 14:21, and that, as here, in connection with the offering of the first-fruits. Hence it has been conjectured that it has a reference to the payment of these fruits, and to some superstitious practices which the Pagans used on these occasions, who were wont, it seems, when they had gathered in all the fruits of the earth, to boil a kid in its mother’s milk, and “to sprinkle the trees, and fields, and gardens, with the broth in a magical manner, to make them more fruitful the following year.” See Dr. Cudworth, On the Lord’s Supper, page 14. Some, however, with an appearance of probability, take this for a prohibition against offering any animal in sacrifice when it was milky and unformed, or before it was eight days old, till which time it was to be left with its dam, Exodus 22:30. And others, again, consider the precept as being chiefly intended, like many other of God’s laws, to prevent cruelty toward the creatures, and to inculcate a mild and tender disposition.

Verse 20-21
Exodus 23:20-21. Behold, I send an Angel before thee — The Angel of the covenant: accordingly, the Israelites, in the wilderness, are said to tempt Christ. It is promised that this blessed Angel should keep them in the way, though it lay through a wilderness first, and afterward through their enemies’ country; and thus Christ has prepared a place for his followers. Beware of him, and obey his voice; provoke him not — It is at your peril if you do; for my name — My nature, my authority; is in him.
Verse 25-26
Exodus 23:25-26. He shall bless thy bread and thy water — And God’s blessing will make bread and water more refreshing and nourishing than a feast of fat things, and wines on the lees, without that blessing. And I will take sickness away — Either prevent it or remove it. Thy land shall not be visited with epidemical diseases, which are very dreadful, and sometimes have laid countries waste. The number of thy days I will fulfil — And they shall not be cut off in the midst by untimely deaths. Thus hath godliness the promise of the life that now is.
Verse 27-28
Exodus 23:27-28. I will send my fear before thee — And they that fear will soon flee: I will strike a terror into the inhabitants of Canaan, which shall facilitate the conquest of them, Joel 2:9-10. I will send hornets before thee — Thus Joshua observes, (Joshua 24:12,) that the Amorites were driven out, not by the sword and bow of the Israelites, but by the sting of these hornets, which are a kind of wasps, only larger and fiercer than the ordinary wasp. Some explain the word hornet metaphorically, I will send my terror before thee as a hornet, it appearing to them improbable that a parcel of insects should drive out a nation. But they are fully confuted by Bochart, who produces many instances of nations being forced to leave their country by these and such like contemptible creatures, appealing to the testimony of Herodotus, Appianus, and Strabo. And he particularly observes, that the sting of this sort of wasp, called a hornet, is of all others the most pernicious; for it seldom stings a man, as Pliny says, (lib. 11. c. 21,) without throwing him into the rage of a fever.

Verse 29
Exodus 23:29. Lest the land be desolate — The Israelites were not numerous enough to people all the land immediately. Providence had likewise another end in view in suffering some of the Canaanites to remain in the land: they were to prove Israel, and show whether they would hearken unto the commandment of the Lord, 3:4. And the beast of the field multiply — The wild beasts from Arabia Deserta made frequent inroads into Canaan, in quest of prey, and were not to be driven out but by continual hunting.

Verse 32-33
Exodus 23:32-33. Thou shalt make no covenant with them — Thou shalt give no toleration to idol-worship, nor suffer it to be introduced into thy territories. Thou shalt make no league with them, either civil or religious. They shall not dwell in thy land — Unless they renounce their idolatry, which is plainly understood; for, upon their becoming proselytes to the Jewish religion, they might dwell among them, and were called the strangers. If thou serve — Thou wilt serve, this will be the fruit of thy cohabitation with them. It will be a snare unto thee — Will bring great calamities upon thee, and, at last, be thy ruin, which accordingly came to pass.

24 Chapter 24

Verse 1
Exodus 24:1. Come up unto the Lord — Moses being already on the mount, the meaning is, “After thou hast gone down and acquainted the people with my will, and received their answer, then come up again.” He was to bring with him Aaron and his two eldest sons, Nadab and Abihu, who, by this special favour, were to be prepared for that office to which they were to be called. Seventy of the principal elders of Israel also were to accompany him, probably that they might be witnesses of Moses’s immediate intercourse with God, and that they themselves might be possessed with a greater reverence for the laws to be received from him. Worship ye afar off — Before they came near they must worship. Thus we must enter into God’s gates with humble and solemn adorations.

Verse 2
Exodus 24:2. And Moses alone shall come near — Being therein a type of Christ, who, as the high-priest, entered alone into the most holy place. In the following verse we have the solemn covenant made between God and Israel, and the exchanging of the ratifications: typifying the covenant of grace between God and believers through Christ.

Verse 3
Exodus 24:3. Moses told the people all the words of the Lord — He laid before them all the precepts, in the foregoing chapters, and put it to them, whether they were willing to submit to these laws or not? And all the people answered, All the words which the Lord hath said will we do — They had before consented in general to be under God’s government; here they consent in particular to these laws now given.

Verse 4
Exodus 24:4. And Moses wrote the words of the Lord — That there might be no mistake; as God dictated them on the mount, where, it has been thought by many, God taught him the use of letters; these Moses taught the Israelites, from whom they afterward travelled to Greece and other nations. As soon as God had separated to himself a peculiar people, he governed them by a written word, as he has done ever since, and will do while the world stands. Pillars according to the number of the tribes — These were to represent the people, the other party to the covenant; and we may suppose they were set up over against the altar, and that Moses, as mediator, passed to and fro between them. Probably each tribe set up and knew its own pillar, and their elders stood by it. He then appointed sacrifices to be offered upon the altar.

Verse 5
Exodus 24:5. He sent young men — So also the Septuagint, τους νεανισκους: but the Chaldee renders it, the firstborn. The firstborn were priests in every family; but, among the Israelites, they were afterward redeemed, and the tribe of Levi given to God in their stead, for his service. But the Hebrew word נערי, nagnarei, here used, signifies active as well as young, and as these persons were employed in slaying and offering up the oxen, strength and activity were necessary. As Moses himself performed the principal office of the priest, (Exodus 24:6,) it cannot be concluded from this passage that these young men were priests. But it is worthy of observation, that even after the appointment of Aaron’s family to the priesthood, no man was permitted to serve at the altar after the age of fifty, see Numbers 8:25 .

Verse 6
Exodus 24:6. 1st, The blood of the sacrifice which the people offered, was (part of it) sprinkled upon the altar — Which signified the people’s dedicating themselves to God, and his honour. In the blood of the sacrifices, all the Israelites were presented unto God as living sacrifices, Romans 12:1. 2d, The blood of the sacrifice which God owned and accepted was (the remainder of it) sprinkled, either upon the people themselves, or upon the pillars that represented them, which signified God’s conferring his favour upon them, and all the fruits of that favour, and his giving them all the gifts they could desire from a God reconciled to them, and in covenant with them. Thus our Lord Jesus, the Mediator of the new covenant, (of whom Moses was a type,) having offered up himself a sacrifice upon the cross, that his blood might be indeed the blood of the covenant, sprinkles it upon the altar in his intercession, (Hebrews 9:12,) and sprinkles it upon his church by his word and ordinance, and operations of the Spirit of promise, by whom we are sealed to be to him a people.

Verse 10
Exodus 24:10. They saw the God of Israel — That is, they had some glimpse of his glory, in light and fire, though they saw no manner of similitude. They saw the place where the God of Israel stood, so the Septuagint; whatever they saw, it was certainly something of which no image or picture could be made, and yet enough to satisfy them that God was with them of a truth. Nothing is described but that which was under his feet, for our conceptions of God are all below him. They saw not so much as God’s feet, but at the bottom of the brightness they saw (such as they never saw before or after, and as the footstool or pedestal of it) a most rich and splendid pavement, as it had been of sapphires, azure, or sky-coloured. The heavens themselves are the pavement of God’s palace, and his throne is above the firmament.
Verse 11
Exodus 24:11. Upon the nobles — Or elders; of Israel he laid not his hand — Though they were men, the splendour of his glory did not overwhelm them, but it was so moderated, (Job 36:9,) and they were so strengthened, (Daniel 10:19,) that they were able to bear it: nay, though they were sinful men, and obnoxious to God’s justice, yet he did not lay his avenging hand upon them, as they feared he would. When we consider what a consuming fire God is, and what stubble we are before him, we shall have reason to say, in all our approaches to him, “It is of the Lord’s mercies we are not consumed.” They saw God, and did eat and drink — They had not only their lives preserved, but their vigour, courage, and comfort; it cast no damp upon their joy, but rather increased it. They feasted upon the sacrifice before God, in token of their cheerful consent to the covenant, their grateful acceptance of the benefits of it, and their communion with God in pursuance of that covenant.

Verse 12
Exodus 24:12. The Lord said unto Moses, Come up — There were different stations on the mountain. The glory of the Lord occupied the highest place, the top of the mountain: to this place Moses is now called up, leaving the elders below to wait for him, and commissioning Aaron and Hur to transact any business in his absence. It has been thought that Moses might not expect so long a continuance in the mount with God as forty days and forty nights, when he enjoined the elders to tarry for him on the mount, and commissioned Aaron and Hur to go backward and forward between them and the people; and that it is not probable the elders continued all that time upon that part of the mountain where he left them. Concerning this, however, nothing can be affirmed with certainty.

Verse 13
Exodus 24:13. Joshua was his minister or servant, and it would be a satisfaction to him to have him as a companion during the six days that he tarried in the mount before God called to him. Joshua was to be his successor, and therefore thus he was honoured before the people, and thus he was prepared by being trained up in communion with God. Joshua was a type of Christ, and (as the learned Bishop Pearson well observes) Moses takes him with him unto the mount, because without Jesus, in whom are hid all the treasures of wisdom and knowledge, there is no looking into the secrets of heaven, nor approaching the presence of God.

Verse 16
Exodus 24:16. A cloud covered the mount six days — A visible token of God’s special presence there, for he so shows himself to us, as at the same time to conceal himself from us; he lets us know so much as to assure us of his power and grace, but intimates to us that we cannot find him out to perfection. During these six days Moses stayed waiting upon the mountain, for a call into the presence-chamber. And on the seventh day — Probably the sabbath day; he called unto Moses — Now the thick cloud opened in the sight of all Israel, and the glory of the Lord broke forth like devouring fire.
Verse 18
Exodus 24:18. Moses went into the midst of the cloud — It was an extraordinary presence of mind which the grace of God furnished him with, else he durst not have ventured into the cloud, especially when it broke out in devouring fire. And Moses was in the mount forty days and forty nights — It should seem the six days were not part of the forty; for during those six days Joshua was with Moses, who did eat of the manna, and drink of the brook mentioned Deuteronomy 9:21, and while they were together, it is probable Moses did eat and drink with him; but when Moses was called into the midst of the cloud, he left Joshua without, who continued to eat and drink daily while he waited for Moses’ return, but from thenceforward Moses fasted.

25 Chapter 25

Verse 2
Exodus 25:2. Speak unto the children of Israel — Doubtless when Moses went into the midst of the cloud, and abode there so long, he saw and heard glorious things, but they were things which it was not lawful or possible to utter, and therefore in the records which he kept of the transactions there, he saith nothing to satisfy curiosity, but writes that only which he was to deliver to the people. And God, having now solemnly ratified his covenant with Israel to be their God, and that they should be his subjects and servants, gives orders next concerning a place for his solemn worship, where by visible symbols of his divine presence he might reside among them as their Deliverer, Protector, and the great object of their worship, and might keep his court as their King, that while they had that place in the midst of them they might never again ask, “Is the Lord among us or not?” And because in the wilderness they dwelt in tents, even this royal palace was to be a tabernacle too, a kind of portable temple suitable to their travelling condition, that it might move with them. Probably there never was any house or temple built for sacred uses before this tabernacle was erected by Moses. And the frame, fashion, utensils, ministers, and services of it were to be such as would be a model of that more magnificent temple, its furniture and service, which was to be afterward erected in the land of Canaan, even as that temple itself, with its whole economy, was to be but a figurative resemblance of a more complete and spiritual dispensation under the Messiah. For these holy places made with hands were the figures of the true, Hebrews 9:24. The gospel church is the true tabernacle which the Lord pitched, and not man, Hebrews 8:2. And the body of Christ, in and by which he made atonement, was the greater and more perfect tabernacle, Hebrews 9:11. The Word was made flesh, and dwelt among us as in a tabernacle. That they bring me an offering — This offering was to be given willingly, and with the heart. It was not prescribed to them what or how much they must give, but it was left to their generosity, that they might show their good-will to the house of God, and the offices thereof.

Verse 4-5
Exodus 25:4-5. Blue, and purple, and scarlet — Materials of those colours. Shittim-wood — A kind of wood growing in Egypt and the deserts of Arabia, very durable and precious.

Verse 8
Exodus 25:8. A sanctuary — A place of solemn worship; that I may dwell among them. Not by my essence, which is every where; but by my grace and glorious operations.

Verse 9
Exodus 25:9. According to all that I show thee — God showed him an exact plan of it in little, which he must conform to in all points. And God did not only show him the model, but gave him also particular directions how to frame the tabernacle, according to that model, in all the parts of it. When Moses was to describe the creation of the world, though it be such a stately and curious fabric, yet he gave a very short and general account of it; but when he comes to describe the tabernacle, he doth it with the greatest niceness and accuracy imaginable; for God’s church and instituted religion are more precious to him than all the rest of the world. And all the Scriptures were written, not to describe to us the works of nature, (a general view of which is sufficient to lead us to a knowledge of the Creator,) but to acquaint us with the methods of grace, and those things which are purely matters of revelation.

Verses 10-16
Exodus 25:10-16. The ark was a chest or coffer, in which the two tables of the law, written by the finger of God, were to be placed. If the Jewish cubit was, as some learned men compute, three inches longer than our half yard, (twenty-one inches in all,) this chest or cabinet was about fifty-two inches long, thirty-one broad, and thirty-one deep; it was overlaid within and without with thin plates of gold; it had a crown or cornice of gold round it; rings and staves to carry it with; and in it he must put the testimony. The tables of the law are called the testimony, because God did in them testify his will; his giving them that law was in token of his favour to them, and their acceptance of it was in token of their subjection to him. This law was a testimony to them to direct them in their duty, and would be a testimony against them if they transgressed. The ark is called the ark of the testimony, (Exodus 30:6,) and the tabernacle, the tabernacle of the testimony, Numbers 10:11. The tables of the law were carefully preserved in the ark, to teach us to make much of the word of God, and to hide it in our inmost thoughts, as the ark was placed in the holy of holies. It intimates likewise the care which Divine Providence ever did, and ever will take to preserve the records of divine revelation in the church, so that even in the latter days there shall be seen in his temple the ark of his testament. See Revelation 11:19.

Verse 17
Exodus 25:17. The mercy-seat was the covering of the ark, made exactly to fit the dimensions of it. This propitiatory covering, as it might well be translated, was a type of Christ the great propitiation, whose satisfaction covers our transgressions, and comes between us and the curse we deserve.

Verses 18-22
Exodus 25:18-22. The cherubim (cherubim is the plural of cherub, not cherubims) were fixed to the mercy-seat, and of a piece with it, and spread their wings over it. It is supposed these were designed to represent the holy angels, (who always attend the Shechinah, or divine majesty,) not by any effigies of an angel, but some emblem of the angelical nature, probably one or more of those four faces spoken of Ezekiel 1:10. Whatever the faces were, they looked one toward another, and both downward toward the ark, while their wings were stretched out so as to touch one another. This denotes their attendance upon the Redeemer, their readiness to do his will, their presence in the assemblies of saints, (Psalms 68:17; Psalms 1

Corinthians Exodus 11:10,) and their desire to look into the mysteries of the gospel, which they diligently contemplate, 1 Peter 1:12. God is said to dwell or sit between the cherubim, on the mercy-seat, Psalms 80:2; and from thence he here promiseth for the future to meet with Moses, and to commune with him. Thus he manifests himself willing to keep up communion with us, by the mediation of Christ.

Verse 23
Exodus 25:23. Thou shalt make a table of shittim-wood — This table was to stand, not in the holy of holies (nothing was in that but the ark with its appurtenances) but in the outer part of the tabernacle, called the sanctuary, or holy place.

Verse 30
Exodus 25:30. Thou shalt set upon the table the show bread — Hebrew, Bread of the face or presence, because it was set before the ark, where God was peculiarly present. We call it show bread, because it was showed, or exhibited before God upon the sacred table, as a national weekly oblation, in the name of all the twelve tribes, for the loaves were twelve in number, and being an offering to God were to be eaten only by the priests in the holy place, Leviticus 24:5-9. Every loaf must have been of considerable size, since two-tenth deals, or two homers of flour were used for each, which are about six quarts English. This bread, set in two rows, six loaves in a row, was designed to be a thankful acknowledgment of God’s goodness to them in giving them their daily bread, a token of their communion with God, this bread on God’s table being made of the same corn with the bread on their own tables. And it was a type of the spiritual provision which is made in the church, by the gospel of Christ, for all that are made priests to our God.

Verse 31
Exodus 25:31. This candlestick had many branches drawn from the main shaft, which had not only bowls to put the oil and the kindled wick in for necessity, but knops made in the form of a pomegranate and flowers for ornament. The tabernacle had no windows, all its light was candle-light, which denotes the comparative darkness of that dispensation, while, the Sun of righteousness was not as yet risen, nor had the Day-star from on high visited his church. Yet God left not himself without witness, nor them without instruction; the commandment was a lamp, and the law a light, and the prophets were branches from that lamp, which gave light in their several ages. The church is still dark, as the tabernacle was, in comparison with what it will be in heaven: but the word of God is the candlestick, a light shining in a dark place.
26 Chapter 26

Verse 1
Exodus 26:1. Thou shalt make the tabernacle — The word המשׁכן hammishchan, which we translate tabernacle, means a place to dwell in. And this was not only to be a sign of God’s presence with, and protection of his people, but his habitation or dwelling-place among them: the place where he would, in a peculiar manner, manifest his presence, display his glory, accept their oblations, prayers, praises, and other services, and by the intervention of Moses and Aaron first, and afterward of the high-priest for the time being, would communicate to them his mind and will. “It was a type,” says Mr. Brown, “1st, Of Christ’s person, Hebrews 8:2. 2d, Of the gospel church; the habitation of God by the Spirit, Ephesians 2:20-22; 2 Corinthians 6:16. 3d, Of every Christian, in whose heart God dwells, 1 Corinthians 3:16; 1 Corinthians 6:19. 4th, Of the new covenant and heavenly state, Isaiah 66:1. And according to these different significations may the furniture thereof be understood in different views.”

With ten curtains — These curtains formed the principal covering of the sanctuary, and are called the tabernacle or dwelling-place of God. They were made of the finest linen, dyed with the richest colours, spun and woven in the most curious manner, and beautifully embroidered all over with cherubim, the emblematic representations of angels. This last circumstance was not only intended to signify that the angels joined in the worship of the God of Israel; but also that they attend continually upon him in his holy habitation as “his ministers to do his pleasure,” Psalms 103:21; that they encamp around his church, Psalms 34:7; and are always in waiting, so to speak, and ready to minister to the heirs of salvation, Hebrews 1:14. For, as there were cherubim over the mercy- seat, so there were also round the tabernacle. It must be observed, likewise, that there were to be two hangings, five breadths in each, sewed together, and the two hangings coupled together, with golden clasps, or tacks, so that it might all be one tabernacle. Thus the churches of Christ, though they are many, yet are one, being fitly joined together in holy love, and by the unity of the Spirit, so growing into one holy temple in the Lord. This tabernacle was very straight and narrow, but at the preaching of the gospel the church is bid to enlarge the place of her tent, and to stretch forth her curtains, Isaiah 54:2.

Verse 14
Exodus 26:14. Badgers’ skins — So we translate it: but it seems rather to have been some strong sort of leather, but very fine, for we read of the best sort of shoes made of it, Ezekiel 16:10. This was the fourth covering of the tabernacle. The first was of linen, the second of goats’ hair, and the third of rams’ skins.

Verse 15
Exodus 26:15. Very particular directions are here given about the boards of the tabernacle, which were to bear up the curtains. These had tenons which fell into the mortises that were made for them in silver bases. The boards were coupled together with gold rings at top and bottom, and kept firm with bars that ran through golden staples in every board. Thus every thing in the tabernacle was very splendid, agreeable to that infant state of the church, when such things were proper to possess the minds of the worshippers with a reverence of the divine glory. In allusion to this, the new Jerusalem is said to be of pure gold, Revelation 21:18. But the builders of the gospel church said, silver and gold have we none; and yet the glory of their building far exceeded that of the tabernacle. St. Paul, probably, alludes to this tabernacle, with its pillars and sockets, when he terms the church the pillar and ground (εδραιωμα, seat rather) of the truth, 1 Timothy 3:15. As beauty and strength were united in the tabernacle, so they are in the church of Christ: “beauty, which renders it the admiration of angels; and strength, which defies all the malice of devils.”

Verses 31-33
Exodus 26:31-33. Thou shalt make a veil — The whole fabric in the inside was to be divided into two rooms by a large and thick veil or curtain of the finest wrought stuff, with variety of colours, and cherubs, and other figures. It was to be hung upon golden hooks at the top, and by reason of its thickness and weight to rest against four overlaid, or gilded pillars, mortised into so many silver pedestals. The lesser of these rooms, thus parted from the other so as none could look into it, was to be called the most holy place, or place of extraordinary worship, to be entered by the high-priest alone, and that but once a year. This is often considered in the New Testament as a figure of heaven, into which Christ is entered as our forerunner, and whither our hope extends, Hebrews 6:19-20; Hebrews 9:11; Hebrews 9:24; Hebrews 10:19. But it also signified that under that dispensation divine grace was veiled, whereas now we behold it with open face. The apostle tells us, this veil intimated that the ceremonial law could not make the comers thereunto perfect. The way into the holiest was not made manifest while the first tabernacle was standing; life and immortality lay concealed till they were brought to light by the gospel, which was therefore signified by the rending of this veil at the death of Christ. We have now boldness to enter into the holiest in all acts of devotion by the blood of Jesus; yet such as obliges us to a holy reverence, and a humble sense of our distance. Another veil was for the outer door of the tabernacle. Through this the priests went in every day to minister in the holy place, but not the people, Hebrews 9:6. This veil was all the defence the tabernacle had against thieves and robbers, who might easily have broken through, for it could be neither locked nor barred, and the abundance of wealth in it, one would think, might have been a temptation. But by leaving it thus exposed, 1st, The priests and Levites would be so much the more obliged to keep a strict watch upon it: and, 2d, God would show his care of his church on earth, though it be weak and defenceless, and continually exposed. A curtain shall be (if God please to make it so) as strong a defence as gates of brass and bars of iron.

Verse 36
Exodus 26:36. Make a hanging for the door of the tent — It is plain from the former part of this description, (Exodus 26:12-23,) that the ark and mercy-seat were in the west end of the tabernacle, that is, the door or entrance fronted the east: so that the Israelites, in worshipping Jehovah, turned their faces toward the west, where the ark was; it being thus contrived, says Theodoret, that the sun might pay a kind of symbolical adoration to Jehovah, by darting his first rays into the sanctuary, and that the Israelites might be thus figuratively, taught to turn from the worship of that luminary, the great idol of the nations, and to adore the God who made him. Before the entrance then of the first tabernacle, or the holy place, was the curtain here spoken of to be hung, which may be called the first veil, as that mentioned Exodus 26:31, which divided the holy place from the most holy, is called the second veil, Hebrews 9:2-3.

27 Chapter 27

Verse 1

Exodus 27:1. Thou shalt make an altar — As God intended in the tabernacle to manifest his presence among his people, so there they were to pay their devotions to him; not in the tabernacle itself, into that only the priests entered as God’s domestic servants, but in the court before the tabernacle, where, as common subjects, they attended. There an altar was ordered to be set up, to which they must bring their sacrifices; and this altar was to sanctify their gifts; from hence they were to present their services to God, as from the mercy-seat he gave his oracles to them: and thus a communion was settled between God and Israel. This altar was placed at the entrance of the sanctuary, and is termed the altar of burnt-offering, and the great altar: it was almost three yards square, and above a yard and a half in height. It was made of wood rather than of solid brass, that it might not be too heavy. But notwithstanding that it was overlaid with brass, (Exodus 27:2,) had it been of common wood, it must soon have been consumed to ashes by the continual heat: hence Le Clerc conjectures that this shittim-wood might be the larch-tree, which bears the fire like stone.

Verse 2

Exodus 27:2. Thou shalt make the horns of it — Pinnacles or spires, rising up at the corners, wrought out of the same wood; which was partly for ornament, and partly for use. To them the animals were bound, and part of the blood was applied, and to them malefactors fled for refuge.

Verse 4

Exodus 27:4. Thou shalt make for it a grate of net-work — This was the principal part of the altar. It was let into the hollow about the middle of it, and here the fire was kept, and the sacrifice burned. It was a broad plate of brass full of holes, like a net or sieve, and partly hollow that the fire might burn the better, and the ashes might fall through to the bottom of the altar, where there was a door on the east side to open and take out the ashes.

Now this brazen altar was a type of Christ dying to make atonement for our sins. Christ sanctified himself for his church as their altar, (John 17:19,) and by his mediation sanctifies the daily services of his people. To the horns of this altar poor sinners flee for refuge, and are safe in virtue of the sacrifice there offered.

Verse 9

Exodus 27:9. Thou shalt make the court — Such a place as we call a court- yard, uncovered above, but enclosed with pillars and hangings of fine linen. This court, according to common computation, was fifty yards long and twenty-five broad. In it stood the tabernacle toward the upper west end; between the tabernacle and the lower end stood the altar, with the laver on one side of it, Exodus 30:18. The pillars were set up at convenient distances, in sockets of brass, the pillars filleted with silver, and silver tenterhooks in them, on which the linen hangings were fastened: the hanging which served for the gate was finer than the rest. This court was a type of the church, enclosed and distinguished from the rest of the world; the enclosure supported by pillars, denoting the stability of the church; hung with the clean linen, which is said to be the “righteousness of saints,”

Revelation 19:8. Yet this court would contain but a few worshippers; thanks be to God, now the enclosure is taken down; and there is room for all that in every place call on the name of Christ.

Verse 20

Exodus 27:20. Pure oil-olive beaten — Not squeezed out by a press or mill, such being full of sediment; but which run freely from the olives when bruised or beaten with a pestle. To cause the lamp to burn always — Josephus, who was himself a priest, says, they burned the lamps day and night, three of them being kept burning all day, and the rest being lighted in the evening. And indeed to keep them burning by day as well as night, was no more than what was necessary, for otherwise the priest must have ministered in the dark at the altar of incense; there being no windows in the holy place. Now the pure oil signifies the gifts and graces of the Spirit, which are communicated to all believers from Christ the good olive, “of whose fulness we receive,” Zechariah 4:11-12. The priests were to light the lamps, and to tend them; to cause the lamp to burn always, night and day. Thus it is the work of ministers to preach and expound the Scriptures, which are as a lamp to enlighten, the church. This is to be a statute for ever, that the lamps of the word be lighted as duly as the incense of prayer and praise is offered.

28 Chapter 28

Verse 1
Exodus 28:1. Aaron and his sons — Hitherto every master of a family was priest to his own family. But now, as the families of Israel began to be incorporated into a nation, and a tabernacle of the congregation was to be erected, as a visible centre of their unity, it was requisite there should be a public priesthood instituted. Moses, who had hitherto officiated, and is therefore reckoned among the priests of the Lord, (Psalms 99:6,) had enough to do as their prophet, to consult the oracle for them, and as their prince, to judge among them. Nor was he desirous to engross all the honours to himself, or to entail that of the priesthood, which alone was hereditary, upon his own family; but was very well pleased to see his brother Aaron invested with this office, and his sons after him; while (how great soever he himself was) his sons after him would be but common Levites. It is an instance of the humility of that great man, and an evidence of his sincere regard to the glory of God, that he had so little regard to the preferment of his own family. Aaron, that had humbly served as a prophet to his younger brother Moses, and did not decline the office, is now advanced to be a priest to God. God had said to Israel in general, that they should be to him a kingdom of priests; but because it was requisite that those who ministered at the altar should give themselves wholly to the service of God, he had chosen from among them one to be a family of priests, the father and his four sons; and from Aaron’s loins descended all the priests of the Jewish Church, whom we read of both in the Old Testament and in the New.

Verse 2
Exodus 28:2. The priests’ garments were made for glory and beauty — Some of the richest materials were to be provided, and the best artists employed in making them, whose skill God, by a special gift, would improve to a very high degree. Eminence, even in common arts, is a gift of God; it comes from him, and ought to be used for him. The garments appointed were, 1st, Four, which both the high-priest and the inferior priest wore, namely, the linen breeches, the linen coat, the linen girdle, which fastened it to them, and the bonnet: that which the high-priest wore was called a mitre. 2d, Four more, which were peculiar to the high-priest, the ephod, with the curious girdle of it, the breast-plate of judgment, the long robe, and the golden plate on his forehead. These glorious garments were appointed, 1st, That the priests themselves might be reminded of the dignity of their office. 2d, That the people might thereby be possessed with a holy reverence for that God whose ministers appeared in such grandeur.

3d, That the priests might be types of Christ, and of all Christians who have the beauty of holiness put upon them.

Verse 6
Exodus 28:6. They shall make the ephod of gold — This was the outmost garment of the high-priest. Linen ephods were worn by the inferior priests; but this which the high-priest wore was called a golden ephod, because there was a great deal of gold woven into it. It was a short linen coat without sleeves, of various colours, which hung behind upon the back and shoulders, and came down before upon the breast. The shoulder pieces were buttoned together with two onyx-stones, set in gold, one on each shoulder. And on these two onyx-stones were engraven the names of the twelve sons of Israel, six on each stone, according to their seniority, that the high-priest might bear their names before the Lord in his ministrations, in token of his appearing before God as their representative, and for a memorial, that he might both remember to plead their cause as their advocate, and also might put the Lord in remembrance, so to speak, of his promises to them, Isaiah 9:6. A similar reason is given, (Exodus 28:29,) for his wearing the breast-plate. Le Clerc gives it as his opinion, that these names upon the two precious stones signified further, 1st, The union of all the tribes in one commonwealth; 2d, Their union in one religion and priesthood; and, 3d, That the care of the public religion rested, as it were, upon the high-priest, and was, of all concerns, to be next his heart. According to our translation, and as most interpreters have understood the expression, the ephod was girt on with a girdle over the breast, dyed, embroidered, and interwoven with gold, like the other parts of the ephod.

Thus Christ appeared to John, girt about the paps with a golden girdle, Revelation 1:13. Righteousness was the girdle of his loins. He was girt with strength for the work of our salvation, and was clad with zeal as with a cloak. The government also is upon his shoulders, and he ever liveth to make intercession for his people, bearing their names before God, as a memorial, not engraven on stones of onyx, but in characters of unspeakable and everlasting love upon his heart. Hence, as their representative and advocate, he interposes in their behalf, prevalently pleads their cause, and will present them to himself and to his Father, a glorious church, (Ephesians 5:27,) without spot, or wrinkle, or any such thing.
Verse 11
Exodus 28:11. Ouches — Hollow places, such as are made in gold rings, to receive and hold the precious stones.

Verse 15
Exodus 28:15. The breast-plate of judgment — The most considerable of the ornaments of the high-priest was this breast-plate, termed the breast-plate of judgment, because the high-priest wore it upon his breast when he went to ask counsel or judgment of God. The Seventy render the word λογειον, oracle, because hereby the Lord gave answers to the inquiries made by the high-priest in behalf of Israel. It was a rich piece of cloth, curiously wrought with gold and purple, four-square, that is, nine inches long being doubled, and a span broad. The reason of its being doubled was probably for the greater strength and convenience, as it was to hold the weight of twelve precious stones, with the names of the twelve tribes engraven upon them. Some question whether Levi had a precious stone with his name on it or not; if not, Ephraim and Manasseh were reckoned distinct, as Jacob had said they should be, and the high-priest himself being head of the tribe of Levi, sufficiently represented that tribe. Aaron was to bear their names for a memorial before the Lord continually, being ordained for men, to represent them in things pertaining to God; herein typifying our great High- Priest, who always appears in the presence of God for us. The name of each tribe was engraven in a precious stone, to signify how precious in God’s sight believers are, and how honourable, Isaiah 43:4. The high- priest had the names of the tribes both on his shoulders and on his breast, denoting both the power and the love with which our Lord Jesus intercedes for us. How near should Christ’s name lie to our hearts, since he is pleased to lay our names so near his! And what a comfort is it to us, in all our addresses to God, that the great High-Priest of our profession has the names of all his Israel upon his breast before the Lord, for a memorial, presenting them to God!

Verse 30
Exodus 28:30. The Urim and Thummim — By which the will of God was made known in doubtful cases, was put in this breast-plate, which is therefore called the breast-plate of judgment. Urim and Thummim signify light and integrity, or lights and perfections: many conjectures there are among the learned what they were: we have no reason to think they were any thing that Moses was to make, more than what was before ordered; so that either God made them himself, and gave them to Moses, for him to put into the breast-plate when other things were prepared; or, as is most probable, no more is meant but a declaration of the further use of what was already ordered to be made. The words may be read thus: And thou shalt give, or add, to the breast-plate of judgment, the illuminations and perfections, and they shall be upon the heart of Aaron — That is, he shall be endued with a power of knowing and making known the mind of God in all difficult cases, relative either to the civil or ecclesiastical state. Their government was a theocracy; God was their king, the high-priest was, under God, their ruler, this Urim and Thummim were his cabinet council: probably Moses wrote upon the breast-plate, or wove into it, these words, Urim and Thummim, to signify that the high-priest, having on him this breast-plate, and asking counsel of God in any emergency, should be directed to those measures which God would own. If he were standing before the ark, probably he received instructions from off the mercy-seat, as Moses did, Exodus 25:22. If he were at a distance from the ark, as Abiathar was when he inquired of the Lord for David, (1 Samuel 23:6,) then the answer was given either by a voice from heaven, or by an impulse upon the mind of the high-priest, which last is perhaps intimated in that expression, He shall bear the judgment of the children of Israel upon his heart. This oracle was of great use to Israel. Joshua consulted it, (Numbers 27:21,) and it is likely, the judges after him. It was lost in the captivity, and never retrieved after. Indeed, according to the Jewish doctors, as Calmet observes, the custom of consulting God by Urim and Thummim continued no longer than under the tabernacle; for under the first temple, they say, (the temple of Solomon,) God spake by the prophets, and under the second temple, or after the captivity of Babylon, by bath koll, or the daughter of the voice, by which they mean a voice sent from heaven, as that which was heard at the baptism of Christ, at his transfiguration, and that mentioned John 12:28.

This Urim and Thummim, whatever they were, and in whatever way the will of God was made known by them, were no more than a shadow of good things to come, and the substance is Christ. He is our oracle; by him God in these last days makes known himself and his mind to us. Divine revelation centres in him, and comes to us through him; he is the light, the true light, the faithful witness; and from him we receive the Spirit of truth, who leads us into all truth. The joining of the breast-plate to the ephod signifies, that his prophetical office was founded on his priesthood; and it was by the merit of his death that he purchased this honour for himself, and this favour for us. It was the Lamb that had been slain that was worthy to take the book, and to open the seals, Revelation 5:9.

Verse 31
Exodus 28:31. The robe of the ephod — This was next under the ephod, and reached down to the knees, without sleeves, and was put on over the head, having holes on the sides to put the arms through, or, as Maimonides describes it, was not sewed together on the sides at all. The hole on the top, through which the head was put, was carefully bound about that it might not tear in the putting on. The bells gave notice to the people in the outer court when he went into the holy place to burn incense, that they might then apply themselves to their devotions at the same time, (Luke 1:10,) in token of their concurrence with him, and their hopes of the ascent of their prayers to God in the virtue of the incense he offered. Aaron must come near to minister in the garments that were appointed him, that he die not. It is at his peril if he attend otherwise than according to the institution.

Verse 32-33
Exodus 28:32-33. An habergeon — A coat of armour. Pomegranates — The figures of pomegranates, but flat and embroidered.

Verse 36
Exodus 28:36. On the golden plate fixed upon Aaron’s forehead, like a half coronet, reaching, as the Jews say, from ear to ear, must be engraved, Holiness to the Lord — Aaron must hereby be reminded, that God is holy, and that his priests must be holy. The high-priest must be consecrated to God, and so must all his ministrations. All that attend in God’s house must have holiness to the Lord engraven upon their foreheads, that is, they must be holy, devoted to the Lord, and designing his glory in all they do. This must appear in their forehead, in an open profession of their relation to God, as those that are not ashamed to own it, and in a conversation answerable to it. It must likewise be engraven like the engravings of a signet, so deep, so durable; not painted, so as it may be washed off, but sincere and lasting.

Verse 38
Exodus 28:38. Aaron must have this upon his forehead, that he may bear the iniquity of the holy things, and that they may be accepted before the Lord — Herein he was a type of Christ, the great Mediator between God and man. Through him, what is amiss in our services, is pardoned: even this would be our ruin, if God should enter into judgment with us: but Christ, our High-Priest, bears this iniquity; bears it for us, so as to bear it from us. Through him, likewise, what is good is accepted; our persons, our performances, are pleasing to God upon the account of Christ’s intercession, and not otherwise. His being holiness to the Lord, recommends all those to the divine favour that believe in him. Having such a High-Priest, we come boldly to the throne of grace.
Verse 39
Exodus 28:39. The embroidered coat of fine linen — Was the innermost of the priestly garments, it reached to the feet, and the sleeves to the wrists, and was bound to the body with a girdle or sash of needle-work. The mitre or diadem was of linen, such as kings anciently wore in the East, typifying the kingly office of Christ.

Verse 41
Exodus 28:41. And shalt anoint them — He anointed Aaron by pouring the holy oil upon his head, Leviticus 8:12; but his sons only by sprinkling some of it upon their garments, as he did upon Aaron’s also, together with some blood of the sacrifice, Exodus 29:21; Leviticus 8:30. And consecrate them — In the Hebrew it is, Thou shalt fill their hands; alluding, probably, to the ceremony of putting into their hands the ensigns of their office, or to that of putting the wave-offering into their hands, that they might wave it before the Lord, Exodus 29:24; Leviticus 8:27.

Verse 43
Exodus 28:43. It shall be a statute for ever — That is, it is to continue as long as the priesthood continues. And it is to have its perpetuity in the substance of which these things were the shadow.

29 Chapter 29

Verse 1
Exodus 29:1. To hallow them, to minister to me — We come now to the directions given to Moses about the ceremonies of consecrating Aaron and his sons to the priests’ office. These were to be performed in a solemn manner, thereby to strike both them and the people with a still deeper sense of the dignity and sacredness of that function. They were chiefly to consist of three sacrifices, which, though distinguished from each other, were all of the expiatory kind, as appears from this, that the priests laid their hands on the two former, (Exodus 29:10; Exodus 29:15,) and were sprinkled with the blood of the last. Take one young bullock — This is mentioned first as the chief part of the ceremony, though several things were to be done previously to it, as washing them with water, (Exodus 29:4,) robing them in their sacerdotal garments, (Exodus 29:5,) anointing them with oil, (Exodus 29:7,) then the ceremony was to be completed by peculiar sacrifices, (Exodus 29:10-11;) all which things are described as put in execution, Leviticus 8:2.

Verse 2
Exodus 29:2. Unleavened bread — To signify that both themselves and their services must be sincere, and free from all hypocrisy and wickedness. Cakes tempered with oil — Denoting that all their oblations and services must be under the influence of divine grace. Wheaten flour — The best part of the principal grain, to show that God must be served with the best.

Verse 4
Exodus 29:4. Unto the door of the tabernacle — God was pleased to dwell in the tabernacle, the people attending in the courts, so that the door between the court and the tabernacle was the fittest place for them to be consecrated in who were to mediate between God and man, to stand between both, and, as it were, lay their hands on both. Thou shalt wash them with water — To signify that they must be clean who bear the vessels of the Lord, Psalms 50:16; Isaiah 52:11. Ablution was an ancient rite in all acts of worship, as a proper emblem of sanctifying grace, and internal purity, without which external oblations and services are of little signification before God. As this was the first thing that was done for hallowing the priests, (Leviticus 8.,) it is probable their whole bodies were now washed, in token of the necessity of their being washed from all their sins by pardon and regeneration, and thoroughly renewed in heart and life, that they might begin their services aright: but afterward they were appointed to wash only their hands and their feet before they entered the tabernacle, (Exodus 30:19, &c.,) to remind them of those daily imperfections from which even such as are regenerated and created anew have need to be cleansed by a daily application of pardoning mercy, through the blood of atonement. Thus the Lord Jesus, “He that is washed needeth not save to wash his feet, but is clean every whit.”

Verse 5
Exodus 29:5. They shalt take the garments, &c. — This was to signify that it was not sufficient for them to put away the pollutions of sin, but that they must put on divine graces, and be clothed with righteousness, Psalms 132:10. They must also be girded, as men prepared and strengthened for their work, and they must be robed and crowned, as men that counted their work and office their true honour.

Verse 7
Exodus 29:7. Thou shalt take the anointing oil — Emblematical of the Holy Spirit, Isaiah 61:1; and pour it upon his head — In token of the pouring out of that Spirit upon him to qualify him for his work, that the church might be filled with the sweet savour of his ministrations.

Verse 10
Exodus 29:10. There must be a sin-offering to make atonement for them. The law made them priests that had infirmity; and therefore they must first offer for their own sins, before they could make atonement for the people, Hebrews 7:27-28. They were to put their hand on the head of their sacrifice; confessing that they deserved to die for their own sins, and desiring that the killing of the beast might be accepted as a vicarious satisfaction. It was used as other sin-offerings were; only, whereas the flesh of other sin-offerings was eaten by the priests, in token of the priests taking away the sins of the people, this was appointed to be all burned without the camp, to signify the imperfection of the legal dispensation, for the sins of the priests themselves could not be taken away by those sacrifices, but they must expect a better high-priest, and a better sacrifice.

Verse 15
Exodus 29:15. There must be a burnt-offering, a ram wholly burned, in token of the dedication of themselves wholly to God, as living sacrifices, kindled with the fire, and ascending in the flame of holy love. The sin-offering must first be offered, and then the burnt-offering, for till guilt be removed no acceptable service can be performed.

Verse 19
Exodus 29:19. There must be a peace-offering; it is called the ram of consecration, because there was more in this, peculiar to the occasion, than in the other two. In the burnt-offering, God had the glory of their priesthood, in this they had the comfort of it. And in token of a mutual covenant between God and them, the blood of this sacrifice was divided between God and them, part of the blood was sprinkled upon the altar round about, and part upon them, upon their bodies, and upon their garments. Thus the benefit of the expiation made by the sacrifice was applied and assured to them, and their whole selves, from head to foot, sanctified to the service of God. The blood was put upon the extreme parts of the body, to signify that it was all, as it were, enclosed and taken in for God, the tip of the ear and the great toe not excepted. And the blood and oil signified the blood of Christ, and the graces of the Spirit, which constitute and complete the beauty of holiness, and recommend us to God. The flesh of the sacrifice, with the meat-offering annexed to it, was likewise divided between God and them, that (to speak with reverence) God and they might feast together, in token of friendship and fellowship.

Verse 35
Exodus 29:35. Seven days shalt thou consecrate them — Though all the ceremonies were performed on the first day, yet they were not to look upon their consecration as completed till the seven days’ end, which put a solemnity upon their admission, and a distance between this and their former state, and obliged them to enter upon their work with a pause, giving them time to consider the weight of it. This was to be observed in after ages: he that was to succeed Aaron in the high-priesthood, must put on the holy garments seven days together, in token of a deliberate advance into his office, and that one sabbath might pass over him in his consecration. Every day of the seven, in this first consecrations, a bullock was to be offered for a sin-offering, which was to intimate, 1st, That though atonement was made, yet they must still keep up a penitent sense of sin, and often repeat the confession of it. 2d, That those sacrifices which were thus offered day by day, could not make the comers thereunto perfect, for then they would have ceased to be offered, Hebrews 10:1-2. They must therefore expect the bringing in of a better hope. Now this consecration of the priests was a shadow of good things to come. 1st, Our Lord Jesus is the great High-Priest of our profession, called of God to be so consecrated for evermore, anointed with the Spirit above his fellows, clothed with the holy garments, even with glory and beauty, sanctified by his own blood, not that of bullocks and rams. 2d, All believers are spiritual priests, to offer spiritual sacrifices, (1 Peter 2:5,) washed in the blood of Christ, and so made to our God priests, Revelation 1:5-6. They also are clothed with the beauty of holiness, and have received the anointing, 1 John 2:27. 3d, It is likewise here intimated that gospel ministers are to be solemnly set apart to the work of the ministry with great deliberation and seriousness, both in the ordainers and in the ordained, as those that are employed in a great work, and intrusted with a great charge.

Verse 36-37
Exodus 29:36-37. The consecration of the altar seems to have been coincident with that of the priests; and the sin-offerings, which were offered every day for seven days together, had reference to the altar as well as the priests. An atonement was made for the altar — The altar was also sanctified; not only set apart itself to a sacred use, but made so holy as to sanctify the gifts that were offered upon it, Matthew 23:19. Christ is our altar, for our sakes he sanctified himself, that we and our performances might be sanctified and recommended to God, John 17:19.

Verse 38
Exodus 29:38. Two lambs day by day continually — This daily service, a lamb offered upon the altar every morning, and also every evening, typified the continual intercession which Christ ever lives to make, in the virtue of his satisfaction, for the continual sanctification of his church: though he offered himself once for all, yet that one offering thus becomes a continual offering. And this teaches us to offer up to God the spiritual sacrifices of prayer and praise every day, morning and evening, in humble acknowledgment of our dependance upon him, and our obligations to him.

Verse 40
Exodus 29:40. A tenth-deal, or tenth part of an ephah, is about three quarts. A hin is five quarts.

Verse 43-44
Exodus 29:43-44. There I will meet with the children of Israel — I will make this tabernacle the seat of my cloud of glory, which will be the symbol of my divine presence, and from thence I will give frequent discoveries of my will, and tokens of my favour toward them. The tabernacle of the congregation — אהל מועד ohel mogned, the tabernacle of meeting, so called because there God and his people met together. I will sanctify Aaron and his sons — God sanctified, set them apart, and marked them out to be his priests in a solemn manner by the appearance of his glory at their first sacrifice, and by sending fire from heaven to consume their burnt-offering, Leviticus 9:23-24.

Verse 45
Exodus 29:45. I will dwell among the children of Israel — As a proof of this the Shechinah, or symbol of his peculiar presence was among them. I will be their God — I will watch over them as a nation, by a peculiar providence, and show myself to be, indeed, that all-powerful and merciful God who delivered them in so miraculous a manner from Egyptian bondage.

30 Chapter 30

Verses 1-6

Exodus 30:1-6. Thou shalt make an altar to burn incense thereon — The altar of incense was to be about a yard high, and half a yard square, with horns at the corners, a golden cornice round it, with rings and staves of gold for the convenience of carrying it, Exodus 30:1-5. It doth not appear that there was any grate to this altar for the ashes to fall into, that they might be taken away; but when they burned incense, a golden censer was brought, with coals in it, and placed upon the altar, and in that censer the incense was burned, and with it all the coals were taken away, so that no coals or ashes fell upon the altar. The altar of incense in Ezekiel’s temple is double to what it is here, (Ezekiel 41:22,) and it is there called an altar of wood, and there is no mention of gold, to signify that the incense in gospel times should be spiritual, the worship plain, and the service of God enlarged. It was placed before the veil, on the outside of that partition, but before the mercy-seat, which was within the veil. For though he that ministered at that altar could not see the mercy-seat, the veil interposing, yet he must look toward it, and direct his incense that way, to teach us, that though we cannot with our bodily eyes see the throne of grace, that blessed mercy- seat, yet we must in prayer by faith set ourselves before it, direct our prayer, and look up.
Verse 7-8

Exodus 30:7-8. Aaron was to burn sweet incense upon this altar every morning and every evening, which was intended not only to take away the ill smell of the flesh that was burned daily on the brazen altar, but for the honour of God, and to show the acceptableness of his people’s services to him. As by the offerings on the brazen altar satisfaction was made for what had been done displeasing to God, so by the offering on this, what they did well was, as it were, recommended to the divine acceptance.

Verse 10

Exodus 30:10. Aaron shall make an atonement upon the horns of it once in a year — Namely, upon the day of atonement, (see Leviticus 16:18-19,) when the high-priest was to take it in his way as he came out from the holy of holies. This was to intimate, that the sins of the priests who ministered at this altar, and of the people for whom they ministered, put a ceremonial impurity upon it, from which it must be cleansed by the blood of atonement. This altar typified the mediation of Christ: the brazen altar in the court was a type of Christ dying on earth; the golden altar in the sanctuary was a type of Christ interceding in heaven. This altar was before the mercy-seat, for Christ always appears in the presence of God for us; and his intercession is unto God of a sweet-smelling savour. And it typified the devotions of the saints, whose prayers are said to be set forth before God as incense, Psalms 141:2. As the smoke of the incense ascended, so must our desires, being kindled with the fire of holy love. When the priest was burning incense, the people were praying, (Luke 1:10,) to signify that prayer is the true incense. This incense was a perpetual incense, for we must pray always. The lamps were dressed or lighted at the same time that the incense was burned, to teach us that the reading of the Scriptures (which are our light and lamp) is a part of our daily work, and should ordinarily accompany our prayers and praises. The devotions of sanctified souls are well-pleasing to God, of a sweet-smelling savour; the prayers of saints are compared to sweet odours, Revelation 5:8; but it is the incense which Christ adds to them that makes them acceptable; and his blood that atones for the guilt which cleaves to our best services. Yet, if the heart and life be not holy, even incense is an abomination, Isaiah 1:13.

Verse 11

Exodus 30:11. The Lord spake unto Moses — Perhaps the repetition of those words here and afterward, (Exodus 30:17; Exodus 30:22; Exodus 30:34,) intimates, that God did not deliver these precepts to Moses in a continued discourse, but with many intermissions, giving him time either to write what was said to him, or at least to charge his memory with it.

Verse 12

Exodus 30:12. Every man a ransom for his soul — Some think this refers only to the first numbering of them, when the tabernacle was set up, and that this tax was to make up what was wanting in the voluntary contributions.

Others think it was to be always when the people were numbered; and that David offended in not demanding it when he numbered the people. But many of the Jewish writers are of opinion it was to be an annual tribute; only it was begun when Moses first numbered the people. This was that tribute-money which Christ paid, lest he should offend his adversaries. The tribute to be paid was half a shekel, about fifteen pence of our money. In other offerings men were to give according to their ability; but this, which was the ransom of the soul, must be alike for all; for the rich have as much need of Christ as the poor, and the poor are as welcome to him as the rich. And this was to be paid a ransom of the soul, that there might be no plague among them — Hereby they acknowledged that they received their lives from God, that they had forfeited their lives to him, and that they depended upon his power and patience for the continuance of them; and thus they did homage to the God of their lives, and deprecated those plagues which their sins had deserved. This money was employed in the service of the tabernacle; with it they bought sacrifices, flour, incense, wine, oil, fuel, salt, priests’ garments, and all other things which the whole congregation was interested in.

Verse 18

Exodus 30:18. Thou shalt make a laver of brass — The laver, or font, was a large vessel, that would contain a good quantity of water. The foot of brass, it is supposed, was so contrived as to receive the water, which was let out of the laver by spouts or cocks. They then had a laver for the priests only to wash in; but to us now there is a fountain opened for Judah and Jerusalem, Zechariah 13:1, an inexhaustible fountain of living water, so that it is our own fault if we remain in our pollution. Aaron and his sons were to wash their hands and feet at this laver every time they went in to minister. For this purpose, clean water was put into the laver fresh every day. Though they washed themselves ever so clean at their own houses, that would not serve, they must wash at the laver. This was designed to teach them purity in all their ministrations, and to possess them with a reverence of God’s holiness, and a dread of the pollutions of sin. They must not only wash and be made clean when they were first consecrated, but they must wash and be kept clean whenever they went in to minister. He only shall stand in God’s holy place that hath clean hands and a pure heart, Psalms 24:3-4. And it was to teach us, who are daily to attend upon God, daily to renew our repentance for sin, and our believing application of the blood of Christ to our souls for remission.

Verse 23

Exodus 30:23. Interpreters are not agreed concerning these ingredients: the spices, which were in all near half a hundred weight, were to be infused in the oil, which was to be about five or six quarts, and then strained out, leaving an admirable smell in the oil. With this oil God’s tent and all the furniture of it were to be anointed; it was to be used also in the consecration of the priests. It was to be continued throughout their generations, Exodus 30:31. Solomon was anointed with it, 1 Kings 1:39, and some other of the kings, and all the high-priests, with such a quantity of it, as that it ran down to the skirts of the garments; and we read of the making it up, 1 Chronicles 9:30. Yet all agree, that in the second temple there was none of this holy oil, which was probably owing to a notion they had, that it was not lawful to make it up; Providence overruling that want as a presage of the better unction of the Holy Ghost in gospel times, the variety of whose gifts are typified by these sweet ingredients.

Verse 34

Exodus 30:34. The incense which was burned upon the golden altar was prepared of sweet spices likewise, though not so rare and rich as those which the anointing oil was compounded of. This was prepared once a year, (the Jews say,) a pound for each day of the year, and three pounds over for the day of atonement. When it was used it was to be beaten very small; thus it pleased the Lord to bruise the Redeemer, when he offered himself for a sacrifice of a sweet-smelling savour. Concerning both these preparations the same law is here given, that the like should not be made for any common use. Thus God would preserve in the people’s minds a reverence for his own institutions, and teach us not to profane or abuse any thing whereby God makes himself known.

31 Chapter 31

Verse 1-2
Exodus 31:1-2. See, I have called Bezaleel — The grandson of Hur, probably that Hur who had helped to hold up Moses’s hands, chap. 17., and was at this time in commission with Aaron for the government of the people in the absence of Moses. Aholiab, of the tribe of Dan, is appointed next to Bezaleel, and partner with him. Hiram, who was the head workman in the building of Solomon’s temple, was also of the tribe of Dan, 2 Chronicles 2:14.

Verse 3
Exodus 31:3. And I have filled him with the Spirit of God — And, Exodus 31:6, In the hearts of all that are wise-hearted I have put wisdom. Skill in common employments is the gift of God; it is he that puts even this wisdom into the inward parts, Job 38:36. He teacheth the husbandman discretion, Isaiah 28:26; and the tradesman too, and he must have the praise of it. Although it is probable that the arts were carried to a great height at this period in Egypt; yet, considering the state of slavery in which the Israelites had been held there, and the hard labour to which they had been compelled, it is not to be supposed that many of them had made any proficiency therein, or were qualified for such curious workmanship as had been prescribed. But that God who often chooses the weak things of the world to confound the wise; who took the apostles from their fishing-boats, and from other low occupations, and enabled them to speak fluently and correctly in the languages of all nations to which they were sent to preach; endued the persons here mentioned with the skill requisite for the work to which they were appointed. A late commentator remarks here, “Neither Moses nor Aaron, nor any of Aaron’s sons, were appointed to this service; the honour already conferred must suffice for them, and if they attended to their proper work, they would find that also sufficient. Nor were Moses’s sons appointed; for it was the Lord’s will that his disinterestedness and divine legation should appear illustrious in the obscurity of his posterity.”

Verse 5
Exodus 31:5. In cutting of stones — That is, in cutting and setting the precious stones, and in graving on them what God commanded. In carving of timber — Rather in cutting of timber, as the same word is rendered in the beginning of the verse; for we do not read of any carved work about the tabernacle.

Verse 8
Exodus 31:8. The pure candlestick — Bright, resplendent, being of pure gold, and always kept clean and bright, Exodus 29:37; Leviticus 24:4.

The same original word occurs Exodus 24:10, where the divine glory is compared to the body of heaven in its clearness or splendour.
Verse 10
Exodus 31:10. The clothes of service — Wherewith the ark, the table, the candlestick, and golden altar, were covered when the camp removed, Numbers 4:6.

Verse 13
Exodus 31:13. Verily my sabbaths ye shall keep — This had been mentioned thrice before, Exodus 16:23; Exodus 20:8; Exodus 23:12; but seems here to be repeated lest they should think the sacred work enjoined in this chapter would warrant their breaking in upon the holy rest of that day. Wherefore the clause had better be translated, Nevertheless my sabbaths shall ye keep; for אךְ ach is often an exceptive particle, and is so rendered here by Arias, Montanus, Le Clerc, Junius, and Tremellius. It is a sign between me and you — Some late commentators have quoted Poole here, as follows: “The sabbath is a five-fold sign; 1st, Commemorative of God’s creation and dominion over them and all things, to whom they hereby profess their subjection. 2d, Indicative, showing that they were made to be holy, and that their sanctification could be had from none but God, as it here follows and from the observation of God’s days and appointments. 3d, Distinctive, whereby they owned themselves to be the Lord’s peculiar people, by a religious keeping of those sabbaths, which the rest of the world grossly neglected, and profanely scoffed at. 4th, Prefigurative of that rest which Christ should purchase for them, namely, a rest from the burden of the ceremonial, and the curses and rigours of the moral law, as also from sin and the wrath of God for ever, Hebrews 4:5 th, Confirmative, both assuring them of God’s good will to them, and that, as he blessed the sabbath for their sakes, so he would bless them in the holy use of it, with temporal, spiritual, and everlasting blessings; and assuring God of their standing, and that they would stand to the covenant made between God and them. So that this was a mutual stipulation or ratification of the covenant of grace on both sides.” Certainly the institution of the sabbath was a great instance of God’s favour, and a sign that he had separated them from all other people; and their religious observance of it was a great instance of their duty to him. God, by sanctifying this day among them, let them know that he sanctified them, and set them apart for his service, otherwise he would not have revealed to them his holy sabbaths, to be the support of religion among them. The Jews, by observing one day in seven, after six days’ labour, testified that they worshipped the God that made the world in six days, and rested the seventh; and so distinguished themselves from other nations, who, having first lost the sabbath, the memorial of the creation, by degrees lost the knowledge of the Creator, and gave the creature the honour due to him alone.

Verses 14-16
Exodus 31:14-16. It is holy unto you — That is, it is designed for your benefit as well as for God’s honour; it shall be accounted holy by you. It is the sabbath of rest, holy to the Lord — It is separated from common use to the service of God; and by the observance of it we are taught to rest from worldly pursuits, and devote ourselves, and all we are, have, and can do, to God’s glory. It was to be observed throughout their generations, in every age, for a perpetual covenant — This was to be one of the most lasting tokens of the covenant between God and Israel.

Verse 17
Exodus 31:17. On the seventh day he rested, and was refreshed — And, as the work of creation is worthy to be thus commemorated, so the great Creator is worthy to be imitated by a holy rest on the seventh day. The expression, was refreshed, is spoken after the manner of men. It seems to signify that delight and complacency with which God surveyed all his works, and pronounced them good, Genesis 1:31. Of this divine pleasure we may form some faint idea, by comparing it to that solace and refreshment which a benevolent mind enjoys upon bringing into execution some noble and arduous, some generous and well concerted plan for advancing the glory of God and good of mankind.

Verse 18
Exodus 31:18. He gave unto Moses the two tables of testimony — After his forty days’ stay upon the mount, God dismissed him, giving him the ten articles of the moral law, written upon two tables of stone, to be delivered to the people, and to be laid up in the ark, as the standing record of the divine will relating to the principal branches of their duty. In the most ancient times, it must be observed, laws were wont to be engraven upon tables of brass, marble, wood, &c. These tables of stone, it appears, were not prepared by Moses, but probably by the ministry of angels. They were written with the finger of God — That is, by his will and power immediately, without the use of any instrument. They were written in two tables, being designed to direct us in our duty toward God and toward man. They were called tables of testimony, because this written law testified the will of God concerning them, and would be a testimony against them, if they were disobedient.

32 Chapter 32

Verse 1
Exodus 32:1. The people — That is, some of them, as it is explained 1 Corinthians 10:7. The defection, however, appears to have been very general, though we find several, particularly the sons of Levi, exempt from it, Exodus 32:26. Saw that Moses delayed — He had now been absent from them near forty days. For this defection appears to have happened a day or two before he came down from the mount, Deuteronomy 9:11-12. Gathered themselves together unto Aaron — Or, as the Hebrew is more properly rendered, against Aaron: and so the expression will denote that they came upon him in a tumultuous manner, insisting to have their demands complied with. Up, make us gods — No doubt other discourse had passed before this; to which Aaron making some difficulty to consent, they insisted on having their desire gratified, and said in a seditious manner, Up, without further delay, make us gods, or make us a god, as אלהים Elohim is generally rendered, and ought to be rendered here, as Le Clerc observes, and that for two plain reasons: 1st, Aaron made but one calf, one idol-god; 2d, It appears from Exodus 32:5 that this symbol was consecrated to Jehovah alone. They were weary of waiting for the promised land. They thought themselves detained too long at mount Sinai. They had a God that stayed with them, but they must have a God to go before them to the land flowing with milk and honey. They were weary of waiting for the return of Moses: As for this Moses, the man that brought us up out of Egypt, we know not what is become of him — Observe, How slightly they speak of his person, this Moses: and how suspiciously of his delay, we know not what is become of him. And they were weary of waiting for a divine institution of religious worship among them, so they would have a worship of their own invention, probably such as they had seen among the Egyptians. They say, make us gods, or, a god. But what good would a god of their own making do them? They must have such a god to go before them, such as could not go itself farther than it was carried!

Verse 2
Exodus 32:2. Break off the golden ear-rings — These were probably some of the jewels which they had of the Egyptians. From the ears of your sons — Men wore these ornaments in the eastern countries as well as the women, 8:24. Some suppose that when Aaron gave this direction he did it with a design to crush the proposal, believing, that if their covetousness did not hinder them from giving up their ear-rings, their pride, at least, would prevent their parting with them. He says, therefore, Which are in the ears of your wives and daughters — Thinking them most fond of their jewels, and most unlikely to part with them.

Verse 3
Exodus 32:3. The people brake off their ear-rings — Whereby they showed both their madness upon their idols, and their base ingratitude to God, who had transferred these jewels from the Egyptians to them.

Verse 4
Exodus 32:4. He made it a molten calf — He melted it down, and, having a mould prepared, poured the melted gold into it, and then produced it in the shape of an ox or calf giving it some finishing strokes with a graving tool. “They made a calf,” says David, “in Horeb, and worshipped the molten image: they changed their glory into the similitude of an ox that eateth grass.” It is probable that the origin of this idolatry was from Egypt. The Scriptures inform us that the Israelites in Egypt imitated the Egyptian superstitions, Joshua 24:14; Ezekiel 20:7-8. Now that the Egyptians worshipped animals as early as these days, appears from Exodus 8:26. An ox or calf in particular was their great idol. So that we may with certainty conclude, notwithstanding what some late commentators have alleged, that Aaron, in compliance with the prejudices of the people, made this calf after the model of what the Israelites had seen in Egypt, consecrating it to Jehovah as the Egyptians had consecrated similar symbols to their principal deity Osiris. Aaron’s compliance with the popular clamour was, undoubtedly, highly criminal: he ought to have opposed them with all his might, nay, he ought rather to have suffered death than to have yielded to their will in any degree. Accordingly, we find it recorded, (Deuteronomy 9:20,) that “the Lord was very angry with him to have destroyed him,” but that Moses “prayed for him.” They said, These be thy gods — Or as Nehemiah expresses, (Nehemiah 9:18,) This is thy God; that is, This is the image or symbol of thy God; who brought thee out of Egypt — For they intended to worship the true God, by this image, as afterward Jeroboam did by the same image, it being incredible that the generality of the Israelites should be so void of all sense and reason, as to think that this new-made calf brought them out of Egypt, even before its own creation, and that this was the same Jehovah that had so lately spoken to them from heaven with an audible voice, saying, “I am the Lord thy God who brought thee out of the land of Egypt.”

Verse 5
Exodus 32:5. Aaron built an altar — Being borne down with the stream; and proclaimed a feast — Namely, of dedication; yet he calls it a feast to Jehovah — By which it is still more evident that the people did not intend to terminate their adoration in the image, but designed to worship the true God in and by this calf, which they meant to consider as only a visible token of God’s presence with them, and a medium by which to convey their worship to him. And yet this did not excuse them from the sin of gross idolatry any more than it will excuse the Papists, whose plea it is that they do not worship the images which they use, but God, or Christ, by the images, so making themselves just such idolaters as the worshippers of the golden calf, whose feast was a feast to Jehovah, and proclaimed to be so, that the most ignorant and unthinking might not mistake it.

Verse 6
Exodus 32:6. They rose up early — To show their zeal they began betimes in the morning, and seem not to have stayed for Aaron; and offered burnt- offerings, &c. — To this new-made image of Deity. And the people sat down to eat and drink — Of the remainder of what was sacrificed; and then rose up to play — To play the fool, to play the wanton. It was strange that any of the people, especially so great a number of them, should do such a thing. Had they not, but the other day, in this very place, heard the voice of the Lord God speaking to them out of the midst of the fire, “Thou shalt not make to thyself any graven image?” Yet they made a calf in Horeb, the very place where the law was given! It was especially strange that Aaron should be so deeply concerned, should make the calf, and proclaim the feast! Is this “Aaron the saint of the Lord?” Is this he that had not only seen, but had been employed in summoning the plagues of Egypt, and the judgments executed upon the gods of the Egyptians? What! and yet himself copying out the abandoned idolatries of Egypt? How true is it, that “the law made them priests which had infirmity, and needed first to offer for their own sins!”

Verse 8
Exodus 32:8. They have turned aside quickly — Quickly after the law was given them, and they had promised to obey it; quickly after God had done such great things for them, and declared his kind intentions to do greater.

Verse 9
Exodus 32:9. A stiff-necked people — Untractable, wilful, and stubborn; unapt to come under the yoke of the divine law, averse from all good, and prone to all evil, incorrigible by judgments, and obstinate to all the methods of cure.

Verse 10
Exodus 32:10. Let me alone — What did Moses, or what could he do, to hinder God from consuming them? When God resolves to abandon a people, and the decree is gone forth, no intercession can prevent it. But God would thus express the greatness of his displeasure, after the manner of men, who would have none to intercede for those they resolve to be severe with.

Thus also he would put an honour upon prayer, intimating, that nothing but the intercession of Moses could save them from ruin.

Verse 11
Exodus 32:11. And Moses besought the Lord his God — If God would not be called the God of Israel, yet he hoped he might address him as his own God. Now Moses is standing in the gap to turn away the wrath of God, Psalms 106:23. He took the hint which God gave him when he said, Let me alone, which, though it seemed to forbid his interceding, did really encourage it, by showing what power the prayer of faith hath with God.

Verse 12-13
Exodus 32:12-13. Turn from thy fierce wrath — Not as if he thought God were not justly angry, but he begs that he would not be so greatly angry as to consume them. Let mercy rejoice against judgment; repent of this evil — Change the sentence of destruction into that of correction; against thy people — Which thou broughtest up out of Egypt, for whom thou hast done so great things. Wherefore should the Egyptians say, For mischief did he bring them out — Israel is dear to Moses, as his kindred, as his charge; but it is the glory of God that he is most concerned for. If Israel could perish without any reproach to God’s name, Moses could persuade himself to sit down contented; but he cannot bear to hear God reflected on; and therefore this he insists upon, Lord, what will the Egyptians say? They will say, God was either weak, and could not, or fickle, and would not complete the salvation he begun. Remember Abraham — Lord, if Israel be cut off, what will become of the promise?

Verse 14
Exodus 32:14. The Lord repented of the evil — Changed his sentence at the entreaty of Moses, who in this represented the Lord Christ, the great Mediator and Intercessor for all the sinful race. He was pleased not to inflict upon them that punishment which he threatened, (Exodus 32:10,) and so acted as men do when they repent and change their minds. Though he designed to punish them, yet he would not ruin them. See here the power of prayer! God suffers himself to be prevailed with by humble, believing importunity. And see the compassion of God toward poor sinners, and how ready he is to forgive! It must, however, be well observed that such expressions as this, of the Lord’s repenting, must be understood as spoken after the manner of men. For that no proper change or repentance can take place in the Divine Mind, plainly follows from the perfection of the divine knowledge, which comprehends at one view all things, past, present, and to come, and can never be surprised at their happening as they do, or change his mind on that account. See this further explained on Genesis 6:6.

Verse 15-16
Exodus 32:15-16. On both their sides — Thus it was effectually provided against a possibility of any one either taking from or adding to this law, to do either of which God expressly forbade his people, Deuteronomy 4:2. The tables were the work of God — Herein they differed from the second tables, which were the work of Moses, Exodus 34:1.

Verse 17
Exodus 32:17. Joshua said, There is a noise of war in the camp — Joshua had waited upon the middle of the hill for Moses, and so neither knew what the people had done, nor heard what God had said to Moses.

Verse 19
Exodus 32:19. He saw the calf and the dancing, and his anger waxed hot — It is no breach of the law of meekness to show our displeasure at wickedness. Those are angry and sin not, that are angry at sin only. Moses showed himself angry, both by breaking the tables, and burning the calf, that he might, by these expressions of a strong passion, awaken the people to a sense of the greatness of their sin. He broke the tables before their eyes, (as it is Deuteronomy 9:17,) that the sight of it might fill them with confusion when they saw what blessings they had lost. The greatest sign of God’s displeasure against any people is his taking his law from them.

Verse 20
Exodus 32:20. He took the calf which they had made — The people were evidently overawed by the presence of Moses, and therefore attempted no resistance while he took away their idol to destroy it. Here we see how much Moses excelled Aaron in courage and zeal for the glory of God, as also in authority among the people. He burned the calf — Melted it down, and then filed it to dust. This speedy reduction of the calf to powder, as well as the materials whereof it was made, inclines one to believe that it was not of any considerable size. He strewed it upon the water — Upon the brook which flowed for them from the rock in Horeb; and he made the children of Israel drink of it — Not that he constrained them to it; but, having no other water to drink, they could not avoid, when thirsty, to drink of that with this mixture. Thus it would be taken notice of throughout the camp, and would appear to all who had the least discernment that an idol is nothing, this being reduced to atoms, and made as mere a nothing as could be.

Verse 21
Exodus 32:21. What did this people unto thee? — He takes it for granted that it must needs be something more than ordinary that prevailed with Aaron to do such a thing. Did they overcome thee by importunity, and hadst thou so little resolution as to yield to popular clamour? Did they threaten to stone thee, and couldest not thou have opposed God’s threatenings to theirs?

Verse 23
Exodus 32:23. They said, Make us gods — It is natural to us to endeavour thus to transfer our guilt. He likewise extenuates his own share in the sin, as if he had only bid them break off their gold, intending but to make a hasty essay for the present, and childishly insinuates that when he cast the gold into the fire, it came out either by accident, or by the magic art of some of the mixed multitude, (as the Jewish writers dream,) in this shape. This was all Aaron had to say for himself, and he had better have said nothing, for his defence did but aggravate his offence; and yet, as sin did abound, grace did much more abound.

Verse 25
Exodus 32:25. Moses saw that the people were naked — This is the most common and obvious meaning of the word פרע, paruang, here used, as many examples in the Old Testament show, and it is the sense which seems best to suit this place. They were stripped of their ornament and armour, not only of their jewels, but of the innocence of their minds and lives, and of their defence, the favour and protection of God, by which alone they were secured from the Egyptians, and by which they were to be defended against those many and mighty enemies toward whom they were about to march, and to whom, being thus disarmed and helpless, they would become an easy prey.

Verse 26
Exodus 32:26. Moses stood in the gate of the camp — The place of judgment; and said, Who is on the Lord’s side? — Who abhors this idolatry, and adheres to the true worship of God? The Chaldee interprets it, Who feareth the Lord; let him come to me — Let him take God’s part, and plead his cause against idolatry and idolaters. They had set up the golden calf for their standard, and Moses sets up his in opposition to them. The sons of Levi gathered themselves together to him — This shows that the defection of the people to this idolatrous worship was general, since none but the sons of Levi joined Moses on this occasion: and it is probable, that even they were not all free from the sin.

Verse 27
Exodus 32:27. Thus saith the Lord God of Israel — What Moses now did was not done merely in the heat of a pious zeal, but by a divine influence and direction; and therefore can be no warrant to others to imitate his example, who cannot pretend to the same authority, and who are placed in circumstances entirely different from those in which he and the Israelites were placed. Slay every man his brother, and every man his companion — Moses being, under God, their chief ruler, at God’s command, passed this extraordinary sentence upon the offenders, without the common process in courts of judicature, requiring the sons of Levi to go armed into the camp, and cut off the most notorious and obstinate offenders, without regard to kindred, friendship, or any other distinction whatever. And there was no fear of their killing the innocent in this case, because Moses had called to himself all that were on God’s side. These, either by resorting to him, or by retiring to their tents, were separated from the guilty, who were impudently walking about in the camp, trusting to their numbers. It may be observed further here, that, besides the authority of the command of Moses to the Levites, a peculiar impulse from God must have actuated them in this business, otherwise it is very improbable that they should have obeyed so readily, or have dared to attack so many; and a peculiar consciousness of guilt and terror must have fallen on the people, to have caused such a multitude to submit to be slain without making any resistance.

Verse 28
Exodus 32:28. And there fell of the people that day about three thousand men — Probably these were but few in comparison with the many that were guilty; but these were the men that headed the rebellion, and were therefore picked out to be made examples of, for terror to others.

Verse 31
Exodus 32:31. O, this people have sinned a great sin — God had first told him of it, (Exodus 32:7,) and now he tells God of it, by way of lamentation. He doth not call them God’s people, he knew they were unworthy to be called so, but, this people. This treacherous, ungrateful people, they have made them gods of gold.
Verse 32
Exodus 32:32. If thou wilt forgive their sin — if not — If the decree be gone forth, and there is no remedy but they must be ruined; blot me, I pray thee, out of thy book which thou hast written — Termed the book of the living, Psalms 69:28; and alluded to Isaiah 4:3, where the prophet speaks of being written among the living in Jerusalem. He evidently means, “Let me die rather than live to see the evils that are coming upon them, if thou shalt think fit to punish them as they deserve: if they must perish, let me perish with them.” God, it must be observed, is here represented after the manner of men, as having all the names of the living enrolled in a book, to signify his particular care and inspection of the sons of men, see Psalms 56:8. So, to blot out of the book of life, or of the living, is to cut one off from the land of the living, equivalent to Moses’s expression, (Numbers 11:15,) If thou deal thus with me, kill me, I pray thee, out of hand. And thus it is understood by the Hebrew doctors. Compare Deuteronomy 25:6; Psalms 87:6; and Ezekiel 13:9. In pursuance of the same allusion, God is represented as enrolling the citizens of the heavenly Jerusalem, or the members of his true church, in a book by themselves, Daniel 12:1; Philippians 4:3; and Revelation 3:5. Moses’s words may be further illustrated by those of St. Paul, (Romans 9:3,) I could wish myself to be an anathema from Christ, or rather, as the words απο του χριστου may properly be rendered, after Christ, that is, after his example to be consigned to temporal death, and made a curse for my brethren’s sake. In short, Moses here expresses his vehement zeal for God’s glory, and love to his people, signifying that the very thought of their destruction, and the dishonour that would thereby come upon God, was so intolerable to him, that he rather wished, if it were possible, that God would accept of him as a sacrifice in their stead, and by his destruction prevent so great a mischief. Those who understand Moses’s words as if he wished to be excluded from eternal life for the sake of his brethren, make him talk a language quite unnatural, and inconsistent with that desire of self-happiness which is the first law of nature. Besides, it should be remembered, that to be excluded from eternal life, implies not only the loss of heaven and final misery, but also final and desperate enmity against God; and that any man should think a willingness to be eternally wicked, and a desperate hater of God, can spring from love, and be a proper expression of zeal for his glory, is wonderful indeed!

Verse 33
Exodus 32:33. Whosoever hath sinned, him will I blot out of my book — The soul that sins shall die, and not the innocent for the guilty.

Verse 34-35
Exodus 32:34-35. My angel shall go before thee — Some created angel that was employed in the common services of his kingdom, which intimated that they were not to expect any thing for the future to be done for them out of the common road of providence. When I visit — Hereafter, when I shall see cause to punish them for other sins, I will visit for this among the rest. From hence the Jews have a saying, that from henceforward no judgment fell upon Israel, but there was in it an ounce of the powder of the golden calf. And the Lord plagued the people — Probably by the pestilence, or some other infectious disease. Thus Moses prevailed for a mitigation of the punishment, but could not wholly turn away the wrath of God.

33 Chapter 33

Verse 1
Exodus 33:1. Go up hence, thou and the people — God here seems to disown them, and calls them no more his people, because of their perfidiousness and idolatry.

Verse 3
Exodus 33:3. I will not go up in the midst of thee — By my own special and gracious presence, as hitherto I have done, but I will depart from thee. In pursuance hereof, God removes his tabernacle without the camp. I will only make good my promise to thy fathers, and send an angel to accomplish it, but I will show no particular and further kindness to thee. Lest I consume thee in the way — Lest thy sins should be aggravated by my presence and favour, and thereby I should be provoked utterly to destroy thee. So God shows that their perverseness makes this severity necessary for them, and that he, even in his judgment, remembers mercy to them.

Verse 4
Exodus 33:4. No man did put on his ornaments — This was a visible sign and profession of their inward humiliation and repentance for their sin, and of their deep sense of God’s displeasure.

Verse 5
Exodus 33:5. I will come up in the midst of thee — In anger, not in favour. This threatening hath a condition implied, except thou repent, as the next words plainly show. That I may know what to do unto thee — That I may either inflict my judgments or suspend them, as thou art penitent or impenitent.

Verse 7
Exodus 33:7. And Moses took the tabernacle — The tent wherein he gave audience, heard causes, and inquired of God; and pitched it without, afar off from the camp — To signify to them that they were unworthy of it. Perhaps this tabernacle was a model of the tabernacle that was afterward to be erected, a hasty draft from the pattern showed him in the mount, designed for direction to the workmen, and used in the mean time as a tabernacle of meeting between God and Moses about public affairs. And called it the tabernacle of the congregation — Implying, that whosoever would seek the Lord, that is, would seek either for his favour, or for counsel and direction, must come thither.

Verse 8
Exodus 33:8. When Moses went out unto the tabernacle — Namely, to intercede with God for the people, all the people stood every man at his tent door — Acknowledging themselves unworthy to approach nearer; and looked after Moses — To observe what signs of favour he should receive from God in answer to his prayers. Hereby, also, they showed their grief for God’s departure, their respect to Moses, whom they had lately slighted, their dependance on his mediation, and concern about the issue of it.

Verse 9-10
Exodus 33:9-10. As Moses entered the tabernacle, the cloudy pillar descended — This symbol of the divine presence having before gone up, and stood aloof from the camp, which was become unclean through their idolatry, now came down again, upon the removal of the tabernacle. And stood at the door of the tabernacle — Openly to assert the authority of Moses, with whom God showed himself present, though he had withdrawn himself from them; and to signify his approbation of what he had done, however severe and cruel it might appear to some of them. All the people rose up and worshipped — As soon as they saw the cloudy pillar, that sign of God’s presence, gave Moses the meeting; every man at his tent door — Hereby they signified their humble adoration of the Divine Majesty; their thankfulness to God, that he was pleased to show them this token for good, for if he had been pleased to kill them, he would not have showed them such things as these; and their hearty concurrence with Moses, as their advocate, in every thing he should promise for them.

Verse 11
Exodus 33:11. The Lord spake unto Moses face to face — Or, mouth to mouth, as in Numbers 12:8. Not that God hath a face or mouth, or that Moses could behold it; which is denied, Exodus 33:20; but the sense is, he spoke with him freely, familiarly, and immediately, and not as he did to other prophets, in dreams, or visions, or by an angel. As a man speaketh unto his friend —Which intimates not only that God revealed himself to Moses with greater clearness than to any other of the prophets, but also with greater expressions of particular kindness than to any other. He spake not as a prince to a subject, but as a man to his friend, whom he loves, and with whom he takes sweet counsel. And he turned again into the camp — To tell the people what hopes he had of bringing this business to a good issue. But his servant Joshua departed not out of the tabernacle — Probably Joshua abode there to assist and direct those who resorted thither to seek God in Moses’s absence. And he seems to have been appointed to this work rather than Aaron, or any other of the elders, because they had, one way or other, been guilty of the late idolatry, and God would hereby punish them with a temporary suspension from his service and their office.

Verse 12
Exodus 33:12. And Moses said unto the Lord — It is likely that Moses, being satisfied with the penitence of the people, returned to the tabernacle, and there had this communication with God, in which he is an importunate supplicant for two favours, and prevails for both. In this he was a type of Christ, the great Intercessor, whom the Father heareth always. He is earnest with God for a grant of his presence with Israel in the rest of their march to Canaan. Thou sayest, Bring up this people — Lord, it is thou thyself that employest me, and wilt thou not own me? I am in the way of my duty, and shall I not have thy presence with me in that way? Thou hast not let me know whom thou wilt send with me — Thou hast only said, thou wilt send an angel before me, (Exodus 33:2,) but holdest me in suspense whether thou wilt guide us in the pillar of cloud as thou hast hitherto done. For the Lord had left him at an uncertainty what he would do in case the people did repent, Exodus 33:5. Yet thou hast said, I know thee by name — In a special and particular manner. Thou hast vouchsafed to me peculiar marks and testimonies of thy love and favour. The expression is borrowed from the manner of kings, who, of all their subjects, know few by name but their favourites, and those who have access to their persons.

Verse 13
Exodus 33:13. Now, if I have found grace in thy sight — What favour God had expressed to the people they had forfeited the benefit of; and therefore Moses lays the stress of his plea upon what God had said to him. By this, therefore, he takes hold on God; Lord, if thou wilt do any thing for me, do this for the people. Thus our Lord Jesus, in his intercession, presents himself to the Father as one in whom he is always well pleased, and so obtains mercy for us, with whom he is justly displeased. Show me thy way — What course thou meanest now to take with us; that I may know thee, that I may find grace in thy sight — That by proof and experience I may know how good thou art to them that seek thee, and may be assured that I have found grace in thy sight. He intimates that the people also, though most unworthy, yet were in some relation to God; consider that this nation is thy people — A people that thou hast done great things for, redeemed to thyself, and taken into covenant with thyself; Lord, they are thy own, do not leave them.

Verse 14
Exodus 33:14. My presence shall go with thee — Hebrew, My face, I myself, my own person, as the same phrase is translated 2 Samuel 17:11. Or, the angel of my presence, Isaiah 63:9. The meaning is, I will conduct you myself, as I have done hitherto, by my glorious presence in the tabernacle. So that this is a revocation of the sentence pronounced Exodus 33:3. And will give thee rest — Not only thee, Moses, from thy present perplexity, but in due time will bring thy people to their rest and settlement in the promised land. For it is evident that Moses’s care and prayer were more for the people than for himself.

Verse 15-16
Exodus 33:15-16. If thy presence go not with me, carry us not up hence — Let us rather live and die in the wilderness, with thy presence and favour, than go into Canaan without it; for even that promise of rest I regard not unless thou be with us, and accept us. Thus he shows how highly he valued the special presence of God. He dreaded the very thought of going forward without it. For wherein shall it be known — To the nations that have their eyes upon us, and to future ages: by what other token shall it be manifest to them; that I and thy people have found grace in thy sight? — That we really are thy people, and under thy peculiar protection and care? Is it not that thou goest with us? — Can any thing short of this answer this end? So shall we be separated, I and thy people — Distinguished by thy peculiar kindness, and the privileges vouchsafed to us; or shall be made wonderful, eminent, and glorious, (as the word נפלינו, niphlinu, rather means,) above all other people.

Verse 17
Exodus 33:17. I will do this thing also that thou hast spoken — See the power of prayer! See the riches of God’s goodness! See, in type, the prevalency of Christ’s intercession, which he ever lives to make for all those that come to God by him! and the ground of that prevalency is purely in his own merit; it is because thou hast found grace in my sight — And now God is perfectly reconciled to them, and his presence in the pillar of cloud returns to them.

Verse 18
Exodus 33:18. I beseech thee, show me thy glory — Thy glorious majesty, the brightness of thy countenance, some such manifestation of thyself as becomes thy excellence, and such as shall be seen in the other life, or the highest I am capable of seeing on earth. Moses had lately been in the mount with God, and had had as intimate communion with God as ever any man had on this side heaven, and yet he still desires a further acquaintance. Show me thy glory — Make me to see it; so the word is: make it some way or other visible, and enable me to bear the sight of it. Not that he was so ignorant as to think God’s essence could be seen with bodily eyes, but having hitherto only heard a voice out of a pillar of cloud or fire, he desired to see some representation of the divine glory, such as God saw fit to gratify him with.

Verse 19
Exodus 33:19. I will make my goodness pass before thee — Moses’s request was to see God’s glory, and God answers him by promising to show him his goodness; intimating that, however, in themselves, all God’s attributes are glorious, yet he glories most in the manifestation of his goodness, and that his creatures need this most. Pass before thee — So that thou mayest at least have a transient view of it. I will be gracious to whom I will be gracious — I will show this peculiar favour to thee, and I will also be gracious to the people thou pleadest for; but not promiscuously to all: some, namely, such as turn to me in true repentance, I will pardon and save; but others, even all that are finally impenitent, I will eternally punish.

Verse 20
Exodus 33:20. Thou canst not see my face — The full display of my glory, that light inaccessible, before which the angels stand, but which would be insufferable to mortal eyes; this no man can see and live.
Verse 21
Exodus 33:21. Behold, there is a place by me — Probably meant of some part of mount Horeb, where Moses had long enjoyed intercourse with God, and from which the tabernacle, where the cloud of glory now appeared, was at no great distance. And thou shalt stand upon a rock — If not that from which the water was miraculously brought, yet certainly one which, like it, was emblematical of Christ, (1 Corinthians 10:4,) through whom alone we can have the knowledge of the glory of God. For this glory none can see to their comfort but those that believe, confide, and take shelter in him. While my glory passeth by, I will put thee in a cleft of the rock — As the rock might limit Moses’s view of the divine glory, that he might not be overwhelmed by it; so the refulgent rays of the glory of God are limited and concealed by the humanity of Christ, and by faith we are hid in him, and secured from the effects of the glorious justice and wrath of God, which would otherwise consume us. I will cover thee with my hand while I pass by — My invisible power shall spread a cloud before thee, that thou mayest not be overpowered and struck dead by the excessive glory, and so be undone by thy own desires.

Verse 23
Exodus 33:23. I will take away my hand — Speaking after the manner of men: As soon as the dazzling splendours of my majesty, termed, my face, which it is impossible for man to behold and live, are passed by, I will, by degrees, withdraw the cloud that limited and concealed those splendours, and thou shalt see my back parts, or those rays of my glory which are not too bright and piercing for mortal eyes to sustain. To explain this further, the face in man is the seat of majesty, and men are known by their faces; in them we take a full view of men: that sight of God Moses might not have, but such a sight as we have of a man who is gone past us, so that we only see his back. Now Moses was allowed to see this only; but when he was a witness to Christ’s transfiguration, he saw his face shine as the sun.
34 Chapter 34

Verse 1
Exodus 34:1. Hew thee two tables of stone like the first — Before, God himself both provided the tables and wrote on them; now, Moses must prepare the tables, and God would only write upon them. This might be intended partly to signify God’s displeasure on account of their sin; for though he had pardoned them, the wound was not, healed without a scar; and partly to show, that although the covenant of grace was first made without man’s care and counsel, yet it should not be renewed without man’s repentance. And as the tables of stone were emblematical of the hardness of their heart, so the hewing of them by Moses, and writing on them by the Lord, might denote that circumcision and renovation of their hearts by the ministry of God’s word, and the influence of his Spirit, which were necessary to prepare them for receiving God’s mercies and the performance of their duties. We may observe also, that although the first tables were broken, to show that there was no hope for mankind to be saved by their innocence, yet God would have the law to be in force still as a rule of obedience, and therefore, as soon as he was reconciled to them, ordered the tables to be renewed, and wrote his law on them. This plainly intimates, that even under the gospel (of which the intercession of Moses was typical) the moral law continues to oblige believers. For though Christ hath redeemed us from the curse of the law, yet not from the command of it, but still we are under the law to Christ. When our Saviour, in his sermon on the mount, expounded the moral law, and vindicated it from the corrupt glosses with which the scribes and Pharisees had obliterated and broken it, he did, in effect, renew the tables, and make them like the first, that is, reduce the law to its primitive sense and intention. And by his writing it on our hearts by his Spirit, as he wrote it on the tables by his finger or power, we may be enabled to conform our lives to it.

Verse 5
Exodus 34:5. The Lord descended — By some sensible token of his presence, and manifestation of his glory. He descended in the cloud — Probably that pillar of cloud which had hitherto gone before Israel, and had the day before met Moses at the door of the tabernacle.

Verse 6-7
Exodus 34:6-7. And the Lord passed by before him — Fixed views of God are reserved for the future state; the best we have in this world are transient. And proclaimed the name of the Lord — By which he would make himself known. He had made himself known to Moses, in the glory of his self- existence and self-sufficiency, when he proclaimed that name, I am that I am; now he makes himself known in the glory of his grace and goodness, and all-sufficiency to us. The proclaiming of it denotes the universal extent of God’s mercy; he is not only good to Israel, but good to all. The God with whom we have to do is a great God. He is Jehovah, the Lord, that hath his being of himself, and is the fountain of all being; Jehovah-El, the Lord, the strong God, a God of almighty power himself, and the original of all power. This is prefixed before the display of his mercy, to teach us to think and to speak even of God’s goodness with a holy awe, and to encourage us to depend upon these mercies. He is a good God. His greatness and goodness illustrate each other. That his greatness may not make us afraid, we are told how good he is; and that we may not presume upon his goodness, we are told how great he is. Many words are here heaped up to acquaint us with, and convince us of, God’s goodness. 1st, He is merciful — This speaks his pity and tender compassion, like that of a father to his children. This is put first, because it is the first wheel in all the instances of God’s good-will to fallen Prayer of Manasseh 1:2 d, He is gracious — This signifies both freeness and kindness: it speaks him not only to have compassion for his creatures, but a complacency in them, and in doing good to them; and this of his own good-will, not for the sake of any thing in them. 3d, He is long-suffering — This is a branch of God’s goodness which our wickedness gives occasion for. He is long-suffering, that is, he is slow to anger, and delays the executions of his justice; he waits to be gracious, and lengthens out the offers of his mercy. 4th, He is abundant in goodness and truth — This imports plentiful goodness; it abounds above our deserts, above our conceptions. The springs of mercy are always full, the streams of mercy always flowing; there is mercy enough in God, enough for all, enough for each, enough for ever. It speaks promised goodness, goodness and truth put together, goodness engaged by promise. 5th. He keepeth mercy for thousands — This speaks, (1,) Mercy extended to thousands of persons. When he gives to some, still he keeps for others, and is never exhausted: (2,) Mercy entailed upon thousands of generations, even to those upon whom the ends of the world are come: nay, the line of it is drawn parallel with that of eternity itself. 6th, He forgiveth iniquity, transgression, and sin — Pardoning mercy is instanced in, because in that divine grace is most magnified, and because it is that which opens the door to all other gifts of grace. He forgives offences of all sorts, iniquity, transgression, and sin, multiplies his pardons, and with him is plenteous redemption. Nevertheless, 7th, He is just and holy, for he will by no means clear the guilty — The word guilty, indeed, is not in the original; but the sense requires this, or some such word, to be supplied, as it is in the Septuagint. The expression intimates, that however merciful and forgiving God is toward the penitent, yet he will not suffer his honour and authority to be trampled upon by those who wantonly abuse his lenity and forbearance. Therefore the passage is thus rendered by the Chaldee: Sparing those who are converted to his laws, and not justifying those who are not converted. It is true, Maimonides, and others after him, take these words to be a further amplification of the goodness of God, signifying, that in punishing offenders he will not utterly destroy them. For he translates, נקה לא ינקה, nakkeh lo jenakkeh, extirpating he will not extirpate, in visiting the iniquities of the fathers upon the children: that is, Though he chastise the guilty, yet he will not destroy them. But there appears to be no authority for translating the passage thus, unless Isaiah 3:26 be an instance in which the word נקה nakkeh requires to have such a sense affixed to it. Certainly the other is the common meaning of it, and is perfectly consistent with the account of God’s other perfections and the delineation of his character here given. For his justice is in perfect harmony with his mercy, and is equally a branch of his love and goodness, to curb and restrain sin, being as much an act of divine goodness as to pardon the penitent and reward the obedient. (1,) He will by no means clear the impenitently guilty, those that go on still in their trespasses. For none are pardoned but those that repent and forsake all known sin. (2,) He will not clear even the penitent without satisfaction to his justice, His pardoning mercy is never exercised but through the atonement of Christ, and by faith in him. For “without shedding of blood there is no remission.” (3,) The sin which is even pardoned is generally chastised, and the people of God themselves are corrected for the failures and imperfections of their obedience. Nay, in many cases, the children suffer for the follies and vices of their parents, and the parents may read their own sins in the disorders and miseries of their offspring. Thus, at least, does God “visit the iniquity of the fathers upon the children:” yet he “keepeth not his anger for ever,” but visits to the third and fourth generation only, while he “keeps mercy for thousands.” This is God’s name for ever, and this is his memorial to all generations.

Verse 8
Exodus 34:8. And Moses made haste and bowed his head — Thus he expressed his humble reverence and adoration of God’s glory, together with his joy in this discovery God had made of himself, and his thankfulness for it. Then likewise he expressed his holy submission to the will of God, made known in this declaration, subscribing to his justice as well as mercy, and putting himself and his people Israel under the government of such a God as Jehovah had now proclaimed himself to be. Let this God be our God for ever and ever!

Verse 9
Exodus 34:9. And he said, I pray thee go among us — Thus Moses prays for the things God had already promised, not as doubting the sincerity of God’s grants, but as one solicitous for the ratification of them. But it is a strange plea he urges; for it is a stiff-necked people — God had given this as a reason why he would not go along with them, Exodus 33:3. Yea, saith Moses, the rather go along with us; for the worse they are, the more need they have of thy presence. Moses sees them so stiff-necked, that he has neither patience nor power enough to deal with them; therefore, Lord, do thou go among us; else they will never be kept in awe; thou wilt spare, and bear with them, for thou art God and not man.
Verse 10
Exodus 34:10. Behold I make a covenant — When the covenant was broken, it was Israel that broke it; now it comes to be renewed, it is God that makes it; if there be quarrels, we must bear all the blame; if there be peace, God must have all the glory. Before all thy people I will do marvels — Such as the drying up of Jordan, the causing of the sun to stand still. Marvels indeed, for they were without precedent; and they were the terror of their enemies: it is a terrible thing that I will do.
Verse 11
Exodus 34:11. Observe that which I command thee — We cannot expect the benefit of the promises unless we make conscience of the precepts. The two great precepts are, 1st, Thou shalt worship no other gods — A good reason is annexed; for the Lord, whose name is Jealous, is a jealous God — As tender in the matters of his worship as the husband is of the honour of the marriage bed. 2d, Thou shalt make thee no molten gods — Thou shalt not worship the true God by images. This was the sin they had lately fallen into, which therefore they are particularly cautioned against. That they might not be tempted to worship other gods, they must not join in affinity or friendship with those that did.

Verse 12
Exodus 34:12. Take heed to thyself — It is a sin thou art prone to, and that will easily beset thee; carefully abstain from all advances toward it; make no covenant with the inhabitants of the land — If God, in kindness to them, drove out the Canaanites, they ought, in duty to God, not to harbour them: If they espoused their children, they would be in danger of espousing their gods. That they might not be tempted to make molten gods, they must utterly destroy those they found, and all that belonged to them, the altars and groves, lest, if they were left standing, they should be brought in process of time either to use them, or to take pattern by them.

Verse 21
Exodus 34:21. Here is a repetition of several appointments made before, especially relating to their solemn feasts: when they had made the calf, they proclaimed a feast in honour of it; now, that they might never do so again, they are here charged with the observance of the feasts which God had instituted. Thou shalt rest, even in earing-time and in harvest — The most busy times of the year. All worldly business must give way to that holy rest: harvest-work will prosper the better for the religious observation of the sabbath day in harvest-time. Hereby we must show that we prefer our communion with God, before either the business or the joy of harvest.

Verse 23-24
Exodus 34:23-24. Thrice in the year shall all the men-children appear — But it might be suggested, when all the males from every part were gone up to worship in the place that God should choose, the country would be left exposed to the insults of their neighbours; and what would become of the poor women and children? Trust God with them. Neither shall any man desire thy land — Not only they shall not invade it, but they shall not so much as think of invading it. What a standing miracle was this, for so many generations!

Verse 28
Exodus 34:28. He, God, wrote.
Verse 29
Exodus 34:29. The skin of his face shone — At this time of his being in the mount, he heard only the same he had heard before. But he saw more of the glory of God, which having with open face beheld, he was, in some measure, changed into the same image. This was a great honour done to Moses, that the people might never again question his mission, or think or speak slightly of him. He carried his credentials in his very countenance; some think, as long as he lived he retained some remainders of this glory, which perhaps contributed to the vigour of his old age; that eye could not wax dim which had seen God, nor that face wrinkle which had shone with his glory.

Verse 30
Exodus 34:30. And Aaron and the children of Israel saw it, and were afraid — It not only dazzled their eyes, but struck such an awe upon them as obliged them to retire. Probably they doubted whether it was a token of God’s favour, or of his displeasure.

Verse 33
Exodus 34:33. And Moses put a veil on his face — This veil signified the darkness of that dispensation; the ceremonial institutions had in them much of Christ and the gospel, but a veil was drawn over it, so that the children of Israel could not distinctly and steadfastly see those good things to come which the law had a shadow of. It was beauty veiled, gold in the mine, a pearl in the shell; but thanks be to God, by the gospel, the veil is taken away from off the Old Testament; yet still it remains upon the hearts of those who shut their eyes against the light.

Verse 34
Exodus 34:34. When he went before the Lord, he put off the veil — Every veil must be thrown aside when we go to present ourselves unto the Lord. This signified also, as it is explained, 2 Corinthians 3:16, that when a soul turns to the Lord, the veil shall be taken away, that with open face it may behold his glory.

35 Chapter 35

Verse 2
Exodus 35:2. Six days shall work be done — Work for the tabernacle, but on the seventh day they must not strike a stroke, no, not at the tabernacle work; the honour of the sabbath was above that of the sanctuary.

Verse 3
Exodus 35:3. Ye shall kindle no fire — For any servile work; throughout your habitations — No, not for the service of the tabernacle, as for the heating of tools, or the melting of metals, or other things belonging to it; which being made for God’s service, and deserving and requiring all expedition, they might probably conceive that such work might be done upon that day. And here also, as often elsewhere, under one kind of work, lighting a fire, every other kind is comprehended and forbidden. It is justly observed by Mr. Scott here, “If the kindling of fires in general on the sabbath days be here understood to be prohibited, it must either be viewed as a mere temporary institution, to continue only during the time when the people were miraculously provided for in the wilderness; or that some exceptions were allowed in favour of the sick, infirm, and children, who must suffer extremely, at some seasons, even in warm climates, for want of fire; or that a fire which was burning might be kept up, though a fresh one might not be kindled.” It is remarkable that “the subsequent parts of Scripture give no light on this subject,” further than that, “among the various instances recorded of the Israelites being reproved, and individuals punished, for neglecting to sanctify the sabbath, this is not once mentioned. The modern Jews understand the prohibition literally, yet they use fires in various ways on the sabbath, but employ other persons to kindle them, or to keep them up.”

Verse 21-22
Exodus 35:21-22. Every one whom his spirit made willing — What they did they did cheerfully. They were willing; and it was not any external inducement that made them so, but their spirits. It was from a principle of love to God and his service; a desire of his presence with them by his ordinances, gratitude for the great things he had done for them, and faith in his promises of what he would do further.

Verse 30
Exodus 35:30. The Lord hath called Bezaleel — And those whom God called by name to this service, he filled with the Spirit of God, to qualify them for it. The work was extraordinary which Bezaleel was designed for, and therefore he was qualified in an extraordinary manner for it. Thus when the apostles were appointed to be master-builders in setting up the gospel tabernacle, they were filled with the Spirit of God in wisdom and understanding.
36 Chapter 36

Verse 2
Exodus 36:2. And Moses called Bezaleel — Even those whom God has qualified for, and inclined to the service of the tabernacle, yet must wait for a call to it, either extraordinary, as that of preachers and apostles, or ordinary, as that of pastors and teachers. And observe who they were that Moses called; those in whose heart God had put wisdom for this purpose, beyond their natural capacity, and whose heart stirred him up to come to the work in good earnest. Those are to be called to the building of the gospel tabernacle, whom God has by his grace made in some measure fit for the work, and free to it: ability and willingness, with resolution, are the two things to be regarded in the call of ministers.

Verse 35
Exodus 36:35. And he made a veil — The veil, made for a partition between the holy place and the most holy, signified the darkness and distance of that dispensation compared with the New Testament, which shows us the glory of God more clearly, and invites us to draw near, to it; and the darkness and distance of our present state in comparison with heaven, where we shall be ever with the Lord, and see him as he is.
Verse 37
Exodus 36:37. A hanging — Which divided the holy place from the court.

37 Chapter 37

Verse 1

Exodus 37:1. The house of God being thus finished, the furniture is next made for it. The several articles and ornaments of this the people were not admitted to see, but the priests only; and therefore it was requisite that they should be largely described, as they are in this chapter, particularly to them. And Moses would thus show the great care which he and his workmen took to make every thing exactly according to the pattern showed him in the mount. Thus he appeals to every reader concerning his fidelity to him that appointed him, in all his house. And thus he teacheth us to have respect to all God’s commandments, even to every jot and tittle of them. Bezaleel made the ark of shittim-wood — The ark, with its glorious appurtenances, the mercy-seat and the cherubim, was the principal part of the furniture of the tabernacle. It was placed in the most sacred apartment of the house, and was the great symbol of the divine presence and protection. “It represented,” says Henry, “the glory of a holy God, the sincerity of a holy heart, and the communion that is between them by a Mediator. It is the glory of a holy God, that he dwelleth between the cherubim, that is, he is continually attended by the blessed angels, whose swiftness was signified by the wings of the cherubim, and their unanimity in their services, by their faces being one toward another. It is the character of an upright heart, that, like the ark of the testimony, it hath the law of God hid and kept in it. By Jesus Christ, the great propitiation, there is reconciliation made, and a communion settled between us and God: he interposeth between us and God’s displeasure; and through him we become entitled to God’s favour.

Verse 10

Exodus 37:10. Observe how much the dispensation of the gospel exceeds that of the law. Though here was a table furnished, it was only with show-bread, bread to be looked upon, not to be fed upon, while it was on the table, and afterward only by the priest: but to the table Christ has spread, in the new covenant, all good Christians are invited as guests, and to them it is said, Eat, O friends, come, eat of my bread. What the law gave but a sight of at a distance, the gospel gives the enjoyment of.

Verse 17

Exodus 37:17. This candlestick, which was not of wood overlaid with gold, but all beaten work of pure gold only, signified that light of divine revelation with which God’s church upon earth (which is his tabernacle among men) hath always been enlightened, being always supplied with fresh oil from Christ the good olive, Zechariah 4:2-3. The Bible is a golden candlestick, it is of pure gold; from it light is diffused to every part of God’s tabernacle, that by it the spiritual priests may see to do the service of his sanctuary. This candlestick has not only its bowls for necessary use, but its knops and flowers for ornament; many things which God saw fit to beautify his word with, which we can no more give a reason for than for these knops and flowers, and yet must be sure they were added for some good purpose. Let us bless God for this candlestick, have an eye to it continually, and dread the removal of it out of its place!
Verse 25

Exodus 37:25. The incense burned on this altar daily. signified both the prayers of saints and the intercession of Christ, to which is owing the acceptableness of them.

38 Chapter 38

Verse 1
Exodus 38:1. Having finished the furniture of the house itself, Bezaleel, and those who were employed under him, proceeded next to that of the court of the tabernacle, where the sacrifices and services were commonly performed; wherein first they made the great brazen altar for burnt-sacrifices, with all its appurtenances, in mode and form exactly agreeable to the orders given about it in Exodus 27:1-3. On this all their sacrifices were offered. Christ was himself the altar to his own sacrifice of atonement, and so he is to all our sacrifices of acknowledgment. We must have an eye to him in offering them, as God hath in accepting them.

Verse 8
Exodus 38:8. He made the laver of brass — The brass font for the priests to wash in before service, Exodus 30:18. This laver signified the provision that is made in the gospel for cleansing our souls from the pollution of sin by the atoning blood of Christ and the regenerating Spirit of God, that we may be fit to serve God in holy duties. That is here said to be made of the looking-glasses, (or mirrors rather, for they were not glasses,) of the women that assembled at the door of the tabernacle — Mirrors, before the invention of glass, were made of polished brass. Pliny says those of brass and tin mixed together were esteemed the best, before those of silver came to be in use. These here mentioned, no doubt, were of the finest kind of brass, and the women who gave them seem to have been eminent for devotion, attending more constantly than others at the place of public worship, which, is here taken notice of to their honour. In the laver these mirrors were either artfully joined together, or else molten down and cast anew; but it is probable the laver was so brightly burnished that the sides of it still served for mirrors, that the priests, when they came to wash, might there see their faces, and so discover the spots to wash them clean.

Verse 9
Exodus 38:9. He made the court — The inner utensils of the court being thus completed, they proceeded to make the court itself, which was a large oblong square, fenced in with thick, well-wrought hangings; the size, dimensions, and workmanship of each side whereof have been described in Exodus 27:9-19. This court represented the state of the Old Testament church; it was a garden enclosed; the worshippers were then confined to a little compass. But the enclosure being of curtains only, intimated that that confinement of the church to one particular nation was not to be perpetual. The dispensation itself was a tabernacle dispensation, moveable and mutable, and in due time to be taken down and folded up, when the place of the tent should be enlarged, and its cords lengthened, to make room for the Gentile world.

Verse 21
Exodus 38:21. This is the sum of the tabernacle — That is, this is the charge of the foregoing work of the tabernacle, under the direction of the two chief workmen. For the service of the Levites, by the hand of Ithamar — The particle for is not in the original, and therefore it may be better rendered, By the ministry of the Levites, under the conduct of Ithamar. By Moses’s appointment the Levites took and kept an account of the gold, silver, and brass, that was brought in for the use of the tabernacle, and how it was employed. Ithamar, the son of Aaron, was appointed to draw up this account. The gold amounted to twenty-nine talents, and seven hundred and thirty shekels, which sum of gold, at the rate of f5,250 to a talent, and f1.

15s. to a shekel of gold, will be found to have amounted to upward of f150,000 English. As to the silver, there being six hundred and three thousand five hundred and fifty, who offered each of them half a shekel, as Exodus 38:26 informs us, three hundred and one thousand seven hundred and seventy-five shekels were thus raised, which sum amounts to thirty-five thousand two hundred and seven pounds, English. The raising of the gold by voluntary contribution, and silver by way of tribute, shows that either way may be taken for the defraying of public expenses, provided that nothing be done by partiality.

39 Chapter 39

Verse 1
Exodus 39:1. The tabernacle and its court being now fitted for divine service, the next things to be wrought were the robes of the high-priest and priests, to be put on when they did service in the holy place. Hence these garments are termed clothes of service. And “those that wear robes of honour,” says Henry, “must look upon them as clothes of service; for, from them upon whom honour is put, service is expected. Holy garments were not made for men to sleep in, but to do service in, and then they are indeed for glory and beauty.” These also were shadows of good things to come, but the substance is Christ. He is our great High-Priest; he put upon him the clothes of service when he undertook the work of our redemption; arrayed himself with the gifts and graces of the Spirit, which he received not by measure; charged himself with all God’s spiritual Israel, bare them on his shoulder, carried them in his bosom, and presented them in the breast-plate of judgment unto his Father. And, lastly, he crowned himself with holiness to the Lord, consecrated his whole undertaking to the honour of his Father’s holiness. And all true believers are spiritual priests. The clean linen, with which all their clothes of service must be made, is the righteousness of saints: and holiness to the Lord must be so written upon their foreheads, that all who converse with them may see they bear the image of God’s holiness.

Verse 3
Exodus 39:3. Cut it into wires — They had not then the art which we have now, of drawing a piece of gold into threads of what length we please; but they beat it first into thin plates, and then cut off small wires, which they wove with the other materials here mentioned.

Verse 8
Exodus 39:8. He made the breast-plate — This was the next piece in order, and it was formed with its four rows of jewels, and its chains, rings, and laces, to tie it inseparably to the ephod: all which was done according to the model given chap. 28. It is observable that nothing is here said of the Urim and Thummim, which is thought an argument that they were not distinct things from the precious stones in the breast-plate.

Verse 32
Exodus 39:32. Thus was all the work finished — In not much more than five months. Though there was a great deal of fine work, such as used to be the work of time, embroidering, and engraving, not only in gold, but in precious stones, yet they went through with it in a little time, and with the greatest exactness imaginable. The workmen were taught of God, and so were kept from making blunders, which would have retarded them. And the people were hearty and zealous in the work, and impatient till it was finished. God had prepared their hearts, and then the thing was done suddenly, 2 Chronicles 29:36.

Verse 43
Exodus 39:43. And Moses did look upon all the work — Piece by piece; and behold they had done it according to the pattern showed him — For the same that showed him the pattern, guided their hand in the work. And Moses blessed them — He not only praised them, but prayed for them: he blessed them as one having authority. We read not of any wages Moses paid them for their work, but his blessing he gave them. For though ordinarily the labourer be worthy of his hire, yet in this case, they wrought for themselves. The honour and comfort of God’s tabernacle among them would be recompense enough. And they had their meat from heaven on free cost, for themselves and their families, and their raiment waxed not old upon them; so that they neither needed wages, nor had any reason to expect any. But indeed this blessing, in the name of the Lord, was wages enough for all their work. Those whom God employs he will bless, and those whom he blesseth they are blessed indeed. The blessing he commands is life for evermore.
40 Chapter 40

Verse 2
Exodus 40:2. Thou shalt set up the tabernacle — The time for doing this was, On the first day of the first month — This wanted but fourteen days of a year since they came out of Egypt. Probably the work was made ready just at the end of the year, so that the appointing this day gave no delay. In Hezekiah’s time they began to sanctify the temple on the first day of the first month, 2 Chronicles 29:17. The new moon (which, by their computation, was the first day of every month) was observed by them with some solemnity; and therefore this first new moon of the year was thus made remarkable.

Verse 15
Exodus 40:15. Their anointing shall be an everlasting priesthood — A seal that their priesthood shall continue as long as the Jewish polity lasts. He signifies that this unction should be sufficient for all succeeding priests. None were afterward anointed but the high-priests.

Verse 33-34
Exodus 40:33-34. So Moses finished the work — As when God had finished this earth, which he designed for man’s habitation, he made man, and put him in possession of it; so when Moses had finished the tabernacle, which was designed for God’s dwelling-place among men, God came and took possession of it. By these visible tokens of his coming among them, he testified both the return of his favour, which they had forfeited by the golden calf, and his gracious acceptance of their care and pains about the tabernacle. Thus God showed himself well pleased with what they had done, and abundantly rewarded them. A cloud covered the tent — The same cloud which, as the chariot or pavilion of the Shechinah, had come up before them out of Egypt, now settled upon the tabernacle, and hovered over it, even in the hottest and clearest day; for it was none of those clouds which the sun scatters. This cloud was intended to be a token of God’s presence, constantly visible day and night to all Israel. It was also a protection of the tabernacle: they had sheltered it with one covering upon another, but, after all, the cloud that covered it was its best guard; and a guide to the camp of Israel in their march through the wilderness. While the cloud continued on the tabernacle, they rested; when it removed, they removed and followed it, as being purely under a divine conduct. And the glory of the Lord filled the tabernacle — The Shechinah now made an awful entry into the tabernacle, passing through the outer part of it into the most holy place, and there seating itself between the cherubim. It was in light and fire, and, for aught we know, no otherwise, that the Shechinah made itself visible. With these the tabernacle was now filled; yet, as before, the bush, so now the curtains were not consumed; for to those that have received the anointing, the majesty of God is not destroying. Yet now so dazzling was the light, and so dreadful was the fire, that Moses was not able to enter into the tent of the congregation, at the door of which he attended till the splendour was a little abated, and the glory of the Lord retired within the veil. But what Moses could not do, our Lord Jesus has done, whom God caused to draw near and approach, and, as the forerunner, he is for us entered, and has invited us to come boldly even to the mercy-seat. He was able to enter into the holy place not made with hands; he is himself the true tabernacle, filled with the glory of God, even with that divine grace and truth which were figured by this fire and light. In him the Shechinah took up its rest for ever, for in him dwells all the fulness of the Godhead bodily.
