《Haydock’s Catholic Bible Commentary – Psalms (Vol. 1)》(George L. Haydock)
Commentator

George Leo Haydock (1774-1849), scion of an ancient English Catholic Recusant family, was a priest, pastor and Bible scholar. His edition of the Douay Bible with extended commentary, originally published in 1811, became the most popular English Catholic Bible of the 19th century on both sides of the Atlantic. It remains in print and is still regarded for its apologetic value.

His eventful early years included a narrow scrape with the French Revolution and a struggle to complete his priestly studies in the years before Catholic Emancipation. He would go on to serve poor Catholic missions in rural England.

Haydock's first assignment was at Ugthorpe, Yorkshire, a poor rural mission. While there, Father Haydock completed the work for which he would be best remembered: commentary for a new edition of the English Catholic Bible. That Bible was called the Douay Version (Douay-Rheims Bible), originally translated from the Latin Vulgate in the 16th century chiefly by Gregory Martin, one of the first professors at the English College, Douai (University of Douai). It was revised and newly annotated in the 18th century by Richard Challoner (1691-1781), a scholar at University of Douai and then Vicar Apostolic of the London District, and later by Father Bernard MacMahon (1736?-1816). Haydock took his text from the Challoner-MacMahon revision, but added a substantially extended commentary. This commentary was partly original and partly compiled from Patristic writings and the writings of later Bible scholars. The Bible had long been used to advance the Protestant cause. However, Catholics used it effectively in their counteroffensive. As Haydock states in his Preface, "To obviate the misinterpretations of the many heretical works which disgrace the Scripture, and deluge this unhappy country, has been one main design of the present undertaking."

2011 is the bicentennial anniversary of the Haydock Bible. Its substantial and continuing popularity is reflected in its long history of varied editions. It would remain continuously in print until at least 1910 with a long series of publishers in England and America, and would enjoy a renewal of interest at the end of the 20th century, spurring a new series of reprints and modern digital reproductions. Present day Traditional Roman Catholics who see uncertainty of purpose in the post-Conciliar Church have found inspiration in the English Catholic Recusant movement and in Father Haydock's confident expression of Faith.

00 Introduction

THE BOOK OF PSALMS.

INTRODUCTION.

The Psalms are called by the Hebrew, Tehillim; that is, hymns of praise. The author, of a great part of them at least, was king David; but many are of opinion, that some of them were made by Asaph and others, whose names are prefixed in the titles. (Challoner) --- These, however, are not unquestionably of divine authority, though they deserve to be respected. (Calmet) --- St. Jerome (ad Cyprian) says: "Let us be convinced that those labour under a mistake, who suppose that David was the author of all the Psalms, and not those whose names appear in the titles." Paine is not, therefore, the first who has made this discovery. (Watson) (2 Paralipomenon xxix. 30.) --- Psalm lxxvi., compared with Psalms xxxviii., lxiv., lxx., cxi., cxxv., cxxxvi., and cxlv., seems favourable of this opinion, (Calmet; Tirinus; &c.) which is contrary to St. Ambrose, &c. The matter is not of great moment, as all confess that the 150 Psalms were dedicated by the Holy Ghost. (Du Hamel) --- St. Augustine (City of God xvii. 14.) attributes all the Psalms to David; and it seems best to adhere to this opinion, as it is most generally received. (Menochius) --- Our Saviour cites the cix. Psalm as belonging to David, (Matthew xxii. 44.) agreeably to the title; and the 2d Psalm is also attributed to him, by the apostles, (Acts iv. 25.) though it have no title at all, no more than the first. (Haydock) --- It has generally been asserted, that when a Psalm is in this position, it must be referred to the author who was mentioned last. But Bellarmine calls this in question: and the titles of themselves afford but a precarious argument, either to know the author or the real import of the Psalm. (Calmet) --- St. Jerome himself (ad Paulin.) seems to suppose that David was the writer of all the Psalms, (Worthington) and that he has left us compositions which may vie with those of the most celebrated pagan bards. In effect, nothing could excel the harmony of these divine hymns, to judge even from a translation. (Fleury.) --- What then would they be in the original? The difficulty of coming to a perfect knowledge of the author's meaning, arises chiefly from the variety of translations and commentaries, which have been more numerous on this work than any other. To examine all minutely, would require more volumes than our present limits will allow. The version which we have to explain, is not that which St. Jerome made from the Hebrew and which possesses the same intrinsic merit as the rest of his works: but the Church has declared authentic the holy doctor's corrected (Haydock) version from St. Lucian, (Bellarmine; Tirinus) or from the Septuagint as the people had been accustomed to sing the psalter in that manner; and it would have been difficult for them to learn another. (Calmet) --- A critical examination would show, that the Septuagint have not so often deviated from the original [Hebrew] as some would pretend. See Berthier, &c. Pellican extols the fidelity of our version on the Psalms, though he was a Protestant. (Ward. Err. p. 6.) --- When therefore we offer a different version, we would not insinuate that the Vulgate is therefore to be rejected. The copiousness of the Hebrew language, (Haydock) and on some occasions the uncertainty of its roots, or precise import, (Somon. Crit.) ought to make every one diffident in pronouncing peremptorily on such subjects. Let us rather adhere to the decision of the Church, when it is given on any particular text; and when she is silent, let us endeavour to draw the streams of life from our Saviour's fountains, and read for our improvement in virtue. (Haydock) --- No exhortations could be more cogent, than those which we may find in the Psalms. They contain the sum of all the other sacred books, as the Fathers agree. (St. Augustine; St. Basil; &c.) To understand them better, we must reflect upon what key or string they each play. Expositors discover ten such stings on this mysterious harp: 1. God; 2. his works; 3. Providence; 4. the peculiar people of the Jews; 5. Christ; 6. his Church; 7. true worship; 8. David; 9. the end of the world; 10. a future life. On some of these subjects the Psalm principally turns. The titles, composed by Esdras, or the Septuagint, (Worthington) or by some other, (Calmet) will often point out the subject; and if that be not the case, the context and other parts of Scripture will (Worthington) commonly (Haydock) do it. (Worthington) --- The greatest stress must be laid on these. (Calmet) --- An intimate acquaintance with the history of David, and with the Jewish and Christian religion, will also be of essential service to enable us to penetrate the hidden treasures contained in these most heavenly canticles. (Haydock) --- David excels all the pagans in point of antiquity, as he lived 100 years before Homer. His natural genius led him to follow the pursuits of poetry and music; (1 Kings xvi. 23.) and God inspired him to compose these poems, as works in metre are more easily remembered, and make a more pleasing impression upon the heart. Hence Moses and other prophets adopted the same plan, both in the Old and the New Testament. The pious king [David] not being permitted to build the temple, made nevertheless all necessary preparations for it; and among the rest, procured 288 masters of music to train up 4000 singers, 1 Paralipomenon xxiii. 25. He foresaw that these Psalms would be of service, not only on the Jewish festivals, but also in the Christian Church, (Psalm lvi., 10., &c.) gathered from all nations, (Worthington) among whom he sings by the mouths (Haydock) of the clergy, who are commanded daily to sing or recite some of these Psalms. (Worthington) --- The psalter takes its name from an instrument of ten strings, resembling the Greek [letter] Lamda, (Ven. Bede) and sounding from above, to insinuate that we may (Worthington) here learn to observe (Haydock) all the decalogue, and to aim at heaven. If difficulties present themselves in the perusal of these sacred writings, we must remember not to trust private interpretation, (2 Peter i.) but to the doctrine of the Church, (John xiv. 16., and 1 Corinthians xii.) which we may find in the works of the holy Fathers, (St. Augustine, Doct.[On Christian Doctrine?]) and exercise ourselves in humility, when any thing occurs above our comprehension. (St. Gregory xvii. in Ezechiel) (Worthington) --- We must pray with all earnestness to the Father of Lights, and surely no prayers can be more efficacious to obtain what we want, than those which he has here delivered. Whether just or sinners, whether in joy or sorrow, we may here find what may be suitable for us. (Haydock) --- In hoc libro spiritualis Bibliotheca instructa est. (Cassiodorus)

01 Psalm 1

Verse 2

Will. He is wholly occupied and delighted in keeping God's commandments. (Worthington) --- This distinguishes the saint from him who only refrains from sin through fear. (Calmet) --- Qui timet invitus observat. (St. Ambrose) --- Yet even servile fear is of some service, as it restrains exterior conduct, and may, in time, give place to filial reverence. (Haydock) --- Meditate, and put in practice. (Menochius) --- Night. The Jews studied the books of the law so earnestly from their childhood, that they could recite them as easily as they could tell their own names; (Josephus, contra Apion 2.; Deuteronomy vi. 6.) and is it not a shame that many Christians should be so negligent, that they have never so much as read the gospels! (Calmet) though they be eager enough after idle books. The sacred writings are the records of our inheritance. They shew us our true destination, and deserve to be most seriously considered from the beginning to the end. (Haydock)

Verse 3

Tree. Probably the palm-tree, the emblem of a long life, Job xxviii. 18. The tree of life is watered by the river of living waters, proceeding from the throne of God, who is the source of all grace, Apocalypse xxii. 1., Luke xxi. 33., and John iv. 14. (Calmet) --- Those who make good use of favours received, are continually supplied with fresh graces. (Worthington) --- And. In the office-book a new verse begins here, though not in Hebrew, which the Vulgate follows. They were not marked by the sacred penman. --- Prosper, and be rewarded hereafter, though the just man even among the Jews might be here afflicted. Prosperity was only promised to the nation, as long as it continued faithful. Individuals were in the same condition as Christians. They were to trust in the promises of futurity, though some have very erroneously asserted, that there is no mention of eternal felicity in thee holy canticles; (Berthier) Ferrand says, hardly in the Old Testament. (Calmet) --- All this verse might perhaps be better understood of the tree. "And its leaf....and whatever it shall produce," faciet (fructum). (Haydock) --- Some trees are always covered with leaves, like the palm-tree, &c. (Menochius)

Verse 4

Not so. Hebrew, "but are like the chaff which the wind driveth away." (Haydock) --- They are inconstant (St. Jerome) in the good resolutions which they sometimes form. (Haydock) (Job xxi. 18.) --- The good corn remains, but they are tossed about by every wind, and their memory perishes with all their children and effects. (Calmet) --- They yield to the slightest temptation. (Worthington)

Verse 5

Again. So as to gain their cause, (Amama) or to make opposition; as the Hebrew yakumu, "stand up," with defiance, intimates. (Haydock) --- They are already judged, (John iii. 18.) and can make no defence; they being separated from the just, like goats, Kimchi (though he is defended by Amama. Haydock) and some other Jews, falsely assert that the souls of the wicked will be annihilated, and that only the just Israelites will rise again. (Buxtorf, Syn. 1.) --- But this is very different from the belief of the ancient Jews, who clearly assert the truth respecting future rewards and punishments, 2 Machabees vii. 9, 14, 23, and 36., and Wisdom v. 1., or Josephus, or 4 Machabees x.) See Job, &c. --- The Fathers have adduced many such proofs from the other parts of Scripture, which they had read with as much attention as modern critics. (Calmet) --- Council, (Menochius) or rather "counsel," as the same word, Greek: Boule, is used by the Septuagint as [in] ver. 1., (Calmet) though the Hebrew hadath, here be different, and mean a council, or assembly. (Menochius) --- Septuagint and Vulgate may be understood in the same sense. (Haydock) --- Sinners shall be destitute of all hope at the resurrection, and shall be driven from the society of the blessed. (Worthington) --- They will not even be able to complain, since they had been so often admonished of their impending fate, (Berthier) and would not judge themselves in time. (St. Augustine; 1 Corinthians xi., and Acts xxiv. 15.) Protestants, "They shall not stand," &c. (Haydock)

Verse 6

Knoweth, with approbation. There is only one road which leads to heaven: but these men, having sown in the flesh, must reap corruption, Galatians vi. 8. (Berthier) --- God will reward or punish (Worthington) all according to their deserts. (Haydock) --- To some he will thunder out, I never knew you; while others shall hear, Come, &c., Matthew xxv. 34., &c. (Calmet) --- In this world, things seem to be in a sort of confusion, as the wicked prosper. But, at the hour of death, each will receive a final retribution. Temporal advantages have been dealt out to the wicked for the small and transitory acts of virtue, the afflictions of this world have served to purify the elect from venial faults. (Haydock)

Verse 16

PSALM I. (BEATUS VIR.)

The happiness of the just: and the evil state of the wicked.

Theodoret observes that this psalm has "no title in Hebrew;" and some have attributed it to Esdras, when he collected the psalms into one book. But the Complutensian Septuagint reads, "A psalm of David;" "without a title among the Hebrews." The Fathers attribute it to David, and suppose that he speaks particularly of Joseph of Arimathea, or of Jesus Christ; though the Jews refer this high encomium to Josias. Jeremias (xvii. 7.) has imitated this psalm, which may be considered as a preface to all the rest, and an abridgment of the whole duty of man. (Calmet) --- Blessed. Hebrew also, Manifold are (Haydock) "the blessings" (Pagnin) both for time (Haydock) and eternity. (Worthington) --- Ungodly, who mind no religion, or a false one. (Haydock) --- Hebrew, "inconstant." --- Sinners, who are still more obstinate. (Calmet) --- Pestilence. Hebrew, "scoffers," who are the most dangerous sort of people, boldly deriding all religion, and maintaining atheism. There is a beautiful gradation here observed, showing the fatal consequences of evil company. If the virtuous associate with one even of the least contagious, the infection presently catches him, and he is soon introduced among the more dissolute, where he stops with little remorse, till at last he even glories in his shame, and becomes a champion of impiety, 1 Corinthians xv. 33. (Haydock) --- These three sorts of wicked people may designate pagans, Jews, and heretics. (Clement of Alexandria, Strom. ii.; St. Jerome) (Calmet) --- He is on the road to heaven, who has not consented to evil suggestions, nor continued in sin, so as to die impenitent. (Worthington)

Virtus est vitium fugere, et sapientia prima. (Horace i. ep. 1.)

--- The suggestion, delight, and consent to sin, are here rejected, as well as every offence against God, ourselves, or our neighbours. (Hopper.)

02 Psalm 2

Verse 1

Raged. Hebrew, "come together with tumult," (Symmachus) "loud cries," like a furious army, composed of several nations. (Haydock) --- Why have the Philistines, &c., assembled to obstruct my reign? or (Calmet) "why will the Gentiles be troubled, and the tribes meditate vain things?" (St. Jerome) Pilate, Herod, and the chiefs of the Jews, met to destroy the Messias; though, on other occasions, they were at variance. (Haydock) --- Their attempts were fruitless. Their false witnesses could not agree. (Calmet) --- The priests had, in vain, meditated on the law, since they had not discovered Him who was the end of it. (St. Athanasius; &c.) --- People of Israel, Acts iv. 27. (Menochius)

Verse 2

Kings. Herod and Pilate, (Worthington) who acted for the Roman emperor. --- Princes, of the priests, (Haydock) Annas and Caiaphas. But all the rage of the Gentiles and Jews against Christ was fruitless, (Worthington) and wicked, (Haydock) as the attempt of the surrounding nations to dethrone David was, in contradiction to the divine appointment. He is sometimes styled the Christ, or "anointed of the Lord," Psalm xix. 7. But the Chaldean has, "to revolt from the Lord, and fight with his Messias." So that the ancient Jews agreed with us, (Calmet) and it would be "rash to abandon the interpretation given by St. Peter." (St. Jerome)

Verse 3

Us. Let us no longer be subject to the old law, which is abrogated, (St. Augustine) or the enemies of David, and of Christ, encourage one another (Calmet) to subvert their authority, before it be too well established. Protestants still seem to be actuated with the same phrensy; fearing nothing more than the restoration of the Catholic religion [in Great Britain]; and incessantly pouring in petitions to [the British] Parliament to withhold the common rights of subjects from people of that [Catholic] persuasion. (Haydock) --- "I fear there are more political than religious objectors to emancipation [of Catholics in Great Britain]." (Nightingale)

Verse 4

Them, who continue rebellious, Proverbs i. He speaks thus to shew that we deserve derision. (Haydock) --- Quod nos derisu digna faciamus. (St. Jerome) --- Yet he will convert many, (Worthington) even of those who, like St. Paul, were bent on persecuting the faithful. If they still resist, (Haydock) he will shew the futility of their plans, and triumph over all, as David did over his opponents, and Christ over those who wished to have obstructed his resurrection, and the propagation of his gospel. Thus Jesus has proved his divinity, and confirmed our hopes that he will still protect his Church; as he did when it seemed to be in the greatest danger. (Calmet) --- God can fear no opposition to his decrees. (Menochius) --- He is in Heaven, to whom we ought to address our prayers. The Lord seems to be here applicable to Christ. Chaldean, "the word of God." He has the title of the Creator, Adonai, as the Jews have marked it with a Kamets 134 times, when it is to be taken in that sense. (Berthier)

Verse 5

Rage. These, and similar expressions, when applied to the immutable Deity, only denote that men have deserved the worst of punishments. (Haydock) --- God had discomfited the enemies of David (2 Kings v. 20, 24.) by his thunder. But he still more confounded the devil, when Christ descended to take away his spoils; and he chastised the Jews by the ruin of their city, (Calmet) as he has or will do all persecutors of his Church. (Haydock) --- He will severely reprehend, and justly punish the obstinate. (Worthington)

Verse 6

PSALM II. (QUARE FREMUERUNT.)

The vain efforts of persecutors against Christ and his Church.

This psalm has no title, and therefore, St. Jerome, after the Jews, consider it as a part of the former. In Acts xiii. 33., some copies have, in the first, others in the second psalm; and Origen testifies that he saw a copy where this and the former psalm were joined together; and he says, the psalms were not distinguished by numbers or letters, as they have been since. We find in some Greek and Latin manuscripts, "a psalm of David." It is certain that he composed it, speaking of the Messias, (Acts iv. 25., and Hebrews i. 5.) though some passages may be applied to himself. The Rabbins would restrain it to him entirely; and some Christians have been so much off their guard, as to allow (Calmet) that it refers to David in the literal sense, and to Christ only in the spiritual; (Lyranus; Grotius) which would destroy the force of the prophecy. David takes occasion, (Calmet) from the opposition which was made by Saul, (Haydock) the Philistines, &c., (2 Kings v. 7; Josephus, [Antiquities?] vii. 4.) to his own exaltation, to foretell the similar rage with which many would resist the Messias. (Calmet) --- The Philistines, however, had no kings to oppose David, as Kimchi confesses; and we had better refer the whole psalm to Christ. (Berthier)

I am. Hebrew, "I have anointed....over Sion, my," &c. St. Jerome and others have read in the first person, what the Septuagint translate in the third. The sense is much the same. (Calmet) --- But the Vulgate seems to be better connected, and the same letters may have this sense, if we neglect the points, which were unknown to the Septuagint and of modern invention. These interpreters may also have read a v for i, as these letters are very similar. (Berthier) --- "But I am anointed king by him over Sion, his holy mountain." (Houbigant) --- Theodoret, observing that Christ is king not only over Sion, but also over all, alters the punctuation: On Sion....preaching, &c., which is very plausible, since Isaias (ix. 3.) says, the law shall come forth from Sion, (Berthier) and [Isaias] chap. xxxvii. 32., and salvation from Mount Sion. Hence Christ preached frequently in the temple. It is certain David was not anointed here, but at Hebron; and the temple was not built till the reign of Solomon. See Psalm cix. 2.

Verse 7

Thee. Chaldean weakens this text. (Haydock) --- "I love thee as my son, and look upon thee with the same affection, as if I had this day created thee;" which might be applied to David, now settled more firmly on the throne by his late victory. But it literally refers to Christ, either born in time, (ver. 1., St. Augustine; Calmet) or baptized; (St. Justin Martyr) or rather rising again, (Acts xiii. 33.) and born from all eternity, Hebrews i. 5. This shews him superior to the angels. The prophet had both these events in view. Eternity is always the same. (Berthier; Bossuet; Du Hamel) --- He to whom God may speak thus to-day, at all times, must be God also. (Robertson, Lexic.) (John v. 25.) --- To this Socinians can make no reply, without giving up the Epistle to the Hebrews or allowing that the apostle's arguments were inconclusive. (Berthier) --- The same text may thus have many literal senses. (Du Hamel) --- The eternal birth seems here to be the chief, as from that source the nativity, baptism, priesthood, (Hebrews xv. 5.) and miraculous resurrection of Christ, necessarily spring. (Haydock)

Verse 8

Ask. The Messias must be invested with human nature, and merit all graces for man. When did David ask for such an extensive dominion? (Berthier) --- But Christ's kingdom extends over the world. His Church cannot fail, as St. Augustine proved hence against the Donatists, and his arguments confute Protestants as well. (Worthington) --- Our doctors used to refer this psalm to the Messias, said R. Solomon; but it is better to apply it to David, on account of "Christians." (Du Hamel)

Verse 9

Rule, as a shepherd, (Greek: poimaneis) as it is cited [in] Apocalypse ii. 26. But he is speaking of vengeance taken on the rebellious; and we might translate, "Thou shalt break," &c. (Calmet) --- Yet this is not necessary, as a shepherd sometimes beats with severity, to prevent his sheep from straying. (Haydock) --- The Church guides also use coercion, but for the good of the flock. (Calmet) --- God brought the murderers of his Son to an evil end, and destroyed their city. (Haydock) --- He broke the Gentiles, to make them a more noble vessel, Jeremias xviii. 4. (St. Hilary) --- He will execute judgment at the last day, Apocalypse xix. 11. (Calmet) --- When the clay is still soft the vessel may easily be repaired; so the sinner may be reclaimed, when he has only just fallen . (St. Jerome) --- Even the most obdurate, are as clay in God's hands. (Worthington)

Verse 10

And. Here the prophet may address kings, unless the Father or the Messias continue to speak. It is evident these words are not to be understood of David's dominions alone. Fear and joy keep the Christian in proper order, Philippians ii. 12., and iii. 1. (Berthier) --- "The love of God pushes us forward, and the fear of God makes us take care where we walk." (St. Theresa [of Avila?]) --- The one guards us against despair, the other against presumption. Kings are here instructed to support the Church, for which some have been styled, "Most Christian," "Catholic," or "Defenders of the Faith." The Donatists falsely asserted, that they were ever found enemies to religion, because of Constantine, &c., attempted to repress their errors. But Julian favoured them, to increase dissensions. See St. Augustine, contra Pet. et contra Gaud. ii. 26. (Worthington)

Verse 11

Trembling, with reverential awe and humility, (1 Corinthians ii. 3.; Amama) as none is sure of salvation. (Bell.[Bellarmine?]) --- More are list by presumption than by trembling. (Amama)

Verse 12

Discipline. Chaldean, "doctrine." St. Jerome, "adore purely." Protestants, "kiss the Son, lest he be angry," &c. (Haydock) --- Houbigant, "adore the son, lest he be angry, and you perish. For he comes forward, and shortly his wrath will be enkindled." This version seems to be judicious: that of the Vulgate is less energetic, but come to the same end, as those who adore the Messias, must follow his doctrine. (Berthier) --- Lord and just is not in [the] Hebrew. (Haydock) --- The way or projects of sinners will perish; (Psalm i. 6.) they will be hurried before the tribunal, as soon as they are dead; (St. Hilary) and when they least expect it, 1 Thessalonians v. 2. (Calmet) --- Some fall from salvation, and God will bring them to judgment at the end of this short life. (Worthington) --- Hebrew, "Kiss purely." Kissing is often used in Scripture to express submission, love, and adoration. (St. Jerome, contra Ruf. i.) (Genesis xli. 40.) (Calmet) --- We testify our respect for God, by kissing the Bible, &c. (Haydock) --- But it cannot be shewn that bar means "a son," in Hebrew. (Calmet) --- Amama blames the Vulgate for withdrawing a text in favour of Christ's divinity. We must, however, submit to the law and faith of Christ with confidence and live, if we desire to escape his indignation and enter heaven, Acts iv. 12. Mr. Nightingale (Portrait of Cath. 1812. p. 117 and 332) may represent this doctrine as uncharitable and groundless, though he allows it has been maintained by most (p. 473) who have professed to be the true disciples of Christ, whether Catholics or Protestants. The principle is good, though some apply it wrong. If he and Lord Milton, (speech. 1812. to whom we must express our manifest obligations) had contented themselves with saying that they believed our doctrine was "unscriptural," &c., (p. 18) we should not have much wondered; as they could not consistently have said less, and remained out of the Catholic Church. But for any man who has read the Bible, to persuade himself that it is not necessary to profess the one only true religion, wherever it may be, after Christ has plainly declared, He that believeth not is already judged, and shall be condemned; (John iii. 18., and Mark xvi. 16.) and after the apostle has delivered over to satan those who only asserted that the resurrection was past, (2 Timothy ii. 17.) this fills us with astonishment. Not a single text can be produced in favour of the contrary system leading to indifference about religion; which, if true, would shew the preaching of the prophets and apostles was nugatory, and their blood shed in vain. All the "Scriptures" proclaim the necessity of faith and good works. We may observe, that the doctrine of the blessed Trinity seems to be no less objectionable to Mr. N. than the rest of our faith, p. 117, &c. Yet (Haydock) we must not refuse him the praise of liberality. (Catholic Review, &c., Jan. 1813.) (Haydock)

Verse 13

Trust for salvation through Christ, (Du Hamel) acting as he has directed, so that our hope may be well founded. (Menochius) --- This psalm is quoted six times in the New Testament, [Acts iv. 25., and xiii. 33., Hebrews i. 5., and v. 5., and Apocalypse ii. 27., and xix. 15.] which shews the concord of Scripture, and that the prophets saw the promises at a distance, following the law of love, which is as ancient as the world. (Berthier)

03 Psalm 3

Verse 2

Why. Let me know the enormity of my sins. All Israel follows Absalom, 2 Kings xv. 13. So all rose up against Christ. (Worthington) --- The Church was assailed on all sides, (Calmet) and every soul must live in expectation of battle from innumerable enemies. Hebrew also, (Haydock) "How are they multiplied." (Houbigant) --- David is surprised at the sudden change, and adores the depth of God's judgments, which had been denounced unto him, 1 Kings xii. 10. (Calmet)

Verse 3

God. His case is desperate. (Worthington) --- He must therefore be a criminal. This is the usual judgment of the world, though very false, as we have seen in the person of Job; for temporal punishments are frequently an effect of the divine clemency. Semei upbraided David on this occasion, as the Jews did Christ, 2 Kings xvi. 7., and Matthew xxvii. 42. At the end of this verse, Hebrew adds, Selah, (Calmet) sle and Septuagint Greek: diapsalma, (Haydock) a word which is not much better understood. Houbigant therefore informs us that he has omitted it entirely, as the Vulgate seems to have done, except [in] Psalm lxi. 8., where it is rendered, in æternum, "for ever," (Berthier) as St. Jerome expresses it semper, in his Hebrew version. It would perhaps be as well to leave the original term. (Haydock) --- It occurs seventy-one times in the psalms, and thrice in Habacuc. Some think it is a sign to raise the voice, or to pause, &c., (Berthier) at the end of the lesson, before the psalter was divided. None, except Eusebius, asserts that it was inserted by the original authors, and it seems now to be useless. (Calmet, Dis.)

Verse 4

Protector. Hebrew, "shield." --- Glory. God is the hope of his servants, (1 Corinthians xv. 31.) and grants their requests. (Calmet) --- He has not abandoned me, when I had fallen into sin. (Haydock) --- He gives me the victory, and confirms my throne. (Worthington)

Verse 5

Hill. Sion, where the ark had been placed, (Calmet) or from heaven. (Menochius) --- Hebrew adds, "Selah." (Protestants) (Haydock)

Verse 6

Rest, in sin; (St. Athanasius) or, I have not lost my confidence in God, though dangers threaten on every side. (Calmet) --- Jesus remained undaunted, when his enemies surrounded him; he continued (Theodoret, &c.) free among the dead, and rose again by his own power. (Haydock) --- If he prayed that the chalice might be removed, it was to teach us how to behave. (Calmet) --- He was buried, and rose again, and his disciples believed the Scriptures (John ii. 22.) recorded here, and in other places. (Worthington) --- The same word refers to past and future things. (St. Gregory, Mor. xx. 1.) (Worthington)

Verse 7

Thousands. Septuagint, "myriads." (Haydock) --- If my enemies were still more numerous, I should not fear. (Calmet) --- I beseech thee to help me. (Worthington)

Verse 8

Without cause. Hebrew, "on the jaw." (Haydock) --- Without redress. (Calmet) --- Septuagint seems to have read leinom, as "some Jews say that the ancient copies were different." (Origen, A.D. 231.) (Kennicott) --- Teeth. Strength and fury.

Verse 9

Blessing. Abundance of grace is promised to God's servants, who must look up to him for salvation. David gives thanks for the victory, though he grieved at his son's death. (Worthington) --- He shewed proofs of the greatest clemency on this occasion. It is evident, from this psalm being inserted before many which regard Saul, that no chronological order is observed. (Calmet) --- Selah occurs a third time here, as some may have ended the lecture at one, while others ordered it to be continued to another, or even to the 3d and 5th verse of the next psalm, if that be its real import. (Haydock)

Verse 13

PSALM III. (DOMINE QUID MULTIPLICATI.)

The prophet's danger and delivery from his son, Absalom: mystically the passion and resurrection of Christ.

Hebrew and Septuagint have literally, "a psalm of David," (Greek: to David) which may mean that it was addressed to him by God, or that he would set it to music himself, (Haydock) or that it was composed by him, or on his occasion. The part.[particle?] l. has various meanings, and it does not incontestably prove that the person before whose name it is placed, must be regarded as the author. (Calmet) --- Yet there is no reason for doubting that this psalm was composed by David. (Haydock) --- The Jews say he wrote it on the ascent of Mount Olivet, 2 Kings xv. 17. But he rather waited till he had re-entered his capital, and herein expressed his gratitude, specifying at the same time the sentiments with which he had been impressed in the hour of danger. Ven. Bede explains this and many other psalms of Ezechias, as he perhaps did not read or attend to the title. (Calmet) --- This deserves more attention, as it is the same in all Bibles, though all interpreters do not consider them as canonical, no more than that which is prefixed to the Lamentations. (Berthier) --- They are authentic, being inspired to Esdras or the Septuagint. (Worthington) --- But this is doubtful. (Haydock)

04 Psalm 4

Verse 1

Unto the end. Or as St. Jerome renders it, victory to him that overcometh; which some understand of the chief musician; to whom they suppose the psalms, which bear that title, were given to be sung. We rather understand the psalms thus inscribed to refer to Christ, who is the end of the law, and the great Conqueror of death and hell; and to the New Testament. --- In verses, in carminibus. In the Hebrew, it is neginoth, supposed by some to be a musical instrument, with which this psalm was to be sung. --- For David, or to David, Greek: to David, that is, inspired to David himself, or to be sung by him. (Challoner) --- Lamnetseach, from nitseach, "to push to an end," may signify (Haydock) to the end; and this sense is more noble than (Berthier) "To the precentor, or president." (Calmet) --- Binginoth. (Haydock) --- "Over the female musicians." (Calmet) --- "To the chief of the singers on stringed instruments." (Duguet.) --- The psalms which have this title, related to future times, and to the Church of Christ; (St. Augustine; Worthington) or were to be sung at the close of the Jewish festivals, &c. (Berthier) --- This is considered as a sequel to the preceding, to thank God for the late victory over Absalom. (Calmet)

Verse 2

The God. Hebrew, "When I call, hear me, O God of my justice:" source and witness of my virtue. If I have offended thee, I have done no wrong to my rebellious son and his adherents. Many copies read Cum invocarem te, exaudisti me. (Calmet) --- Thou. The change of persons intimates that when God is present (St. Augustine) the soul is animated with confidence to speak to him. (Haydock) --- Prayer. Though his request had been granted, he still continues to address God, as we ought to pray without ceasing, 1 Thessalonians v. 17.

Verse 3

O. This is a sort of manifesto to the rebels; and an invitation for them to return to their duty, desisting from setting up a false king, or a lie. (Haydock) --- Dull. Hebrew, "my glory to shame." But the reading of the Septuagint seems to preferable, (Calmet) as the rhyme in Hebrew is now lost, (Fourmont) and the text has been altered (Houbigant) by an injudicious junction of words, and by using c for b. In ancient manuscripts, the words were all joined together, (Berthier) as may be seen in the specimen of the Alexandrian Septuagint given by Grabe. Protestants, "How long will ye turn my glory into shame?" &c. (Haydock)

Verse 4

Wonderful, (mirificavit) according to the Hebrew means also has chosen in a striking manner his appointed ruler, or holy person. (Berthier) --- Holy, often means one set aside, (Luke ii.) or commissioned, though the person be a pagan, Isaias xiii. 3. Chasid, (Haydock) particularly signifies a "clement" character, such as a king ought to be. (Calmet) --- "The Lord has set aside for himself the pious." (Pagnin) --- I am ready to pardon you, but know that if you continue rebellious, you go against the ordinance of heaven. (Haydock)

Verse 5

Angry. My soldiers, do not resent this offence too much, kill not the boy; (2 Kings xviii. 5.) or (Haydock) you, my deluded subjects, enter into yourselves. St. Paul (Ephesians iv. 26.) cites this as a moral sentence. (Calmet) --- It is more difficult to moderate anger than to deny access to it entirely. (St. Francis de Sales) (Haydock) --- Beds. Repent for the most secret evil thoughts, before you fall asleep. (Worthington)

Verse 6

Justice. External devotion will not suffice. (St. Chrysostom) --- No sacrifice will please God as long as people take part with rebels. (Calmet) --- Besides external sacrifices, which have always been required, and those of praise and contrition, (Psalm xlix., and l.) we must offer to God the sacrifice of justice, by complying with our duties to him, ourselves, and neighbours, and by hating sin, and also the world, the flesh, and the devil, which prompt us to offend, and thus to give the preference to vanity. For this purpose, we must not trust in ourselves, but in God; and that no one may plead ignorance, the light of reason and grace is given us, plainly indicating that we have a God to serve, and must expect reward or punishment, Hebrews xi. 6. (Worthington)

Verse 7

The. Houbigant transposes this to ver. 9, which is not necessary. David answers those diffident people, (Berthier) who thought they had received no marks of God's favour, and were in great want of provisions, till some were brought by Berzellai. (Haydock)

Verse 8

By. Hebrew and St. Augustine, "From the time of their corn and wine" (Calmet) gathering. I rejoiced "more" than those who live in the greatest affluence, which is nothing but vanity. No mention is made of oil, but the original term, "liquor," includes it. (Berthier) --- St. Jerome found it not in the Hexapla. But it now occurs in the Arabic, Syriac, &c. (Calmet) --- David envies not the present prosperity of the rebels. (Haydock) --- He comforts his followers with the assurance of God's favour, which he had again testified by sending provisions. (Bullenger) --- He may also here express the disappointment of the rebels, who promised themselves great riches, of which Providence would soon deprive them, by restoring the king, whom he had chosen, and hitherto so wonderfully protected. (Haydock) --- God gave temporal advantages to the just in the old law, as the figure of heavenly rewards. (Worthington)

Verse 9

PSALM IV. (CUM INVOCAREM.)

The prophet teacheth us to flee to God in tribulation, with confidence in him.

Same, (in idipsum) which signifies with one accord, Acts i. 14. Hebrew, "altogether," when we shall be united as one people, which I expect will shortly be the case. Confiding in God, I will repose as in the arms of peace. Absalom was already cut off. But all his adherents were not reclaimed. Yet their number was so small, as to cause no apprehensions. (Haydock) --- Under thy protection, I am secure, (Calmet) no longer kept between fear and hope. (St. Bernard) --- When I lie down, I can enjoy rest, (Berthier) being free from turbulent passions. (Haydock)

Verse 10

Singularly. Art "alone" (Pagnin) the source of all my happiness; (Haydock) or thou hast taken such care of me, as if thou hadst no other. (Menochius) --- I am at a distance from the contagion of evil company, (St. Chrysostom) which I hate. (Berthier) --- "For thou only art Lord, thou hast made me dwell secure." (St. Jerome)

05 Psalm 5

Verse 1

For her that obtaineth the inheritance. That is, for the Church of Christ, (Challoner) and every faithful soul, which gains the victory and heaven. (Worthington) --- Nechiloth, may also, (Haydock) signify musical instruments with holes, or "women dancing," on religious and joyful occasions, as they did when the ark was removed, &c., 2 Kings vi. 12., (Calmet) and Psalm lxvii. 26. --- We may (Haydock) as well follow the Vulgate and St. Jerome. Some have supposed that David alludes to Saul, Absalom, &c. But in most of the psalms, the wicked in general are reprobated, and the sentiments of the faithful expressed. This psalm contains an excellent from of morning prayer, as an armour against all our spiritual enemies. (Berthier)

Verse 2

Cry. Hebrew, "meditation." (Menochius) --- The cry of the heart, (St. Chrysostom) and "the groans," which the spirit forms within us, Romans viii. 26. God cannot reject such prayers. If he seems inattentive, it is because we ask amiss, James iv. 3. (Calmet) --- He attends to the prayers of the Church, and of every faithful soul, (Worthington) and even exhorts sinners to come to him, that they may emerge from the abyss. (Haydock)

Verse 4

Morning. This hour of prayer is also specified, (Psalms lxii. 1., and cxviii. 147.) as that of the evening is, Psalms iv. 9., and liv. 19. We read also of noon being a time for prayer among the Jews, Acts x. 9. Daniel (vi. 10.) diligently observed these holy customs. (Calmet)

Verse 5

Stand. Hebrew implies "in order," as those who neglect prayer must be all in confusion. God enables those who are diligent, to see wonderful things. (Berthier) --- Iniquity. No: he has it in abhorrence; (Calmet) consequently he cannot be the author of it, but hates those who commit evil, though he loves them as his creatures, and wishes their conversion. (Worthington) --- On this subject I will meditate. (Menochius)

Verse 6

Eyes. God suffers them to remain for a time. (St. Jerome)

Verse 7

Workers, (operantur) "who work," (Haydock) and die impenitent. --- Lie. All heretics, who kill their own and neighbours' souls, (St. Jerome) and in general all seducers, (Calmet) who will be treated like those who have committed murder. (Eusebius) (Cæsar.)

Verse 8

Mercy, not trusting in my own merit, (Haydock) but with the greatest awe. (Calmet) --- The just trust in mercy, not in man's power. --- Temple, the Church, and in God's presence. (Worthington) --- Some would infer hence that David was not the author of this psalm. But the tabernacle is called by the same name; (1 Kings i. 7, 24, and iii. 3.) so that this reason is not sufficient. (Calmet)

Verse 9

Enemies. Hebrew, "observers." They are always on the watch to discover any fault. Grant me thy preventing grace. (Berthier) --- Let me not stumble, (Haydock) but cause me to walk cheerfully in thy paths. (Calmet) --- If thou approve, it matters not how much worldlings blame me. (St. Augustine)

Verse 10

PSALM V. (VERBA MEA AURIBUS.)

A prayer to God against the iniquities of men.

Their. Hebrew, "his." But it is incorrect. (Houbigant) --- St. Jerome has "their."

Verse 11

Sepulchre, which never says there is enough, Proverbs xxx. 15. (Calmet) --- Dealt, &c. St. Paul authorizes this version, (Romans iii. 13.) though the Hebrew be rendered, "they flatter cunning;" (Berthier) or "they sharpen their tongue," and polish it like a sword, that it may cut more easily. This may be applied to heretics. (Sts. Athanasius, Chrysostom, and Jerome) (Calmet) --- Judge, or "condemn them." Hebrew may be explained as a prediction. (Berthier) --- The Holy Ghost could not dictate an imprecation or desire revenge. But David might beg that God would frustrate the designs of his enemies; and, by treating them with some severity, hinder the execution of their wicked schemes, which would bring on their own ruin. (St. Chrysostom; St. Augustine) (Calmet) --- Though the just desire the conversion of all, yet if any die impenitent, they approve of God's judgment, manifested at the end of the world. (Worthington) --- Provoked. Hebrew, "rebelled against." I forgive them for what they have done to me. But I grieve at thy offence; make them return to a sense of their duty. (Calmet) --- He might abhor the enemies of salvation, the world, &c., whom Christ has condemned. (Berthier)

Verse 12

Dwell. Hebrew, "protect," (St. Jerome) "or shade them." (Calmet) --- The just will rejoice under thy protection, (Haydock) and at the conversion of the sinner. (St. Chrysostom)

Verse 13

Us. Hebrew, "him." (St. Jerome; Aquila) (Calmet) --- But neglecting the points, the Septuagint is as accurate, and more beautiful. (Berthier) --- Shield. Hebrew tsinna, (Haydock) which was probably large enough to cover the body. (Calmet) --- If God be with us, who is against us? (Haydock) --- The just shall receive the sentence of eternal glory. (Worthington)

06 Psalm 6

Verse 1

For the octave. That is, to be sung on an instrument of eight strings. St. Augustine understands it mystically, of the last resurrection, and the world to come; which is, as it were, the octave, or eighth day, after the seven days of this mortal life; and for this octave, sinners must dispose themselves, like David, by bewailing their sins, whilst they are here upon the earth. (Challoner) (Worthington) --- It may also signify, that this psalm was to be sung by "the eighth" of the 24 bands, 1 Paralipomenon xv. 21. David might compose it after sickness, with which he had been punished for his adultery; (Calmet) or under any distress: he expresses the sentiments of a true penitent, (Berthier) with which he was ever after impressed. (Haydock) --- It is applicable to penitents of the new law. (Worthington)

Verse 2

Indignation. Literally, "fury." (Haydock) --- Such strong expressions were requisite to make the carnal Jews fear God's judgments, though a being of infinite perfection can have no passion. (St. Chrysostom) --- David does not beg to be free from suffering, (Haydock) but he requests that God would chastise him with moderation, Jeremias x. 24., and xlvi. 28. (Calmet) --- Justice without mercy is reserved for the last day. (St. Gregory) --- Wrath. This regards those who have built wood, &c., on the foundation. They shall be purified by fire. (St. Augustine) Purgatory was then believed in the 4th Century. (Berthier) --- Let me not be condemned either to it, or hell. (St. Gregory, hic.[here] and Psalm xxxvii.)

Verse 3

Troubled, with grief. (Worthington) --- I am sinking under my illness: my virtue is lost. (Calmet) --- The whole human race is this sick man, requiring the aid of Jesus Christ. (St. Augustine) --- The ineffable name Jehova, (Haydock) is repeated thrice, to insinuate that salvation must come from the Blessed Trinity. (Berthier, ver. 9) --- Under the allegory of sickness, the ravages of sin appear. (Menochius)

Verse 4

Long? Wilt thou leave me in distress? (Worthington) --- He breaks off abruptly to express his sorrow, See Isaias vi. 11; Jeremias xiii. 26. (Berthier) --- True converts are often tried a long time, that they may conceive how God will treat those who never return him, (St. Augustine; Eusebius) and that they may beware of a relapse. (Calmet)

Verse 5

Turn. God never abandons us first, Jeremias ii. 27. (Berthier) --- We drive him away by sin. (St. Athanasius) --- Sake. I cannot take one step without thee. (Calmet) --- Treat me not as my sins deserve; but mercifully restore me to favour. (Worthington)

Verse 6

Hell. The hardened sinner will not praise thee, (St. Augustine) much less will the damned, who are confirmed in evil. (Berthier) --- Even those who are in "the grave," though just, cannot sound forth thy praises; and consequently, if I be cut off, the number of they adorers will be diminished. This motive is often urged, as if God was forgotten in the rest of the world, Psalm xxix. 10., and Isaias xxxviii. 18. (Calmet) --- This life is the time for repentance. After death there is no conversion, but eternal blasphemies in hell. I will strive to prevent this misery, by continuing to do penance, till I am watered with thy grace. (Worthington)

Verse 7

Bed. St. Jerome, "I will make my bed swim" (Haydock) with tears, or sweat. (Berthier) --- Here we behold the effects of true repentance, which will not suffer the sinner to enjoy any repose, (Calmet) when he reflects on the pains of hell, and the perfections of God. (Haydock) --- "O sweet affliction, which extinguishes the fire of hell, and restores man to the friendship of his God." (St. Chrysostom)

Verse 8

Indignation of God (Theodoret) or of my enemies. I am also indignant when I behold my foes exulting in my ruin. (Calmet) --- I have. Hebrew, "It," the eye. (Berthier) --- The eye is naturally injured by excessive grief. Yet David could not think of his sins, without floods of tears. (Haydock)

Verse 9

Iniquity, who have fostered my passions, (Berthier) or sought my ruin. I now perceive who were my true friends. (Calmet) --- Lord. He is twice mentioned in the next verse, in honour of the blessed Trinity, as a German commentator remarks, after the ancient interpreters (Berthier) and Fathers. They have constantly had an eye to these grand truths, which are nevertheless proved by clearer passages of Scripture. (Haydock) --- David confides in God, as every true penitent may do, for protection. (Worthington) --- He had also been assured of pardon by Nathan, the prophet. (Haydock)

Verse 11

Troubled. This is a prophecy, (St. Augustine) or a prayer for their speedy and earnest conversion, (St. Jerome; Calmet) or a threat if they persist. (Worthington) --- Speedily. At the last day, the wicked will perceive how short life has been. Tunc sentient peccatores quam non sit longa omnis vita quæ transit. (St. Augustine)

Verse 13

PSALM VI. (DOMINE NE IN FURORE.)

A prayer of a penitent sinner, under the scourge of God. The first penitential Psalm.

07 Psalm 7

Verse 1

Shiggaion (Haydock) is a word which has greatly puzzled interpreters. See Robertson in shage. Protestants have, "Shiggaion of David." The Rabbins confess that they know not its meaning, and it is of no service for the explanation of the psalm. (Berthier) --- St. Jerome follows the Septuagint, (Haydock) which may suit very well. Others have, "ignorance." (Menochius) --- "Perplexity." (Calmet) --- "Secret." (Vatable) --- "Song of wanderings." (Parkhurst, &c.) --- Chusi is scarcely less difficult to understand. The person who has inserted this historical title, and many others, without much judgment, had probably in view the wars of Absalom, and the curses of Semei. But the psalm seems rather to refer to the persecutions of Saul, (Calmet; 1 Kings xxii. 8.; Menochius) who was of the tribe of Benjamin. (Haydock) --- Sts. Augustine, Basil, and Chrysostom explain it of Chusi, (Worthington) the Arachite, from a town of Benjamin, (Calmet) who defeated the counsel of Achitophel, (Worthington) as it is supposed that David was given to understand that his friend had betrayed him, and in consequence speaks of him in such harsh terms. But if that had been the case, he would have suppressed what was founded on error; (Calmet) and the supposition is contrary to the idea which we have of inspiration. Yet there is nothing in the psalm which requires the harsh expressions to be applied to Chusi. They may as well refer to Achitophel, who spoke in answer to him.

Verse 2

My God. This title is prompted by love and confidence. (Haydock) --- All. David had only few followers, while he was pursued by Saul (Calmet) and Absalom. (Haydock)

Verse 3

Lion. In a spiritual sense this is the devil, 1 Peter v. 8. (St. Augustine) --- "Let him only see the sign of the cross, or the lamp continually burning before the altar, he will flee away. Should we wonder at this? the garments alone of Paul drove him from possessed person." [Acts xix. 12.] (St. Chrysostom) --- Will modern sectaries still ridicule these things? --- While. Hebrew, "tearing, and not snatching away." But there is a similar construction, (Lamentations v. 8.) which shews that we ought to follow the Vulgate. (Berthier) --- Absalom, or any other enemy, may be this lion. (Worthington) --- They threatened David with utter ruin, which he could never have escaped, without God's visible protection.

Verse 4

Thing, alluding to some calumny, (Haydock) with which he was assailed (Worthington) by Saul, Absalom, and Semei. (Berthier) --- He disclaims all such ambitious or unjust sentiments, though he allows that he is not innocent before God. (Calmet)

Verse 5

That repaid. This seems better than "my peaceable one," as some translate the Hebrew, for it would be but a small commendation not to injure a friend: the pagans do as much. Duport therefore agrees with the Vulgate, and St. Jerome has, "If I have rendered evil to those who did me any, and sent my enemies empty away;" or, as the Hebrew is in the future, "I will let my enemies depart without fighting;" which is equivalent to, I will gain no advantage over them. (Berthier) --- The man who takes revenge, injures himself, and becomes the devil's slave. (St. Augustine) --- David had been so far from giving way to ingratitude, that he would not even hurt his enemy. (Haydock) --- He let Saul escape, when he might easily have slain him. [1 Samuel xxvi.] (Calmet)

Verse 6

Dust. Hebrew adds, "to dwell," (Haydock) as if the ignominy was not to be effaced. This would be very sensible for a king. (Berthier) --- Glory is here synonymous with life, or soul, Genesis xlix. 6. Let my life and (Calmet) reputation be lost. (Worthington) --- Summum crede nefas animam præferre pudori. (Juvenal viii.)

Verse 7

Borders. Hebrew is rendered, "fury of my enemies." --- My is found in some copies of the Septuagint, though the edition of Complutensian and Aldus agree with the Vulgate, and Bos observes, that an ancient interpreter rendered the first word as we do. (Berg.) --- Habar means, "to pass;" and, of course, behabroth (Haydock) may denote, in the borders; (Berg.) though St. Jerome, &c., have, "rise up indignant over mine enemies." Avenge thy own cause, as they would overturn thy decree, which has called me to the throne. (Haydock) --- Commanded. Shew thy power, and protect me, since thou hast ordered me to reign. (Worthington) --- Convince my enemies of the injustice of their proceedings, (Haydock) and cause them to repent. Thy order is what displeased Saul. Protect me as thou hast promised. Chaldean, "Execute the judgment in my favour, which thou hast decreed." Then all will obey. (Calmet) --- O Lord, my God. Hebrew has not Lord, and some translate elai, "to me." But it also means, "my God." (Berthier)

Verse 8

High, on thy tribunal, to decide this dispute. The Fathers apply this to the ascension of Jesus Christ, who will judge the world. (St. Augustine; Theodoret) (Calmet) (2 Corinthians x. 11.) --- The interference of Providence (Haydock) will induce many to come to thy tabernacle, (Menochius) to embrace the true religion, (Worthington) and sectaries will decrease. These will be refuted most effectually, when they see the law well observed. (Berthier)

Verse 9

Innocence. Hebrew, "simplicity," which has the same meaning. (Haydock) He speaks of the justice of his cause (Muis) against his particular enemies. (Worthington) --- St. Paul thus commends himself, 2 Timothy iv. 7. The justice of the saints is not merely imputed, as the first Protestants foolishly imagined: for how should God reward those whom he saw still in sin, and who were only reputed holy? a notion which their disciples have modified or abandoned, as they have also done what had been taught respecting grace. Justice is an effect of God's grace, and of man's co-operation, 1 Corinthians xv. 10. (Berthier) --- David begs that the disposer of kingdoms would convince Saul that he was not a rebel: and the world, that he had not lost God's favour, like his rival. (Haydock)

Verse 10

Reins; affections, (Jeremias xii. 2.; Calmet) and inmost recesses, which are open to God. (Menochius)

Verse 11

PSALM VII. (DOMINE DEUS MEUS.)

David, trusting in the justice of his cause, prayeth for God's help against his enemies.

Just. This epithet refers to God, in Hebrew. Septuagint might easily explain it of help, before the words and verse were divided: (Haydock) yet it is still taken in the former sense, in some Greek and Latin copies. The wicked shall be frustrated in their designs, though they may succeed for a time, (Calmet) consumetur, (Symmachus; Haydock) or rather let their ruin be determined on, 1 Kings xxv. 17. (Calmet)

Verse 12

Strong. Hebrew el, means also "God threatening every day;" (Haydock) which must be a proof of his patience, as the Septuagint have intimated, since he could destroy at once. Thus numquid, must be rendered "is he not?" (Isaias xxvii. 7.) (Berthier) --- God cannot but be displeased at every sin. He threatens the offender daily by secret remorse, or by his preachers and good books. (Haydock) --- But he often defers punishment (Worthington) till death, when the measure of crimes is full. (St. Augustine) --- This silence or delay is one of the most terrible of his judgments, (Haydock) and a mark of his great indignation. If he were, however, to strike every one as soon as he had committed sin, where should we be? "He would soon be alone," as a pagan observed of "Jupiter, if he were presently to hurl his thunderbolts against every offender." (Calmet) See Val. Max. i. 2. (Ecclesiasticus v. 4.)

Verse 13

Except you. Hebrew, "if he be not." Houbigant would read, "God will not be turned aside." (Berthier) --- "For him who does not change, he will sharpen his sword." (St. Jerome) (Haydock) --- God threatens before he strikes, (Calmet) expecting amendment. (Worthington)

Verse 14

For them that burn. That is, against the persecutors of his saints. (G.[Calmet?]) --- Hebrew also, "he has made his arrows to turn." (Houbigant after Symmachus.) (Haydock) --- The ancients used fiery darts or arrows, Psalm cix., and Ephesians vi. 16. Sed magnum stridens contorta phalarica venit,
Fulminis acta modo. (Virgil, Æneid ix.; Herod.[Herodotus?] viii.)

--- The death of Saul seems to be foretold. (Calmet)

Verse 15

Iniquity. Hebrew, "a lie." All the labour of the wicked ends in smoke. See Micheas ii. 1., and Isaias lix. 4. (Haydock) --- The psalmist sometimes speaks of many enemies, and sometimes of one, who was the chief. Yet what he says of him must, according to the genius of the Hebrew language, be applied to the rest. (Berthier) --- Saul, (Calmet) Absalom, and Achitophel, each found their ruin, in their unjust attempts. (Haydock) --- They had injustice in view, and were actuated by envy, which destroyed them. (Worthington)

Verse 17

Sorrow. The evil which he designed for me (Menochius) will fall on him, like an arrow shot upwards. (Calmet) --- Crown. Protestants, "pate." (Haydock)

Verse 18

Justice. "Truly thou art just, O Lord," cries out St. Augustine, "since thou protectest the just, so as to enlighten them by thyself; and so disposest of sinners, that they are punished, not by thine, but by their own malice."

08 Psalm 8

Verse 1

The presses. In Hebrew Gittith, supposed to be a musical instrument: (Challoner) or, "the musicians from Geth," who were famous, and might follow David, 2 Kings i. 20., and xv. 18. The Septuagint must have read a v for i. (Calmet) Gothuth. Yet St. Jerome and Pagnin agree with them; (Haydock) and that sense seems as plausible as any other. The psalm relates to Christ alone; (Matthew xxi. 16., 1 Corinthians xv. 26., and Hebrews ii. 6.) who is represented treading the wine-press, Isaias lxiii. 3., and Apocalypse xix. 13. (Berthier) --- The Jews confess that it speaks of the Messias. (Ferrand.) --- We may explain it also fo the natural prerogatives of man, (Calmet) though (Haydock) this weakens the force of the prophecy. (Berthier) --- St. Augustine applies the expressions to the good and bad in the Church. (Worthington) --- It might be sung during the feast of tabernacles, after the vintage. (Menochius)

Verse 2

O Lord, (Jehova) our Lord, (Adonenu). (St. Jerome) Dominator noster, "our Ruler." (Haydock) --- God is Lord of all by creation, and still more of those who believe. (Worthington) --- Adonai is pronounced by the Jews, and sometimes applied to men. But they have lost the pronunciation of the first term, which some read Jehovah, (Calmet) or Jaho, (St. Jerome) Jave, &c. (Haydock) --- Admirable. It expresses all that He is. (Exodus iii. 14.; Berthier) Essence itself. (Haydock) --- Earth. This was verified after the incarnation; (St. Chrysostom) for before, the Gentiles knew it not, and the Jews caused it to be blasphemed. (Berthier) --- Now all confess the glory of Jesus Christ, the master-piece of God. (Calmet) --- Heavens; which are nothing in comparison, (Menochius) for he hath created them. (Worthington) (Habacuc iii. 3.)

Verse 3

Praise. But why does the prophet take notice of this proof of Christ's being the Messias, while he passes over his curing the sick? &c. St. Chrysostom answers, because the other miracles had been performed in the old law, but God had never before opened the mouths of infants to proclaim "praise the Lord," as they did when they bore witness to Christ entering the temple. Other commentators greatly weaken this proof. (Berthier) --- We read that after the passage of the Red Sea, wisdom opened the mouth of the dumb, and made the tongues of infants eloquent; (Wisdom x. 21.) which may be a figurative expression. The prophets and apostles, whom the world looked upon as fools, were chosen to declare the highest mysteries. All nature so clearly proves the existence of Providence, that, if other things were silent, infants would open their mouths to confound the incredulous. The condition of man from his infancy is, in effect, one of the plainest proofs of the divine wisdom. His imitative powers, the ease with which he takes his mother's milk, &c., are something surprising. Hippocrates even, concludes hence, that the child must have sucked, even in the womb, as the art is soon lost, and not easily recovered. God seems to be particularly pleased with the praises of children, Micheas ii. 9., and Joel ii. 16. St. Augustine admires how the Scriptures have been proportioned to the capacity of infants. Hebrew, "Thou hast founded strength." (Aquila) (Calmet) --- But St. Jerome retains praise, as our Saviour himself quotes it, Matthew xxi. 16. (Haydock) --- Avenger. The old Vulgate read defensorem (Haydock) in the same sense. St. Chrysostom explains it of the Jews; and other Fathers understand heretics and the devil. (St. Augustine, &c.) (Calmet) --- Arnobius (contra Gent. i.) seems to think that all have an innate idea of Providence, ingenitum. The poor and simple confessed Christ, whom the proud doctors of the law, and Pharisees, rejected, despising his followers as children or fools. (Haydock)

Verse 4

Fingers, as if they had been formed in play, while the Incarnation is the work of God's right hand. (Eusebius) (Calmet) --- Heavens, moon, and stars, denote the Church. No mention is made of the sun, because it is the emblem of Christ, who was the Creator. (Berthier) (Apocalypse xii. 1.) --- This text proves that the world was not formed by angels, as some ancient heretics asserted. David, perhaps, wrote this at night; and the sun and stars are not seen together. (Menochius)

Verse 5

Him. The prophet considers the nature of man at such a distance from the divinity. Being, nevertheless, united with it in Jesus Christ, it is raised far above the angels, Hebrews ii. 6. (Berthier) --- When we reflect on the meanness of our nature, on the one hand, and on what God has done for it on the other, we are lost in astonishment. The pagans were aware of the corporal infirmities of man, (Seneca Consol. xi.) but not of his spiritual disorders. Hebrew has here, the son of Adam, or one of the lowest class; and not of ish, which means a person of nobility, vir, Psalm iv. 4. (Calmet) --- Yet Christ applies to himself the former appellation, to shew us a pattern of humility. (Haydock) --- St. Augustine inquires, what difference there is between man or the son. The Hebrew v, means, likewise, and; yet or would have been better, Exodus xxi. 16. --- "Whether he have sold him, or he be in his hand." (Amama)

Verse 6

Angels. Elohim means also "God," as St. Jerome, &c., explain it. Thou hast placed man like a deity upon earth. But St. Paul adopts the sense of the Septuagint. (Calmet) --- St. Jerome doubted whether the epistle to the Hebrews belonged to him or he would have done the same. Some of the Fathers suppose, (Berthier) that the prophet speaks of man before the fall. (Theodoret) --- Yet he has Christ principally in view. (Calmet) --- A little less may be better rendered, ""for a little while:" Greek: brachu ti, Acts v. 34., and Isaias x. 25.; modico, Hebrews ii. Notwithstanding the prerogatives of Adam, before the fall, what is said by the prophet and St. Paul can be true of none but Christ; who was subject to death only for a short space, and quickly rose from the tomb, Lord of all, 1 Corinthians xv. 26. If we do not see it yet, (Hebrews ii. 8., and Psalm lxix. 2.) our faith must not waver. He is crowned, and will one day assert his dominion. (Berthier) (Matthew xxviii. 18., and Ephesians i. 19.) (Calmet) --- In his assumed nature, Christ became less than the angels; but he has raised it above them, and is appointed Lord of angels, men, and creatures of every description. The sea and the winds obey him, Matthew viii. (Worthington)

Verse 8

All sheep. St. Paul did not judge it necessary to specify these things, as they are included in the word all. (Berthier) These tame cattle designate the believing Jews; beasts, the Gentile converts; birds, the proud; fishes, the voluptuous. (St. Athanasius) --- The birds may also be put for men of genius, who dive into the secrets of theology; and fishes, for anxious worldlings. (Hesychius) --- Sts. Augustine and Jerome understand that people who labour not for their salvation, or who are attached to the earth, men who rise up against God, or never elevate their thoughts to heaven, are emblematically specified by these creatures.

Verse 9

Sea. All things are subjected to man's dominion., Genesis i. 26., and ix. 2. (Calmet) --- "The Stoics are in the right, who say that the world was made for us. For all its parts and productions are contrived for man's benefit." (Lactantius, ira. xiii.)

Verse 10

Earth. This repetition of the first verse insinuates, that as God was admirable in giving man the power to avoid sin and death; so he is wonderful in raising him again, in such a state the he can sin no more. (Worthington)

Verse 18

PSALM VIII. (DOMINE DOMINUS NOSTER.)

God is wonderful in his works; especially in mankind, singularly exalted by the incarnation of Christ.

09 Psalm 9

Verse 1

The hidden things of the son. The humility and sufferings of Christ, the Son of God; and of good Christians, who are his sons by adoption; and called hidden things, with regard to the children of this world, who know not the value and merit of them. (Challoner) --- It may also signify, "to Ben, the master of music, over the young women." See 1 Paralipomenon xv. 18. (Calmet; Menochius) --- These authors have joined almuth, which St. Jerome, &c., read as two words, "on the death of the son." Protestants, "upon Muth Labben." David might allude to the death of Absalom, or of some of his other children. But he has his Son, Christ, the conqueror of death and hell, principally in view, as this psalm sings of victory over nations. His incarnation and the afflictions of Christians are hidden in God. (Worthington) --- Lamnatseach has generally a preposition, l, al, &c., after it, which might induce us to prefer rendering "death," before "secrets or young women." (Haydock) --- But al may be understood, as it is found [in] Psalm xlv., where all have, "for the secrets." In Hebrew, this psalm is divided (Berthier) at ver. 22nd, and formerly it seems at the 17th. (Calmet) --- This division is arbitrary, and of no consequence for the understanding of the psalms. (Berthier) --- It would be well if there were no more serious controversy between Catholics and Protestants. The Jews agree with neither. Some unite the 1st and 2nd, as Kimchi does the 114th and 115th. (Amama) --- What is here rendered a psalm for David, is the same in the Hebrew and Septuagint as has been before expressed of David, Psalm iii. (Haydock)

Verse 2

Praise and thanks, or I will confess. (Worthington) --- To thee. Hebrew, "to the." David had received many favours from God, and he has testified his gratitude, and shewn how we ought to praise God, (St. Jerome; Calmet) with soul and body. (Berthier; Worthington) --- Wonders; victories gained over the neighbouring nations, so that Israel was at peace and liberty to transport the ark to Sion, 1 Paralipomenon xv.

Verse 4

Back; routed. After Saul's family was taken off, none durst oppose David. They saw that the Lord had set him on the throne. (Calmet) --- Only after his sin, rebels began to molest him. (Haydock) --- The Fathers explain this of the devil and his agents. (St. Jerome) --- God repelleth the enemy, when man is not able to resist. (Worthington)

Verse 5

Justice, or rightly. (Calmet) --- God alone always discerns what is just. (St. Chrysostom) --- Man overcomes the devil, with the assistance of God's grace. (Worthington)

Verse 6

Name, or destroy them. The name is often put for the thing itself. Yet many of those nations who once made such a noise, are now quite forgotten. No traces of them can be found. (Haydock) --- The Egyptians and Chanaanites had been exterminated. (Calmet) --- Ever, for all eternity, as long as God shall reign, ver. 8, 40, or Psalm x. 16. This shews that he speaks of the latter times, and of the final destruction of idolatry, by the preaching of apostolic men, (Berthier) and by the last fire. For some will be so infatuated as to uphold it[idolatry] even to the end. (Haydock) --- We have even reason to fear that it[idolatry] will again become more general, (Pastorini; Apocalypse) as faith shall decrease. Jesus Christ and his apostles gave it however (Haydock) a mortal wound, so that in the fifth age[century] many of its mysteries were quite forgotten. (Theodoret; Sts. Augustine and Jerome) (Calmet) --- They took the towns, or the souls, of many from the strong-armed, Luke xi. 21. (Berthier) --- All sinners may be here styled Gentiles, because they were generally wicked. If their reputation survive here for a while, it will certainly perish in the future world. (Worthington)

Verse 7

Swords. "My enemies have sunk under the sword." (Syriac) (Haydock) --- Frameæ is a German word for "javelins," pointed with iron, which they might either throw, or use in close fight. (Tacitus) --- It is often put for a sword. Et martii frameam. (Juvenal xiii.) --- The weapons of the enemy being exhausted, they are forced to yield. --- Their. Hebrew, &c., "the." --- Noise, as swiftly. These fierce nations are fallen like a huge Colossus. (Calmet) --- Hebrew, "they themselves," or "with them." --- Cities, &c.

Verse 8

In judgment. St. Jerome, "to judge." (Haydock)

Verse 9

World. This globe must give place to new heavens and earth, (Berthier) after its inhabitants have been judged. (Haydock) --- Justice. Men may be corrupt judges, but God cannot. (Worthington)

Verse 10

PSALM IX. (CONFITEBOR TIBI DOMINE.)

The church praiseth God for his protection against her enemies.

Poor. Hebrew ladac, "the oppressed," (St. Jerome) "broken with grief." (Calmet) --- Tribulation. God's assistance is requisite both in prosperity and adversity. He generally manifests his power only, when all human succour proves useless. (Haydock) --- Thus he acted at the Red Sea, and when he sent delivers to Israel. Our Saviour came at the time appointed, when he was most wanted. (Theodoret) (Galatians iv. 4.) (Calmet) --- "We are often oppressed with tribulation, and yet it is not the due time; that so we may be helped by the desire of being set free." (St. Gregory) --- Thus the delay is for our advantage. (Worthington)

Verse 11

Know, with love. Such are always heard. What wonder if others be rejected, who flee from God? (St. Chrysostom and St. Augustine) (Calmet) --- The learned often trust too much to their own knowledge, whereas God has made choice of the simple, Matthew xi. 25. (Berthier)

Verse 12

Ways, (studia) "favours," (Haydock) works, &c. (Calmet) --- This was done by the apostles. (St. Augustine) --- Men ought chiefly to study the precepts of God. (Worthington)

Verse 13

Their, may be omitted, as it would seem to refer to the Gentiles. God declares that he will demand the blood of all that shed it without authority, Genesis ix. 5. (Haydock) --- He had punished the Chanaanites, &c., for their cruelty, as he did afterwards the persecutors of his Church. If the names of Herod, Nero, &c., be infamous in history for their sanquinary proceedings, they are not less so on account of the judgments which God exercised upon them, even in this world. (Calmet) See Lactantius, de Mort. Persec. (Haydock) --- God avengeth the blood of his martyrs. (Worthington)

Verse 14

Enemies. Israel has been so long under oppression.

Verse 15

Death, from the most imminent dangers. (Haydock) --- Daughter. In the places where the inhabitants of Sion assembled, (Berthier) or publicly in the Church. (Worthington) --- In hell, the damned would wish to die. (Theodoret) --- The gates of death may also signify sin, (Origen) and the bad example of parents. (St. Jerome)

Verse 16

Hid. These are the enemies of salvation. (Berthier) --- The nations which had oppressed the Jews found their fortifications and arms turned against themselves, (Calmet) which is often the case of the wicked. (Worthington)

Verse 17

Hands. Caught in the very act, so that he cannot deny the crime. Here we find in Hebrew (Calmet) higaion sela, which St. Jerome renders, "by meditation for ever." (Haydock) --- Septuagint, Symmachus, and some Latin copies, "a canticle of the psalm's division," Greek: diapsalmatos. Here perhaps the psalm ended. (Calmet)

Verse 18

Hell; shall die, or be lost. (Convertantur.) Literally, "Let," &c. But it may be properly explained as a prediction, or menace. (Haydock) --- "Those who are devoid of God's justice, return to the dominion of the devil." (Robertson, Lexic.) --- Zeal, and not revenge, prompts David to speak thus. (Worthington)

Verse 19

Not perish. Hebrew does not express the negation, but it must be understood. (Berthier) --- Protestants supply it from the former part of the verse. The expectation of the just will not be frustrated.

Verse 20

Man. Hebrew enosh, (Haydock) "weak," sinful "man." (Berthier) -- Gentiles, or all notorious sinners. The Jews despised the Gentiles, as the Romans did all barbarians. (Worthington)

Verse 21

Lawgiver. Hebrew mora. (Haydock) --- Septuagint intimates one who rigorously enforces his laws. (Menochius) --- Symmachus, "a law." Hebrew, "instruction." (Calmet) --- Houbigant, "fear." St. Jerome, "terror: let the nations know that they are men always." Sela is thus frequently explained as a part of the sentence by St. Jerome, though neglected by others. (Haydock) --- It is no proof that the psalm ends here; but serves to excite attention. (Worthington) --- The Gentiles lived without law, like beasts, except that their conscience sometimes admonished them of their duty, Romans ii. 14. (Haydock) --- Whether a person can ever silence it entirely, is a very serious and terrible question. The great ones stand in need of being admonished frequently of their frail condition. (Berthier) --- When Pausanias, king of Sparta, asked Simonides to give his some important lesson, he replied, "Remember that thou art a man." Whoever reflects on this, will beware never to yield to sentiments of pride. The Fathers understand this lawgiver to be Jesus; or Antichrist, whom the wicked have deserved to have set over them. (Theodoret; St. Athanasius, &c.) (Calmet) --- Those who will not believe in Christ, will give credit to Antichrist. (St. Augustine) (2 Thessalonians ii.)

Verse 22

Hebrew Psalm x. Ver. 1. [Psalm x. according to the Hebrews.] In modern times, the Jews have done it. (Worthington) --- The Church allows this title, though the Septuagint found none in their copies, and therefore looked upon all to be one psalm. The change of subject is no proof of the contrary, as such compositions mingle joy and fear together. David has shewn how the just had got the victory. He now proceeds to declare what persecutions they had to endure. (Berthier) --- After peace war succeeds. There is no settled state here below. (Haydock) --- The same sentiments occur, Psalm xi., and xiii., &c. (Calmet) --- Trouble. God assists his servants in distress; (ver. 10,) yet sometimes he delays, in order "to inflame their souls with a desire of his coming." (St. Augustine) --- He is present, (Acts xvii. 28.) but only the men of prayer are truly sensible either of it, or of his absence. (Berthier) --- The weak think he defers his aid a long time when they suffer any great persecution.

Verse 23

Hebrew Psalm x. Ver. 2. Fire. With zeal (Worthington) and indignation, or rather is oppressed (Calmet) and persecuted. See Micheas iii. 3. (Haydock) --- They. Houbigant would substitute "he is caught." But we may well explain this of the sinner and the unjust, [Hebrew Psalm x.] ver. 3. (Berthier) --- Indeed both are under perplexity, as the poor knows not why the wicked prosper. (Bellarmine; Menochius) --- An answer is given to the complaint of the just, intimating that the wicked are caught in their own snares, (Worthington) and are not free from trouble. (Haydock)

Verse 24

Hebrew Psalm x. Ver. 3. Blessed by flatterers, while his is full of himself also, as the Hebrew insinuates. (Calmet) --- "The miser, applauding himself, has blasphemed the Lord. The wicked in the height of his fury will not seek, nor is God in all his thoughts." (Haydock) --- This is more energetic, and encourages us to study the original. The worldling wishes there were no God; or banishes him from his thoughts as much as possible. (Berthier)

Verse 25

Hebrew Psalm x. Ver. 4. Seek to regain his favour, (Worthington; Menochius) or rather (Haydock) he flatters himself that God will not punish him, [Hebrew Psalm x.] ver. 13. (Calmet). --- Multum irascitur, dum non exquirit. (St. Augustine) See Psalm xxxv. 5.

Verse 26

Hebrew Psalm x. Ver. 5. Filthy. Hebrew, "as one in labour." He can enjoy no ease. Chaldean, "his ways are prosperous." Junius, "paved." (Calmet) --- Removed. Hebrew, "height itself before him, he will blow upon all his enemies." This more forcibly denotes his violence and scorn. (Berthier) (Acts ix. 1.) (Menochius) --- He ruleth for a time, and supposeth that his dominion will never have an end, and that he will enjoy constant happiness. (Worthington)

Verse 27

Hebrew Psalm x. Ver. 6. Evil. Always happy, or as the Hebrew, Chaldean, &c., may signify, "I shall not desist from evil." (Calmet) --- I will gratify my passions. Who dares to oppose me? (A.[Haydock?]) --- The pride of Nabuchodonosor is known, Daniel iv. 19., &c.

Verse 28

Hebrew Psalm x. Ver. 7. Sorrow. Which he prepares for others, and yet feels himself. (Calmet) --- Etiam ad perniciem laboratur. (St. Augustine) --- To gain hell requires some "trouble. (Haydock) --- The wicked is his own executioner. (Calmet)

Verse 29

Hebrew Psalm x. Ver. 8. Rich. St. Jerome, "in the porches," is equivalent. Moderns translate, "villages," which Houbigant would change for a word signifying "ditches," without necessity. (Berthier)

Verse 30

Hebrew Psalm x. Ver. 9. Poor. "His eyes look round the strong," for aid; or "the poor," (Protestants) for destruction. See [Hebrew Psalm x.] ver. 14.

Verse 31

Hebrew Psalm x. Ver. 10. Fall. Protestants, "and humbleth himself, that the poor may fall by his strong ones." (Haydock) --- He imitates the lion in the fable, which feigned sickness. (Horace, ep.) --- But the Vulgate gives a better sense. (Calmet) --- "He will bring under the broken, (poor) and will rush on violently with all his power." St. Jerome here explains chelecaim, valenter, instead of "the poor;" (Haydock) as some of the Greek interpreters must have done, if it be true that his version is formed on the plan of the Hexapla, of a mere selection from Aquila, Symmachus, and Theodotion, as Houbigant asserts, (Pref.) in order to confute the Jews. (Haydock)

Verse 32

Hebrew Psalm x. Ver. 11. End. God delays for a time; but he will punish. (Calmet) --- Religion lays open all the sophisms of infidelity. (Berthier)

Verse 35

Hebrew Psalm x. Ver. 14. Sorrow. Thou punishest with pain. (St. Augustine) --- Thou beholdest all the iniquity which is committed, (Calmet) but waitest until the measure be full. (St. Chrysostom) --- Terrible delay! --- Poor. St. Jerome, "art left thy strong ones," who distrust in themselves, and rely on thee. (Haydock) --- Others explain cheleca, "poor and weak." (Parkhurst) --- Cheleca only occurs here and [in] [Hebrew Psalm x.] ver. 9, 10. Protestants, "the poor committeth himself to thee." (Haydock)

Verse 36

Hebrew Psalm x. Ver. 15. Found. When the means of sinning are withdrawn, he will repent; (Sts. Chrysostom, Augustine; Isaias xxviii. 19.) or it is a sort of irony: he will see whether, as he said, God will take no notice, [Hebrew Psalm x.] ver. 4. (Calmet) --- He shall be utterly exterminated, Psalm xxxvi. (Menochius) --- No vestige of his magnificent works, founded on injustice, shall remain. (Haydock)

Verse 37

Hebrew Psalm x. Ver. 16. Shall. Or Hebrew, "have perished." In the prophetic style, things to come are spoken of as past, on account of their certainty. (Berthier) --- The wicked shall not appear in the kingdom of God, to pollute his earth. (Haydock) --- Ye nations which have seized the promised land, except not to keep possession. If God suffer the sinner for a while, it is because he is eternal, so that he will never let him escape. (Calmet)

Verse 38

Hebrew Psalm x. Ver. 17. The. Hebrew, "Thou, Lord, hast heard the desire of the humble. Thou wilt prepare their heart; thou wilt cause thine ear to hear." (Protestants; Haydock) --- Luther seems to have altered the text in his German version, in order to establish his error of the certitude of salvation; "their heart is sure that thine ear hath heard." The Hebrew intimates that God prepares the heart for all good. (Berthier) --- He hears before his servants cry out, (Isaias lxv. 24.) since his spirit inspires the petitions, Romans viii. 26., and Galatians iv. 6. (Calmet) --- The cry of the heart is charity, amore petitur. (St. Augustine, Mor. Ecc.) --- The just man is always ready to suffer whatever God may appoint. (Worthington)

Verse 39

Hebrew Psalm x. Ver. 18. Earth. St. Jerome is more expressive, "that the man of earth may by no means cherish pride any longer." Though he may be the greatest monarch, he is but man, dust and corruption, ver. 21. (Haydock) --- Christ, who shewed himself wonderful in humility at his birth, (ver. 1.) will display his power at the last day, by giving sentence against the wicked, and by exalting his servants. (Worthington)

10 Psalm 10

Verse 1

Lamnatseach lidavid, (Haydock) "to the master of music or, or to David." (Calmet) --- St. Jerome supplies the word psalm. That David, or any other, should give the title of master of music to so great a prince may seem strange; and therefore the Vulgate may perhaps be as accurate. St. Jerome and Pagnin have "to the victor of David." Almost all agree that he composed this psalm (Haydock) when he began to be persecuted by Saul. He expresses his confidence in God; when his friends advised him to flee. (Calmet) --- The Fathers take hence occasion to caution the faithful against the insidious speeches of those who pretend that they can procure greater security than the Church affords, (Haydock) and that they teach a doctrine of greater perfection. (Sts. Augustine, Jerome, &c.) (Calmet)

Verse 2

How. My friends....say, &c. (Worthington) --- To the. Hebrew now, "to your mountain," as the words are joined which were formerly divided, while a v has been lost, and another placed instead of i, as we may gather from the ancient interpreters. (Chaldean; Syriac; St. Jerome, &c.) --- Most people suppose that David's friends exhort him to withdraw: but he waits for the divine order. Others think (Calmet) that these are the words of his enemies, who wished to fill him with dismay, that he might retire among the Gentiles, and adore their idols, 1 Kings xxvi. 19. (Mariana) --- Sparrow. Hebrew tsipor, any little "bird." (Haydock) (Proverbs xxvii. 8.) (Menochius) --- Heretics false style their conventicles the mountains. (St. Augustine) (Worthington)

Verse 3

Quiver. Hebrew, "on the string," ready to shoot. (Calmet) --- But yether (Haydock) means "abundance," and may be well understood of the quiver. (Berthier) --- Persecutors use all rigour, though they disguise the real cause of their resentment against the innocent. (Worthington) --- Dark. Septuagint add "moon." (Menochius)

Verse 4

Made. In choosing me for king, Hebrew, "the foundations are, or shall be destroyed; and what shall the just do? or, what has the just man done?" The foundations, both of religion and of the kingdom, depend on God's ordinances, as the Septuagint well explain. (Berthier) --- Pagnin has, "the nets;" St. Jerome, "the laws." In these days of infidelity and rebellion, the just must experience the greatest perplexity. (Haydock) --- If faith be lost, who shall be just? (Berthier) --- Persecutors, and especially heretics, pull down what others have built. (Worthington)

Verse 5

Heaven. This is the source of my confidence. (Calmet) --- The admirable mother of the Machabees suggested this consoling motive, (Berthier) to strengthen her youngest son, 2 Machabees vii. 28. Heaven is the temple of the Lord, (Haydock) though the tabernacle may be so styled here. See Psalm x. 8. (Calmet) --- The poor man is not in Hebrew but it is chiefly of him that the psalmist speaks; (Berthier) and the Septuagint and Arabic (Calmet) seem to (Haydock) have read it. Eliphaz remarks, that God does not disregard human affairs, as the wicked supposed, Job xxii. 12. (Calmet) --- If his eyes seem to be shut, his providence watcheth. (Worthington)

Verse 6

Trieth, interrogat, which is rendered by examine, ver. 5. (Haydock) --- God juridically questions all, (Calmet) and makes them give an exact account of themselves, even of every idle word. (Haydock) --- The word also means that he punishes, or chastises. (Calmet) --- Hebrew, "the Lord trieth the just, but his soul hateth the wicked, and the lover of iniquity." (St. Jerome, &c.) (Haydock) --- Yet the original may be explained in the sense of the Septuagint which is more beautiful and instructive; as the sinner will hardly believe that he is his own greatest enemy. (Berthier) --- By continuing in sin he brings damnation on his soul. (Worthington)

Verse 7

Snares. Wonderful expression! The wicked cannot escape. (Haydock) --- Brimstone, as he did upon Sodom, Genesis xix. 4., and Jude 7. --- Cup. At feasts, each person (Calmet) had his portion and his own cup. Dreadful indeed is the inheritance of the wicked. See Psalm xv. 5. (Berthier) --- If God spare for a time, He must at last punish severely. (Worthington)

Verse 8

Righteousness. As, on the other hand, (Haydock) the upright shall behold God, (Matthew v. 8.) while the wicked shall be driven into darkness (Calmet) for all eternity. In vain do modern sophists pretend that hell will not last for ever because God is incapable of revenge, or of delighting in the torture of his creatures. They use the word revenge in a wrong sense. (Berthier) --- God is not subject to any passion; but his justice requires that those should be eternally punished, whose will is always impious. (Haydock) --- Can they shew that there will be room for repentance in the other world? (Berthier) or that the wicked would make use of it, if granted, since they would not repent as long as they lived? By the same arguments, they might as well prove that God could not punish at all. (Haydock) (Daniel iii. 27.)

Verse 39

PSALM X. (IN DOMINO CONFIDO.)

The just man's confidence in God in the midst of persecutions.

11 Psalm 11

Verse 2

Save. David, persecuted by Saul, (Bossuet) or Absalom; (Grotius) the captives at Babylon; (Calmet) our Saviour suffering, or coming to judge; (St. Augustine) in a word, any just man who sees the corruption of men, may use this language. (Haydock) --- We cannot open the writings of the prophets, or of the Fathers, without meeting with such complaints. Hebrew, "no saint;" chasid, "pious" (Pagnin; Haydock) clement person. (Calmet) --- Truths. Hebrew, "people of veracity." (Calmet) --- Bias said, "All men are bad;" (Clement of Alexandria, strom. 1.) or, as Laertius expresses it, "Most people are wicked." Hence few are chosen. (Haydock) --- Christ is the truth. If we admire his doctrine, let us put it in practice. (Berthier)

Verse 3

Deceitful. Hebrew, "flattering;" and of course not fee from deceit. (Berthier) --- "That man I hate, e'en as the gates of hell,

Who thinks one thing, and will another tell." (Homer, Iliad I.)

--- None can have (Haydock) confidence in a liar, St. James i. 8. (Calmet)

Verse 4

Lips. "The saints do not curse, but foretell what will happen." (St. Jerome) --- Hebrew, "the Lord will destroy" the deceitful, (Berthier) who mean to injure men; (Haydock) and the proud, who attack God and religion, which they pretend they can prove (Berthiera0 to be a mere fiction , by their superior eloquence! (Haydock)

Verse 5

Own. "We have lips," (Symmachus) or eloquence to gain our cause against these miserable exiles. (Calmet) --- Lord. Hebrew adon, "master." We admit of no superior, neither in heaven nor on earth. (Haydock) --- Such was the haughtiness of Pharao, &c., Exodus v. 2., and 4 Kings xviii. 19., and Daniel iii. 15. (Calmet)

Verse 6

Arise, and redeem lost man; (Theodoret) or, protect my servants (Calmet) from such insolent oppressors. (Haydock) --- Regard. This may be put in the mouth of the afflicted. (Calmet) --- "I will place my confidence in the Saviour, and will act boldly in him." (Haydock) --- His promises give me full assurance, ver. 7. The Hebrew seems to be incorrect, and very different from what the ancients read. (Calmet) --- St. Jerome has, "I will place their aid in salvation;" (Haydock) which he explains of Jesus Christ. See Isaias xii. 2. (Calmet) --- Moderns insert many words. "I will save him, that hey may learn to trust in me." (German.) --- "I will set him in safety from him that puffeth at him." (Protestants) Or "would ensnare him." (Marginal note) We may better translate, "I will put in safety, the Lord will act freely herein;" or, "safety which will act freely upon him," the poor. (Berthier) --- "I will raise up a Saviour, who with his breath will destroy the wicked." (Prin. disc.)

Verse 7

Pure words, very different from those of the deceitful, ver. 3. (Calmet) --- Earth, dross, or in the crucible, or "for the ruler of earth:" (Pagnin; Haydock) current money. If we alter the Hebrew a little, it may be, "with care, (bahalil, which is never elsewhere used for a crucible) gold refined seven times;" often, (Proverbs xxiv. 16.) or as much as possible. (Calmet)

Verse 8

PSALM XI. (SALVUM ME FAC.)

The prophet calls for God's help against the wicked.

This corrupt generation; or, both in this world and in the next. Hebrew, "preserve them;" the just, or thy words. (Calmet) --- "And thou wilt keep him." (Pagnin) --- Protestants marginal note, i.e., "Every one of them." St. Jerome reads, "us." (Haydock)

Verse 9

About. Their life is a circle of relapses; or rather they continually attack the just, (Calmet) but their designs are made subservient to their advancement in virtue, by the power of God. (Tirinus) --- Hebrew, "They (the just) shall go round the wicked, when baseness shall have raised herself up, on account of the children of men." When God shall have restored the Jews to liberty, the Babylonians shall be, in their turn, oppressed by Cyrus and the Persians, whom they now despise: or, when the miserable shall be placed in power, the wicked shall not dare to approach them. (Calmet) --- "The wicked shall walk round about, when the vilest of the sons of men shall be exalted." (St. Jerome) (Haydock) --- The former have spent their life in vanity, and shall be kept for ever out of the kingdom of heaven; as the error of the Platonists, who assert that all things will come to pass again, the world being compared to a wheel, is manifestly refuted by Scripture, which assures us that God will preserve the just from this generation, (St. Augustine) and the wicked will knock at the door, like the foolish virgins, and will be rejected with, I never knew you, Matthew xxv. (St. Jerome or some other learned author.) (Worthington) --- For some suspect that the commentary which goes under the name of St. Jerome, is not in the state in which it came from his hands. --- (Haydock)

12 Psalm 12

Verse 1

Me? These expressions are figurative. God seems displeased: but it is often for our greater good. Some explain this of David, Ezechias, the captives, &c. It may be applied to every afflicted soul, which places her whole trust in God. (Calmet)

Verse 2

Day; frequently. (Worthington) --- Septuagint adds, "and night." (Calmet) --- These cares and perplexities arise from persecutions and from man's weakness. (Worthington)

Verse 3

Enemy; Saul, &c., or the devil. (St. Augustine) (Calmet)

Verse 4

Death, by mortal sin, (Worthington) or through excessive sorrow, Jeremias li. 39. Shew me thy favour, (Calmet) and I shall be secure. Sleep is represented as nearly related to death. (Homer, Iliad xiv.) Tum consanguineus lethi sopor. (Virgil, Æneid vi.) (Haydock)

Verse 7

Mercy. Man must attribute nothing to himself, otherwise he will be moved by pride. (St. Augustine) (Calmet) --- Things; patience and reward. (Worthington) --- The prophet feels a secret confidence arising in his breast, in consequence of God's protection. --- Yea, &c., is not in Hebrew but it is in the Septuagint, Arabic, and the ancient Fathers. Hebrew, "My heart shall be transported in thy salvation; I will praise the Lord, because he has rendered me the like," as I placed my hopes in him: (Calmet) or, "he hath rewarded me." The blessed Mary adopts the language of this verse, [Luke i. 46-55] and the prophet probably had the same salvation, Christ, in view. (Berthier)

Verse 9

PSALM XII. (USQUEQUO DOMINE.)

A prayer in tribulation.

13 Psalm 13

Verse 1

Fool: the man of the most depraved morals, the atheist and deist. There have always been (Berthier) such pests of society. (Haydock) --- David has refuted them again, Psalm lii. (Berthier) --- Some have imagined that this psalm was composed in consequence of the blasphemies of Rabsaces, (4 Kings xviii. 32.; Theodoret, &c.) or of the Babylonians. (Calmet) --- The Fathers explain it of Jesus Christ, denied by the Jews, &c. --- Heart. This must be strangely corrupted, before the mouth can utter such impiety. (Haydock) --- No God. Chaldean, "no power of God on earth." Elohim denotes particularly "judges." There have been a few philosophers who have denied the existence of God; and more who have called in question his Providence: though this amounts to the same thing. But the number of those who confess God with the mouth, and deny him by their works, is immense. (Haydock) --- These live as if there were no judge. (Calmet) --- By sin they come at last to think there is none to govern the world. (Worthington) --- Plato (Leg. 10.) acknowledged that three sorts of people offend God; those who deny him; who say that He does not mind human affairs; or those who think that presents may prevail on him to connive at their wickedness. It is doubtful whether the mind can ever be so darkened as to believe that there is no God. (Berthier) --- The heart may wish there were none to punish its impiety. (Haydock) --- Libertinage or pride gives birth to so many infidels. They have begun by reducing conscience to silence. Their arguments only tend to destroy. --- No, not one, is not in Hebrew, Septuagint, &c., except in ver. 3. (Calmet) --- Yet it occurs in the Vatican Septuagint, which is the best. (Berthier) (Calmet) --- "They are become abominable, with earnestness there is none who doth good." (St. Jerome) (Haydock) --- Or they sin designedly and with affectation. (Calmet) --- All are unable to do good without the Redeemer. (Worthington) --- Some explain this of mankind in general, as all are born in sin. David refers also to actual and habitual sinners. (Berthier) --- St. Paul (Romans iii.) proves from this text, and Isaias lix. 7, that all stand in need of grace and faith, and cannot be saved either by the law of nature or of Moses. But it does not follow that faith alone will save, or that the most just are still wicked, as Calvin and Beza falsely expound the Scriptures. For the prophets speak of those who were not yet justified, teaching that all mankind were once in sin, and could not be justified but by Christ. At the same time, they assert that, when they are justified, they must serve justice to bear fruit, and obtain happiness, Romans vi. These points are well explained by St. Augustine: (de Sp. et lit. i. 9.) "The just are justified freely by his grace," not by the law or will; though this is not effected without the will, &c. The same holy doctor (c. 27) observes, that the just do not live free from all venial sins, and yet remain in the state of salvation; while the wicked continue in the state of damnation, though they do some good works. (Worthington)

Verse 2

God. Those only who seek God, understand their real interests. (Haydock) --- The pagans, and particularly those of Babylon, lived in the greatest dissolution, so as to call loudly for vengeance, ver. 5. (Calmet) --- Both the understanding and the will were gone astray. (Berthier)

Verse 3

Unprofitable. Without faith in Christ, none have meritorious works. (Worthington) --- Not one. Such was the condition of the world before Christ, as all were born in sin. "No one," says St. Augustine, "can do good, except he shew the method." All were immersed in ruin, "except the holy Virgin, concerning whom, for the honour of the Lord, I would have no question at all, in treating of sins." (St. Augustine, de Nat. et Grat. contra Pelag. xxxvii. 44.) (Calmet) --- The Council of Trent approves of this reserve, when speaking of original sin. Our Saviour is the source of this privilege, and much more out of the question. He could not be guilty of any sort of transgression. He was in all things like to us, excepting sin. (Haydock) --- Their, &c. What follows to shall not, (ver. 4.) occurs in St. Paul; (Romans iii. 11, 12, 13.) whence St. Jerome supposes that it has been inserted here, though the apostle took the quotations from different parts of scripture. (Praef. in xvi. Isaias.) He informs us, that all the Greek commentators marked it as not found in Hebrew or the Septuagint, "except in the Vulgate or Greek: koine, which varied in different parts of the world." There seems to be no reason why it should have been omitted designedly, whereas some might insert it, through the false notion that St. Paul had taken it from this psalm. (Calmet) --- The Hebrew is not therefore mutilated, but the Vulgate redundant. (Amama) --- Yet this is not absolutely clear. We find the quotation in the Roman Septuagint which is the most correct; (Berthier) though some prefer the Alexandrian manuscripts. (Haydock) --- It is also in the Arabic and Ethiopic versions; so that it might have been in St. Paul's copy. Our Saviour read a passage from Isaias, which is not extant, Luke iv. 19. (Berthier) --- St. Justin Martyr, St. Augustine, &c., agree with the Vulgate; and Lindan mentions a Hebrew copy which had these verses, though the learned have reason to think that this Hebrew was of a modern date. (Calmet) --- Protestants, 1577, inserted these three verses, (Worthington) which they now omit. --- Sepulchre. They are never satisfied with destruction, (Haydock) and with vexing others. (Worthington) --- We bear in ourselves the seed of corruption, which can be prevented from growing up only by the grace of Jesus Christ. (Berthier) --- Perdition is from thyself, O Israel. (Haydock)

Verse 4

Know my just providence, though they would fain keep it out of sight, (ver. 1.) that they may indulge their passions. (Haydock) --- My people. These we may conclude, were just; (Berthier) at least in comparison with their cruel oppressors, (Haydock) who made it their daily practice to injure them, (St. Augustine) as they could do it with facility, Numbers xix. 9., Proverbs xxx. 14., and Micheas iii. 2. (Calmet) --- The prophet, in God's name, complains of their eagerness to hurt the good. (Worthington)

Verse 5

Where. This expression refers to there, which is in Hebrew, though this last part of the verse is wanting. (Capel) --- It is in Psalm lii. 6, and this renders the former omission (ver. 3.) more credible. (Berthier) --- When Cyrus approached to besiege Babylon, Nabonides, the king, met him, and gave him battle; but losing the victory, he, in a panic, retreated to Borsippe, and abandoned the defence of his capital. (Berosus cited by Josephus, contra Apion i.) The citizens were in the utmost consternation, Isaias xiii., and xxi., &c. (Calmet) --- But the wicked tremble at the prospect of temporal losses, (Menochius) and at shadows, while they boldly affront the Deity. Unbelievers find difficulties in the Catholic doctrines, which are frequently attributed to their own mistakes. (Haydock) --- The pagans would not believe in God, but trembled before idols; which cannot hurt the faithful. (Worthington)

Verse 6

Man, who wished sincerely to practise his religion, like Daniel, &c. Such you have persecuted, and hence God has filled you with alarms, and will punish you. (Calmet) --- Some persevere in justice, amid the general contagion and insults of men. (Worthington)

Verse 7

PSALM XIII. (DIXIT INSIPIENS.)

The general corruption of men, before our redemption by Christ.

Sion; which God has chosen for his sanctuary. (Haydock) --- Salvation, or the Saviour, whom Jacob expected, Genesis lxix. (Berthier) --- This Redeemer would fill all, both Jews and Gentiles, with joy, who should embrace his faith. (St. Augustine, &c.) --- The prophet seems to foretell the restoration of the ten tribes to the kingdom of Judea, as it took place after the captivity. (Calmet, Diss.) --- But he sighed for, and designated more particularly, (Haydock) the Saviour of the world; who would redeem man from the tyranny of the devil, to the great joy of those who strive to supplant every vice, and to contemplate God, (Worthington) as some interpret the names of Jacob and Israel. (Haydock) --- The Gentiles will then be ingrafted into the stock of Abraham, (Menochius) into the true olive-tree, Romans xi. (Haydock)

14 Psalm 14

Verse 1

David. The word psalm being appropriated to some, while others are styled hymns, &c., does not hinder the latter from being also psalms or spiritual songs, to be set to music: so the insertion of David, "the beloved's name," in some of these divine canticles, is no proof that the rest were not written by him. (Worthington) --- The author describes the perfection of priests, &c., contrasts the sanctity of those who shall inherit Jerusalem with that of the wicked mentioned in the last psalm. Some copies have To the end in the title, while others omit it, with the Hebrew, St. Chrysostom, &c. --- Hill. The Jews comforted themselves with the hopes of seeing Jerusalem rebuilt, Psalm cxxxi. 1. The prophets describe those who should return from captivity, as holy people, (Isaias xxvi. 3., and Sophonias iii. 13.; Calmet) a figure of the Church. (Haydock) --- Heaven is also styled a tabernacle and mountain, (Apocalypse xv. 5., and Hebrews xii. 22.; Berthier) and is here chiefly (Haydock) meant. See ver. 5. (Worthington)

Verse 2

Justice. These two things characterize the true Israelites. (Calmet) --- We must avoid sin, and do good, in thought, word and deed, ver. 3. (Worthington)

Verse 3

Heart, as he thinks. (Haydock) --- Those who sincerely love truth, will not deceive others. (Calmet) --- We must be attached to all revealed truths, and avoid all the disorders of the tongue. --- Up, which would otherwise have fallen to the ground, &c. (Berthier) --- Reproach. Rashly giving credit to injurious reports, (Calmet; St. Augustine; Exodus xxiii. 1.) or speaking with insult, (Theodoret) even in giving correction, (St. Hilary) or listening to detraction. (Worthington)

Verse 4

Nothing. He despises all wickedness, though done by kings, whose power he considers as the means of destruction, 1 Kings xv. 26., and Luke xxiii. 9. The wicked dares not appear before an upright judge, like David, Psalm c. 2. Hebrew may be "the wicked is despised." (St. Jerome) (Haydock) --- Those who follow the Jews, have "he thinks meanly of himself," which is very good; but the sense of the Vulgate seems more pointed, (Calmet) though the other contains a noble maxim of the gospel. (Berthier) --- Protestants, "in whose eyes a vile person is contemned." The sinner is the only person who is truly vile, in the opinion of the just, who forms not his opinion on outward appearances. (Haydock) --- Lord. Glory is the reward of good works. (Worthington) --- Neighbour. This sense is conformable to the Hebrew without points, (Geneb.) and more beautiful than that of the Rabbins, "against his own interest," (Junius) "to do evil," (Ainsworth) "friendship," (Symmachus) or "to afflict himself." (St. Jerome) --- We find such vows strongly enforced, Number xxx. 3., and Deuteronomy xxiii. 21. (Calmet) --- Protestants, "that sweareth to his own hurt, and changeth not." (Haydock) --- It were to be wished that oaths were not necessary. (Calmet) --- But when they are, the Lord must be the arbiter of truth, and not idols; as by swearing, we testify that we believe God is the sovereign truth, and thus honour his name. See Leviticus xix 12., and Matthew v. 33. (Haydock)

Verse 5

Usury. This was always blameable, though Moses tolerated it with respect to the Jews lending to the Chanaanites, Deuteronomy xxiii. 19., and Luke vi. 35. The Roman law condemned the guilty to pay double as much as the thief, who was to restore twice the value of what he had stolen. (Cato 1.) --- Under the semblance of kindness it does a real injury; (St. Hilary) etiam his invisa quibus succurrere videtur. (Columella, præf.) (Calmet) --- Bribes, (munera) "presents." Even these are dangerous, as they tend to prepossess the judge. (Haydock) --- Both usury and doing wrong for bribes exclude from heaven. (Worthington) --- A judge must shake such things from his hands, (Isaias xxxiii. 15.) as he cannot take them to give either a just or a wrong sentence. His duty requires him to give the former; so that the innocent would thus be purchasing what was his own. (Calmet) --- The same maxims must be applied to all in authority, (Haydock) to witnesses, &c. (Calmet) --- Those who have not failed in any of these respects, must be possessed of faith, and all other necessary virtues, before they can enter heaven. For when the scripture attributes salvation to any one virtue in particular, it does not mean to exclude the rest. --- For ever. All terrestrial things are mutable; and of course, the psalmist speaks of heaven. If so great perfection was required, to appear in the tabernacle, how much more must be expected of the candidate for heaven! (Worthington) --- The good Christian who has not yielded to temptation, may there enjoy undisturbed repose. Isaias (xxiii. 15.) uses similar expressions, when describing the state of Jerusalem, after the defeat of Sennacherib. (Calmet)

Verse 7

PSALM XIV. (DOMINE QUIS HABITABIT.)

What kind of men shall dwell in the heavenly Sion.

15 Psalm 15

Verse 1

The inscription of a title. That is, a pillar or monument, Greek: stelographia: which is as much as to say, that this psalm is most worthy to be engraved on an everlasting monument. (Challoner) --- Mictam. Protestants, "Michtam." Marginal note, or "golden psalm of David," or most excellent. St. Jerome, &c., have divided the word into two: "of the humble and upright David." (Haydock) --- It may signify "inscribed." (Calmet) --- But there seems to be no reason for abandoning the Septuagint, who were well acquainted with the original. The psalm is in the form of a prayer, which David pronounces in the person of Christ, to whom the apostles apply several verses; and, as the rest seem to be of the same nature, we must understand all of the Messias, praying, in his sacred humanity, (Berthier) that his body may remain incorrupt. It may refer to Ezechias, to the captives, or rather to David, persecuted by Saul, and provoked to serve false gods, 1 Kings xxvi. 19. But then many expressions must be explained figuratively, (Calmet) and this would tend to weaken the prediction, (Berthier) which all the Fathers have understood of Christ suffering. (Calmet) --- The thing most worthy to be noted, (stilographia) by the prophet David, is our Saviour's crucifixion; (Worthington) the memory of which must be perpetuated. Job (xix. 24.) wished that what he said about the resurrection, might thus be engraven on flint. (Haydock) --- Preserve. David acknowledges his infirmity, and that all good comes from God. (Calmet) --- Jesus was heard praying with tears, &c., Hebrews v. 7. In his humanity, He might use these expressions, (Haydock) as He was the head of a new people, whom he wished to sanctify and instruct. (Berthier) --- He often prayed, as the gospel informs us. (Worthington)

Verse 2

I have. Hebrew, "Thou, my soul, hast said." But St. Jerome agrees with us. --- Goods. Hebrew, "my good is not above thee." I can desire nothing greater. (Berthier) --- Aquila and Vatable seem to have the same idea as the Septuagint. We reap all the profit from our piety. (Calmet) --- The redemption was entirely for man's benefit, (Worthington) though it gave the greatest glory to God. (Haydock) --- Since God, therefore, wants nothing, I will shew my kindness (Bellarmine) to the poor. (Haydock)

Verse 3

Saints. Hebrew, "the magnificent" priests, God himself, (Exodus xv. 11.; Calmet) and ceremonies of religion, (Haydock) for which David had a wonderful affection. (Calmet) --- But Christ has displayed the greatest love towards all his converts, and they had need of it. (Berthier) --- God here speaks, shewing that Christ should make known his wonderful charity to the apostles and other saints.

Verse 4

Haste. Men who are convinced of their own infirmities, hasten to find a remedy. (Worthington) --- No sooner had fallen man been redeemed, that he strove to advance in the ways of perfection. (Berthier) --- The sins, to which the saints sometimes yield, tend to make them more cautious (Calmet) and grateful to their deliverer, like St. Peter. Persecutions likewise cause them to cling closer to God, and fill them with interior joy, Acts v. 41. (Haydock) --- If we explain it of the wicked, chastisement often makes them repent, Psalm lxxvii. 34. (Calmet) --- "Their idols have been multiplied after their followers, I will not join in their libations of blood." (St. Jerome) --- David was continually exposed to such temptations, among the idolaters; but out of contempt, he would not even pronounce the name of the idols. (Calmet) --- Blood, or bloody. (Du Hamel) --- The pagan (Worthington) and Mosaic sacrifices shall cease. Christ will unite us (Berthier) by a more excellent oblation of his own body and blood. (Haydock) --- Christians shall be distinguished by a fresh appellation, being styled children of light and of God, in opposition to the sons of men, (St. Augustine, &c.; Calmet) and pagans.

Verse 5

PSALM XV. (CONSERVA ME DOMINE.)

Christ's future victory and triumph over the world and death.

Cup. Eternal happiness consists in seeing (Worthington) and enjoying God, (Haydock) and is promised to the patient. Though Christ was truly king of Israel and exercised jurisdiction, (John xii., and xviii. 37., and Matthew xxi., &c.; Worthington) yet it was not of a temporal nature; (Haydock) and his chief inheritance was the Lord, who would reward his merits. He has taught all clergymen to make this happy choice; as they declare when they become such. Man may call God his inheritance, as he was made for him; and though he may have fallen, if he rise again, his title will be restored, and he may obtain felicity, whether he live in the world or retire from it. (Worthington) --- David alludes to the custom of allotting each his portion of wine and meat, which was greater in proportion to the person's dignity. He rejects with disdain all worldly and sensual joys. (Calmet) --- God in not "a part," but the whole portion of a good man. --- It is, &c. St. Jerome, "Thou are the possessor of my lot." I trust in thee for all. (Haydock) (1 Peter i. 4., and 2 Timothy i. 12.) In the ancient sacrifices a part was reserved for the offerer. But Jesus keeps nothing back.

Verse 6

Lines, with which land was measured. (Berthier) --- Christ expresses his satisfaction with his church, which is gathered from all nations, to manifest the choicest virtues, Titus ii. 14. (Euthymius, St. Jerome, &c.) (Calmet) --- This was his inheritance, not measured out with lines, (Josue x.) but reaching to the very ends of the earth, Psalm ii. (Haydock)

Verse 7

Understanding. Hebrew, "counsel." In the night of tribulation God directs the reins, or affections of the soul. Christ might speak thus concerning his human nature. (Berthier) (Luke ii. 40., and Hebrews v. 7.) David also gives thanks to God for enabling him to make so happy a choice, and to avoid being seduced. (Calmet) --- He derives instructions from pain. (Worthington)

Verse 8

That I. Hebrew, "I shall not," &c. The sense is the same, but St. Peter agrees with us and the Septuagint, Acts ii. 25, &c. It is not of faith that the seven preceding verse regard Jesus Christ as the following do; but as the same person speaks, we may rationally infer that all should be explained of him. Though he always enjoyed the beatific vision, his soul had the affections of other men, and always tended to keep in God's presence. So the angels who see God, desire more and more to contemplate him, 1 Peter i. 12. How earnestly ought we to strive always to keep in the divine presence! (Berthier) then we should constantly advance in virtue, and fear no dangers. The patriarchs thus walked with God, and arrived at such perfection. (Haydock) --- The Father was always at the right hand of his Son, to support and glorify him; and the Son, having continually performed what was pleasing to God, (John viii. 29.) was placed at his right hand at his ascension, though his divinity had never been separated from him. (Calmet) --- He had always God in view, and has left us a pattern how to behave. (Worthington)

Verse 9

Tongue. Hebrew, "glory." Yet Protestants translate, "tongue," (Acts ii.) as St. Peter follows the Septuagint (Haydock) and he surely understood the force of the Hebrew; so that his testimony in their favour is very strong. Commentators observe that the tongue manifests the joy of the heart, (Berthier) and the same word is used for the soul, Psalm vii. 6. (Calmet) --- Yet very different words signify the tongue and glory; and we follow the text, adopted by the apostle. Joy naturally flows from the presence of the best of friends. (Berthier) --- Our Saviour sometimes suspended this joy, that he might suffer the more for us. (Calmet)

Verse 10

Soul in hell. Beza, (in his 1st edition, which he corrected afterwards) would translate "more corpse (cadaver, or carcass) in the grave;" for which he as been justly blamed. For, though the corpse is sometimes called soul, as it has been animated by it, (Haydock) and the soul and blood are often used synonymously, yet we shall find no instance of the body of any one still living being styled a soul. When speaking, therefore, of a person's future death, the soul means either life or the spiritual substance, Genesis xxxvii. 22., and Psalm xlix. 16. Hence the explanation of the Fathers, who understand this of Christ's descent into hell, to free the saints who were detained in limbo, is more probable. (Berthier) --- The instances which are adduced to maintain the opposite sentiment, which Calmet, &c., assert is more literal, either prove nothing, or they relate to people deceased, whose bodies were not to be touched. See Genesis ix. 5., Leviticus xvii. 11., and xxi. 11., Numbers vi. 6., and xix. 13., and Aggeus ii. 14. Christ speaks of his body in the following part of the verse, (Haydock) calling it Holy, because it was never separated from the divine nature. (Berthier) --- The erroneous interpretations or corruptions of Beza and Calvin on this head, opposing themselves to the consent of all the ancient Fathers, who believed this passage related ot the descent into limbo, are noted, Genesis xxvii., Acts ii., and 1 Peter iii. The Protestant editions vary. Some retain the word hell, others the grave; remarking that "this is chiefly meant of Christ, by whose resurrection all his members have immortality." And (Acts ii.) they paraphrase, "Thou shalt not leave me in the grave;" wresting that which regards the body, rising from the grave, to the soul, which was never there. (Worthington) --- The last edition of [King] James I agrees however with us, in both places. "Thou wilt not leave my soul in hell, neither wilt thou suffer thy holy one to see corruption." It is observable that in the Hebrew editions, (except Stephen's and some few others) we find the word chasidic in the text, though the last i be properly omitted in the margin; as the word would otherwise signify "saints:" and thus make the apostles false witnesses, Acts xiii. 35, &c. (Haydock) --- "But who shall lay any such thing to their charge? Other men may be deficient in their knowledge, and in their honesty; but inspired apostles could neither be deceived nor deceive. All the ancient versions, the Masorets," who order the word to be read in the singular, though printed plural in the text, and many of the best manuscripts vouch for their veracity. Moreover it is not true that God will not suffer his saints to see corruption; and, if this were the meaning of the words, they would not predict the resurrection of any particular person: yet "these words, the apostles observe to the Jews, are a prophecy of some particular person, whose soul was not long to continue in the place of departed spirits, and whose body was not to be corrupted, both being soon to be reunited. Now David, say they, did not speak this of himself, &c. Have the apostles imposed a prophecy upon the Jewish people, and upon the world?" (Kennicott, Dis. i.) --- This learned author was greatly encouraged to go on with his ten years' labour, in examining Hebrew manuscripts over the world, by finding many of the so favourable to the Christian religion, though it had been confidently asserted that all the manuscripts were perfectly uniform. We may rejoice to see that he also approves of the Catholic explanation of this passage, and does not refer the whole to the burial of Christ. In effect, the Apostles' Creed clearly distinguishes this article from that of the descent into hell. --- One. Montanus ventures to follow Keri, "thy merciful one." (Haydock) --- Corruption. "Neither wilt thou permit that sanctified body, by which other people are to be sanctified, to become corrupt." (St. Augustine) --- Christ rose again before the holy women had embalmed his body, (Luke xxvi. 53., and Mark xvi. 1.) that no one might attribute the incorruption to that cause. His appearance was so glorious, as to dispel every doubt from the minds of those who would attend to reason. His descent into hell was not in consequence of any weakness, or that he might suffer, (Calmet) as Calvin blasphemously asserts, (Haydock; Tirinus) but he descended in triumph, to liberate the souls of the holy Fathers, (Calmet) or to announce to them the glad tidings of peace, the fruits of which they should shortly enjoy at his ascension, when he would open the gates of heaven to all the faithful. (Haydock)

Verse 11

Of life. The observance of the commandments, (St. Jerome) or the method of obtaining happiness by patience and humility. (St. Augustine) --- Thou hast opened a new track to me (Haydock) in the resurrection, unknown to mortals. (Euthymius; Bellarmine) --- For though some had been already raised to life, Christ is still called the first-fruits of those who sleep, or of the dead; because none had raised themselves to life, as he did. (Haydock) (John x. 18.) --- Yet he attributes all the glory to the Father, either because he is the origin of the Deity, or because Jesus considered himself as man, and was in all things obedient to his Father. (Berthier) --- His sacred humanity was now glorified, and beheld the face of God in a more perfect manner than any mere creature can do, tasting inexplicable delights for ever. (Calmet) --- We must die and rise again, (Worthington) before we shall perfectly comprehend the ways of life. Then we shall form a true judgment of all terrestrial things. (Haydock)

16 Psalm 16

Verse 1

Prayer. This psalm contains the model of a fervent prayer, (Haydock) which may be used by any person under affliction. (Worthington) --- The Rabbins say David expresses too much confidence in his own integrity, and therefore was soon after permitted to fall; while others assert that he spoke thus after the murder of Urias, to avert God's wrath from his army before Rabbath. But this supposition is improbable, (Calmet) as well as the other. (Haydock) --- The Fathers think that this psalm was composed during the persecution of Saul, and that it contains the sentiments of Jesus Christ and of his Church, under the persecution of infidels. There are some very difficult passages in it. (Calmet) --- My justice. Hebrew, "attend to justice," (Haydock) which amounts to the same thing; as no one would make this petition, unless he supposed that he was in the right. "Here the justice of my cause." (Principes) (Berthier) --- "Hear the just man." (St. Jerome) (Haydock) --- Lips. I do not attempt to deceive thee, like the hypocrite; or rather I have not acted with deceit, or endeavoured to excite rebellion, as I have been accused. (Calmet) --- In my just cause, hear my unfeigned petition. (Worthington)

Verse 2

Countenance. Pronounce sentence, (Esther i. 19.; Calmet) if I have done wrong. I do not refuse punishment, Psalm vii. 5. (Haydock) --- The Greek and Latin copies vary. Some read correctly with the Hebrew, "Let thy eyes behold what is wrong." Yet St. Jerome (ep. ad Sun.) has "right," with the Syriac, &c. Others more commonly read, "Let mine eyes behold justice." (Calmet) --- Montanus, however, substitutes rectitudines for iniquitates, as Pagnin had rendered mesharim, and Protestants, "the things that are equal." (Haydock) --- "Holy preachers are the eyes of Christ....let them see what is just....and fulfil the justice which they preach." (St. Jerome) --- God sees all things, and will pass a just sentence. (Worthington)

Verse 3

Fire. I have experienced all sorts of misery. (Calmet) --- Iniquity. Hebrew, "Thou hast not found; I have thought." But the same word without points, zamothi, (Haydock) has the sense given by the Septuagint and they knew nothing of these points. (Berthier) --- We may also translate, "Thou hast not found in me any criminal thoughts. My mouth has not transgressed thy orders." If some thoughts of taking revenge by killing Saul, presented themselves involuntarily, David repressed them; (Calmet) and when he was alone with him at night in a cave, he would not suffer him to be hurt, 1 Kings xxvi. 7. (Theodoret) --- He asserts that he had gone through tribulations without offending. Those who are innocent or penitent, may pray with this confidence; as the Church may, which has always some saints, on which account she is styled holy. (Worthington)

Verse 4

Men. Houbigant, "My mouth shall not pass to the pretexts of Adam." I will not seek for excuses in sin. (Haydock) --- "My mouth utters not vows to the vain works of men." (Prin. disc.) --- But these versions are singular. (Berthier) --- Hard. Hebrew, "way of the robber." Purits, or prits, (St. Jerome; Haydock) means also "fracture." (Berthier) --- David was ordered by God to retire into the wilderness, and to caves, where he was obliged to live like robbers, (Calmet) and was branded (Calmet) with the title of a fugitive slave by Nabal, 1 Kings xxv. 10. (Haydock) --- Yet the actions of David were very different from theirs. (Berthier) --- He did not speak about the works of men, in power to condemn Saul, or any other, being averse to all detraction, and prescribing to himself the strictest laws, (Calmet) which God had ever promulgated. Protestants, "I have purposed that my mouth shall not transgress. (4) Concerning the works of men, by the word of thy lips, I have kept me from the paths of the destroyer." The division of the verses is arbitrary. (Haydock) --- David kept the narrow path of virtue. (Worthington)

Verse 5

Perfect. Hebrew, "support" me in these hard ways, where I am in continual danger of falling. (Calmet) --- A Deo est incipere, a Deo est finire. (St. Jerome) --- God's grace enables us to begin and to perfect every good work. (Haydock) --- None can walk right of themselves. (Worthington)

Verse 6

Heard me, of former occasions. This encourages me to pray with more confidence (Berthier) and fervour. Bona vota quoties effectum percipiunt, multiplicantur. (St. Gregory, Mor. xxxv. 3.) --- Hebrew also, "thou wilt hear me favourably." (St. Jerome) (Haydock)

Verse 7

Mercies. We become accustomed to the ordinary effects of grace, which are always admirable; and we are astonished only at miraculous conversions and occurrences. (Origen) --- Some such manifestation of the divine power seemed now requisite, to deliver David from such a powerful rival as Saul. (Calmet) --- Syriac, "Lord, make thy holy one appear as a prodigy, as the Saviour of those who hope in thee." (St. Jerome) --- "O thou Saviour of those who hope." (Haydock)

Verse 8

Eye. God has shewn particular attention to protect the apple of the eye. He watches still more over his servants, (Zacharias ii. 8.) for whom all things procure good, Romans viii. 28. Saul had declared himself against David, because he had been chosen to succeed him, and thus he opposed the designs of God. (Calmet) --- The prophet prays that he may never give way to such impiety. (Worthington) --- Wings, as a hen does her chickens. (Haydock) --- Defend me from the furious countenance of my enemies. (Worthington)

Verse 10

Their fat. That is, their bowels of compassion: for they have none for me. (Challoner) --- They have become fat, and have given way to greater insolence, as we see too often verified, Deuteronomy xxxii. 15., Job xv. 26., and Psalm lxxii. 7. (Chaldean) (Calmet) --- Proudly. Libertines are often prompted by vanity to speak as they do against God and man. (Haydock) --- If Collins, Tindal, &c., had been cast upon some desert island, they would probably never have written such irreligious works as there would have been none to applaud them. (Berthier)

Verse 11

PSALM XVI. (EXAUDI DOMINE JUSTITIAM.)

A just man's prayer in tribulation, against the malice of his enemies.

Earth, to testify their wrath. So Virgil describes Juno. Diva solo fixos oculos aversa tenebat. (Æneid l.)

--- Hebrew, ashurenu, is rendered "by out step," (Montanus) or contemplation. But the Septuagint have explained it as a verb, as well as St. Jerome, (Berthier) who reads, "marching against me; now they have surrounded me," (Haydock) like wild bulls. (Calmet) --- Symmachus, "blessing me, the have presently cast down their eyes, they have prepared snares, to throw me down upon the ground." They have sought my ruin both by craft and by open force. Even those who were once my friends and admirers, are now turned against me. (Haydock) --- He alludes particularly to the courtiers of Saul. (Calmet) --- They intend utterly to destroy me, even to the ground. (Worthington) --- Hebrew, "by our step they have now surrounded us," (Montanus) conformably to Keri; though the text, followed by Pagnin, has, "In our path, they have surrounded me."

Verse 12

They have taken me, is not expressed in Hebrew. (Haydock)

Verse 13

Disappoint. Hebrew, "meet him," as an enemy, Leviticus xxvi. 23. --- Thy sword. The wicked are employed by God to chastise the just, and will then be thrown into the fire, Isaias x. 5., and Jeremias l. 23. (Calmet) --- They little think that t hey are subservient to the designs of Providence, as they attribute their success to their own might. Whether we beg that God would take his sword from the wicked, or that we may be freed from their malice, is much the same. (Berthier) --- Hebrew may express the latter sentiment, "Deliver my soul from the wicked, thy sword, (14) the men of thy hand, worldings, whose portion is temporal, in this life," &c. (Haydock) --- Many other versions may be given: (Calmet) by they all tend to shew the fleeting pleasures of God's enemies, who are thus rewarded for their transient virtues, and reserved for eternal torments. (Haydock) --- Man is not sufficient to resist that power, which they exercise by God's permission. Hence David begs that it may be taken away. (Worthington)

Verse 14

Divide them from the few, &c. That is, cut them off from the earth, and the few trifling things thereof; which they are so proud of, or, divide them from the few; that is, from thy elect, who are but few; that they may no longer have it in their power to oppress them. It is not meant by way of a curse or imprecation; but, as many other similar passages in the psalms, by way of a prediction, or prophecy of what should come upon them, in punishment of their wickedness. --- Thy hidden stores: thy secret treasures, out of which thou furnishest those earthly goods, which with a bountiful hand thou hast distributed both to the good and the bad. (Challoner) --- Of children. Hebrew, "their children are satiated." (Houbigant) (Berthier) --- Some copies read Greek: ueion, (Roman Septuagint) instead of Greek: uion. "They have been filled with hogs' flesh." The mistake was easy in Greek. (Calmet) St. Jerome agrees with the Vulgate. (Haydock) --- A numerous family was the great desire of the Jews. David is willing to forego every temporal advantage, and only prays that he may live in his own country, and attend the divine worship in the tabernacle. This was the glory of Israel, ver. 15., and 1 Kings iv. 21. (Calmet) --- He predicts the final separation of the wicked from the elect, which sometimes begins in this life. Their worldly joys are hidden or disapproved by God. (Worthington) --- The feed on the poor servants of our Lord, (Haydock) whose life is hidden. (Menochius)

Verse 15

Appear. St. Jerome, "I shall be filled, when I shall awake in thy likeness," (Haydock) at the resurrection: (Philippians iii. 21., and 1 Corinthians xiii. 12.) or "when thy likeness, the Messias, shall rise again:" or (as the same expression is used by the Septuagint, as [in] Numbers xii. 8.) David begs for actual inspiration, "thou wilt comfort my with the prophetic spirit." (Calmet) --- Perhaps he might also desire to see the tabernacle again, or even now prepare to erect a temple unto the Lord; (2 Kings vii. 2.; Haydock) or he begs for the gifts of grace and glory, which will restore the image of God, effaced by sin, 1 John iii. 2. (Berthier) --- Then the just being approved, will taste that joy which alone can satiate the heart of man, when he shall behold God. (Worthington)

17 Psalm 17

Verse 1

title is almost wholly taken from the book of Kings, except Unto the end for; instead of which we read, And David spoke, &c., [2 Kings xxii.] (Haydock) which are the words of the inspired writer; so that Ferrand is very rash in rejecting both these titles. David wrote this psalm after he had subdued the Moabites, &c. (Calmet) --- He was inspired to write it (Worthington) twice, with some variations, (Berthier) 74 in number, (Aberbanel) or many more, if we believe Kennicott, who lays them to the charge of transcribers, perhaps, (Haydock) with greater reason. (Calmet) --- We cannot doubt but this psalm regards David. But there are some passages which refer to Jesus Christ and his Church more directly; and in general, David must here be considered as only (Berthier) the figure of the Messias, and of the just in his Church. (Worthington) --- James Paine has endeavoured to prove, with great ingenuity, that the whole must be explained of Jesus Christ, and that the name of Saul stands for "the grave;" as the points which are of modern date, only need to be changed. Thus the sufferings of our Saviour, and the punishment of the Jews in the last siege of Jerusalem are described; and thus it is clear that St. Paul (Romans xv. 9.) has cited this psalm in it proper sense. (Berthier) --- See ver. 10, 41. --- Sts. Jerome and Augustine explain it of the victories of David, of the Messias, and of his Church. (Calmet) --- Saul may be particularly mentioned, because he was the most powerful. (Worthington)

Verse 2

I will love thee, as a mother does her son. He that loves has fulfilled the law. This word is omitted [in] 2 Kings. xxii. 2. (Calmet) --- Strength. Ibid. --- Rock. (Haydock) --- The Septuagint have inserted some alterations in the Psalms, giving the sense of the Hebrew. (Worthington) --- Others attribute the variations to David, or to the mistake of transcribers. (Haydock)

Verse 3

Firmament. Hebrew, "rock and my citadel, and my deliverer. My God, (or strong one) my rock." St. Jerome, "my strong one." The two words which are rendered "my rock," are salhi and metsudathi. (Haydock) --- David frequently retired to such places for safety. The idea was beautiful and striking. Such multiplicity of titles shews the gratitude (Calmet) and affection which David felt. (Calmet) --- Here are nine, and we may add the three metaphorical Hebrew terms, "rock, citadel, and buckler." Can we refuse to love One from whom we have received so many favours? --- And in, &c. These words are most probably cited by St. Paul, (Hebrews ii. 13.) though they occur also in Isaias viii. 18. --- Protector. Hebrew, "buckler." (Berthier) --- Horn. This title is given to Jesus Christ, Luke i. 69. It is an allusion to beasts which attack their opponents with their horns (Theodoret; Deuteronomy xxxiii. 17.) being an emblem of strength (Worthington) and glory. (Calmet) --- And my, &c. (2 Kings) he lifted me up and is my refuge; my Saviour, thou wilt deliver me from iniquity. Hebrew, "violence."

Verse 4

Praising. Hebrew, "praised;" and (2 Kings) the Lord, who is worthy to be praised. (Haydock) --- Chaldean agrees here with the Septuagint and Vulgate, which seems more natural. (Calmet) --- The sense is the same. (Berthier)

Verse 5

Sorrows...iniquity. Hebrew, "cables....Belial." By these figurative expressions, David declares to what dangers he had been exposed. They seem to be more applicable to our Saviour's agony. (Berthier) --- The wicked were constantly laying snares for both. We have the same idea enforced in the next verse. (Haydock) --- The words are put into the mouth of fallen man, in the mass for Septuagesima[the third Sunday before Lent]. (Worthington)

Verse 7

Called. All these words are in the future, 2 Kings and Hebrews. (Haydock) --- But as they relate to an event that was past, they seem to be as well expressed here as they are in Duport's Greek Psalms. (Berthier) --- Both are true; as David had prayed, and would continue to pray, for God's protection; otherwise he would have deserved to lose it. We must always pray, and never faint. (Haydock) --- Temple, "from my heart;" (St. Augustine) from the tabernacle at Gabaaon, (Lyranus) or from heaven. (Chaldean) (Eusebius) (Calmet) --- Earnest prayer is the best remedy against temptations and affliction. God will not fail to hear those who are sincere, as he did the prophet. (Worthington)

Verse 8

With them is not in Hebrew. Lo, illi refers to God. Furor fuit ei. (Montanus) --- "He was wroth." (Protestants) Yet he displayed his power on the mountains, as if he had been displeased with them, or with the enemies (ver. 4.) whom he would thus strike with awe. (Haydock) --- These expressions are not to be taken in a gross literal sense. (Calmet) --- God shewed himself as earnest in the protection of David, (Haydock) as if he had been in a rage; (Calmet) or as if the elements had all conspired to defend him. (Theodoret) --- This most pompous description (Calmet) alludes to the wonders wrought at Sinai, and the terrors which would happen at the death and resurrection of Christ, and at his last coming. Some moderns think that the overthrow of the Babylonians, and other enemies of God's people, are also denoted. The sinner, touched by divine grace, implores mercy, and feels the remorse of conscience, the ropes or sorrows of hell, and a dread of God's just judgments hanging over him. (Berthier) --- These cause the most haughty and obstinate to tremble. (Worthington)

Verse 9

By it. This relates to the clouds, thunder, and lightning. (Muis) --- God's wrath is compared with smoke, fire, a dark night, or mist. (Worthington)

Verse 10

Feet. A violent storm of rain. Hence the Pagans borrowed: Jupiter et læto descendit plurimus imbri. (Virgil, Eclogues 7.)

--- The prophets Isaias (xxix. 6.) and Nahum (i. 3.) speak in the same lofty strains; (Calmet) and shall any one despise the language of Scripture? Nothing can exceed its sublimity. Hebrew is rather more expressive, (ver. 9.) "a fire devoured;" (ver. 11.) "on a cherub, and flew; he flew most swiftly;" like and eagle. (Berthier) --- Hebrew vida. (Haydock)

Verse 11

Winds. God mounts his chariot, as it were, (Ezechiel i. 4., &c.) to come speedily to David's assistance. Æscylus, and other pagan authors, seem to have imitated his description. (Eusebius, præp. evan. xiii. 13.) --- The Fathers explain the former verse of Christ's incarnation, or of his second coming; and this of his ascension. (St. Athanasius, &c.) --- They may also (Haydock) intimate that God is ready to pardon as well as to punish. (Worthington) --- Plato (Phædro) represents the Deity on "a winged chariot, directing and taking care of all things." (Haydock)

Verse 12

Pavilion. Job xxii. 14., and xxvi. 9. The Jews had this idea of God's throne, of which we behold only the less brilliant side, as the Egyptians did that of the cloud, Exodus xiv. 19. The poets represent Jupiter surrounded with clouds and darkness. (Hesiod, op. 125 and 255.; Homer, Iliad O.) --- Air. The parallel passage, (2 Kings) seems more accurate. Dropping waters out of the clouds of the heavens. Hebrew, "waters bound up in darksome clouds." (Calmet) --- God is incomprehensible in himself, and his counsels are inscrutable. (Worthington)

Verse 13

Clouds. 2 Kings, The coals (Hebrew, "flames") of fire were kindled. Two words, habaw haberu, his clouds removed, (Haydock) omitted in this passage, are here supplied, as the former word is found in Syriac and Arabic. But then hail and coals of fire seem improper for "they kindled into coals of fire;" and in the next verse they are redundant; being therefore omitted in 2 Kings xxii., in the best editions of the Septuagint and in the old Italic of Blanchini. Capel supposes they have been inserted from the preceding verse, which is rendered more probably by the Hebrew manuscript 5. (Kennicott, Dis. 1.) --- They have been inserted in some editions of Septuagint from the Hebrew of Theodotion, (Calmet) or Symmachus. (Montfalcon) --- This unusual third hemistic occurs in a smaller type in Brettinger's (Kennicott) and Grabe's Septuagint, but they indicate thereby that it was not in the Alexandrian manuscript, as it is not in that of the Vatican. If it were in its proper place, we should read at least grandinem, &c. This magnificent description of a thunder-storm (Haydock) may allude to that which routed the Philistines, 2 Kings v. 24., and Isaias xxviii. 21. (Calmet) --- The lightning seemed to dispel the gloom. (Theodoret; Flaminius) --- Though man is overpowered with God's majesty, yet he is instructed how to act by those whom God has commissioned to teach. (Worthington)

Verse 15

PSALM XVII. (DILIGAM TE DOMINE.)

David's thanks to God for his delivery from all his enemies.

Arrows. Thunderbolts. Tela reponuntur manibus fabricata Cyclopum. (Metam. Hesiod Theog. 708.)

Verse 16

Discovered. The earthquakes were so great, that such dreadful effects might have been expected. These phenomena sometimes make the sea retire, and new islands appear. (Pliny, [Natural History?] i. 84., and xxxi. 5., &c.) --- The Jews supposed that the sea was the common source of all fountains, and that the earth was founded on it, Psalm xxiii. 2., and Ecclesiastes i. 7. (Calmet)

Verse 17

Sent his angel, &c. --- Waters, which often represent multitudes, (Apocalypse xvii. 15.; Calmet) and afflictions. (Worthington) --- David seemed in danger of perishing. (Calmet)

Verse 18

For me. He may allude to the giant Jesbibenob, or to Saul, who surrounded him on all sides; (1 Kings xxiii. 26., and 2 Kings xxi. 15.; Calmet) and, in general, to all his temporal or spiritual adversaries. (Worthington)

Verse 19

Affliction, when my friends joined Absalom. (Theodoret) --- In the rest of this psalm, the prophet chiefly uses words in the obvious sense, yet mystically speaks of Christ, and of the faithful. (Worthington)

Verse 20

Place, where I was not hemmed in by my enemies. (Haydock) --- Saved me, by repentance, out of his infinite mercy, (Eusebius; St. Athanasius) without any deserts. (Worthington)

Verse 21

Will reward. St. Jerome, "hath rewarded," (Calmet) yet the edition of 1533 reads retribuet. (Haydock) --- Justice, with respect to my enemies, whom I have not injured; (Calmet) or my sincere desire to serve God. (Theodoret)

Verse 23

Judgments. Commands, or treatment both of the just and of the wicked.

Verse 24

Him, by his grace. (Worthington) --- Iniquity, and be careful not to relapse. Others explain it in the past time. I have not shed the blood of my enemy when I could have done it, 1 Kings xxiv. 6, 14. (Calmet) --- Fui immaculatus. (St. Jerome) (Haydock) It seems most probable that David composed this before his fall, as Aberbanel, one of the most learned of the Jews, asserts. If he be only a figure of Jesus Christ, we may easily conceive how the latter might speak thus of his innocence, and declare his abhorrence of all sin, though he was made a sin-offering, having undertaken to expiate the iniquities of mankind. (Berthier)

Verse 25

And. He repeateth, (ver. 21.) that God will render to every one as he deserves. (Worthington) --- Matthew xvi. That all sins are equal is the error of the Stoics. (Haydock)

Verse 27

Perverted. No version can properly express this idea. God turns away from those who abandon him, treating every one according to his works. If we do not advance in piety, it is a sign that God perceives something amiss in us. (Berthier) --- He cannot but abhor duplicity, and resist the wicked, Leviticus xxvi. 23, 40., and Proverbs iii. 34. He will make the craft of men turn against themselves, as he evinced in the case of Laban, Joseph's brethren, Pharao, and Saul. Sinners complain of him without reason, Ezechiel xviii. 25. (Calmet) --- Some improperly use this text to shew, that people will adopt the manners of those with whom they associate, (Haydock) though it means that God will treat the good liberally, and the wicked with severity, Leviticus xxvi. 23, 24. (Amama)

Verse 28

Proud, as thou hast already done. (Calmet) --- Insignem attenuat Deus,
Obscura promens. (Horat.[Horace?])

Verse 29

Lamp, giving me hopes of redress, and of the Messias. (Calmet)

Verse 30

Temptation. David was almost continually assailed by enemies. (Calmet) --- Septuagint Greek: peieatesion, signifies "a place of pirates;" denoting what crafty foes he had to encounter, (Berthier) or "a place or time to learn the military exercise," a warfare, Job vii. 1. But gedud, (Haydock) means "a troop," designed to make incursions, as those under Jephte and David. Hebrew, "In thee I will run armed;" (St. Jerome) or, "at the head of my troops." (Calmet) --- "I will break, (Pagnin) or, run through an army." (Montanus) --- No fortification can hold out. (Haydock) --- He alludes particularly to the wall of the Jebusites, which Joab first mounted, though extremely high, 2 Kings v. 6. (Calmet) --- With God's help, every difficulty may be surmounted. (Worthington) --- Watch and pray, that ye enter not into temptation, as our Saviour admonishes. [Matthew xxvi. 41.]

Verse 31

As for, might be omitted. (Haydock) --- The conduct of God towards men is irreproachable. He will treat all according to their deserts, and will fulfil his promises of protecting the just. (Eusebius) --- Hebrew, "He is the strong God....his words are pure as gold....He is the shield," &c. (Berthier)

Verse 32

Our God. Will any one then hinder Him from doing as He has said? (Haydock) --- Hebrew, "Who is the rock but our God?" (Berthier) --- God is often styled a rock, tsur. Yet St. Jerome and Pagnin render it "strong," or "the strong one." (Haydock) --- There is only one Lord and Saviour of all. (Worthington)

Verse 33

Blameless. Whatever good is in me, comes from his grace, ver. 21, 24. (Haydock) --- God has prevented me from killing Saul and Nabal; He has rescued me from the abyss into which I had fallen. (Calmet)

Verse 34

Harts. Protestants, "hinds." (Haydock) --- The Hebrews generally prefer to specify the female. Harts are remarkably swift, and this quality was greatly esteemed in a warrior. Asael is praised for it; (2 Kings ii. 18.) and Homer styles his hero "the swift-footed Achilles." (Calmet) --- As harts trample serpents under their feet, says Theodoret, so I treat my enemies. --- High. Hebrew, "my high places," where I have so often baffled the efforts of my persecutors. (Haydock)

Verse 35

And thou. Chaldean gives the same sense. "He strengthens," &c. (Calmet) --- Hebrew, "and a brazen bow is broken by my arms." (Montanus) --- Protestants, "a bow of steel." Perhaps not knowing that the ancients had the art of making brass answer the same purposes. See Proclus, Hesiod, &c. (Haydock) --- They made all sorts of weapons of it. Job (xx. 24.) seems even to insinuate that it was harder than iron. Our brass is too brittle. To break a bow, often means to obtain a victory, 1 Kings ii. 4., and Jeremias xlix. 5. (Calmet) --- David gained many over a lion or a bear, over Goliath, &c. (Worthington)

Verse 36

Of thy. The latter word is omitted in some copies of the Septuagint, while others change it into "my." But the Hebrew is agreeable to the Vulgate. (Calmet) --- End. Thou hast preserved me by salutary correction. (St. Augustine) (Haydock) --- Hebrew, "thy goodness shall multiply me" with children. Symmachus, conformably to 2 Kings xxii., has, "my obedience shall lift me up." (Calmet) --- The Hebrew may, however, admit the sense of the Vulgate. --- And thy, &c., is a paraphrase of the former sentiment, or it is borrowed from Theodotion. (Berthier) --- Grabe marks from unto the end, &c., as omitted in Hebrew. (Haydock) --- Luther and the Dutch translate, "When thou humblest me, then thou exaltest me," to shew the salutary effects of suffering. But there is nothing of the kind in the original. (Amama)

Verse 37

Weakened, or tired. (Chaldean) (Haydock) --- I am now free from danger. All my enterprizes have succeeded, 2 Kings viii. 6., and 1 Paralipomenon xviii. 13. See Proverbs iv. 12. (Calmet)

Verse 38

I will. Bellarmine would supply "I said I will;" and thus all is connected. But these future victories relate more to Jesus Christ. (Berthier) --- David also continued making fresh conquests, (Haydock) and so entirely subdued his enemies all around, that they were not able to make head, even against his successor.

Verse 40

Against. me. No prince was ever more courageous than David, as the single combat with Goliath evinces. We know not that he ever lost a battle. He refers all the glory to God. (Calmet)

Verse 41

Upon me. An expression often used to denote a fight, Josue iii. 12., &c. (Calmet) --- God strengthens his servants, and weakens their enemies. (Worthington)

Verse 42

Lord. This must be understood of Absalom, who offered sacrifices, (2 Kings xv. 12.; Berthier) or of Saul, who, receiving no answer, consulted a witch. The Philistines also brought their gods with them, so that they were taken and burnt; (2 Kings v. 21.) and the other pagans, finding no aid in their idols, might in time of danger, invoke the Lord. (Calmet) --- This is "the testimony of a soul naturally Christian," as Tertullian (Apol. xvii.) speaks, to have recourse to the great and only God, in the utmost distress. (Haydock) --- Deus ut subveniat oratur; ipsa veritas, cogente natura....erumpit. (Lac. Inst. ii. 1.)

Verse 43

Streets. Thus he treated the Ammonites, &c., 2 Kings viii. 2., and xii. 31. (Calmet) --- Jesus Christ will rule over his enemies with a rod of iron. (Berthier)

Verse 44

Gentiles. Here he begins to predict the glory of the Messias, though what he says may be applied to himself. David's own people began to revolt, under Absalom and Seba; after he had subdued the most powerful nations around, 2 Kings xx. 1. The chosen people rejected Christ, (Calmet) while the nations were converted. The reprobation of the former was prefigured by those rebels. (Worthington)

Verse 46

Faded, (inveterati sunt) "are grown old." (Haydock) --- The Jews had been long the objects of God's favours: yet they fell away. Thus we often see priests outdone in piety by simple laics. (Berthier) --- David continues in the comparison of a tree which bears no fruit; (Calmet) thus lying, as it were, and frustrating the just expectations of the owner. Subjects do the like, when they revolt; (Isaias xxx. 9.) and thus deserve the title of strange. Protestants, "the strangers shall fade away, and be afraid out of their close places;" (St. Jerome) "shall flow away, and be contracted in their straits;" while I shall be at large, ver. 37. The last verb gachregu, (Haydock) occurs no where else. It may signify "shall be withered," or burnt, from carar. (Calmet)

Verse 47

Liveth. This is my consolation, though it must fill the obstinate sinner with dismay. (Haydock) --- In a sort of transport, David wishes all happiness to his great benefactor. He may also speak of Christ's resurrection. (Calmet) --- My God. Hebrew, "rock:" a title frequently applied to God, in acknowledgment of his stability and protection. (Berthier)

Verse 48

Avengest, or "grantest me revenges," (Haydock) and the victory; inflicting a just punishment on the wicked. David was too well informed to delight in sentiments of revenge, 3 Kings iii. 11. Jesus Christ takes vengeance on his enemies, but this id done without passion. The love of justice is his only motive. David approves of this conduct. (Calmet) --- Enraged enemies. Vulgate iracundis. (Haydock) --- Septuagint have thus explained aph, "wrath;" others join it with the following verse, "But (Calmet) or yea," (Haydock) etiam. The former version is, however, very accurate. (Berthier)

Verse 50

Nations. St. Paul (Romans xv. 9.) adduces this to prove the vocation of the Gentiles. (Calmet) --- We cannot doubt but the great things announced in the psalm pertain to Christ. (Berthier) --- We see the completion of this prophecy, as there is no Christian nation which does not use the psalms of David to praise God. (Theodoret, &c.) --- This practice is very common (Pref.; Worthington) in all places here either Jews or Christians are found.

Verse 51

Great. This in intimated by the plural salutes, "salvations;" as David had experienced innumerable favours. (Haydock) --- He speaks of himself in the third person, to lead our minds to the Messias, in whom this was more gloriously accomplished. The greater honour of this chief family of Israel, consisted in giving birth to so great a personage, in whom all are blessed. (Calmet) (Isaias xi. 1., and Ezechiel xxxiv. 23.) --- For ever. The true Church will never perish; (Haydock) God still protecting it, as he did David, ver. 48. (Worthington)

18 Psalm 18

Verse 1

David. It is not known when this was composed. David praises the works and law of God. Some passages are applied to Jesus Christ and his apostles, Romans x. 18. (Calmet) --- When any text of a psalm is thus quoted, many judiciously conclude that the whole must be understood in the same sense, as the harmony will thus be greater. It seems there are two literal senses here, one regarding the law, whither natural or Mosaic; the other pertaining to the apostles and the law of the gospel; (Berthier) the "beloved" David of the latter days. (Worthington)

Verse 2

Firmament. Hebrew, "expansion," or region of the stars, far above our atmosphere. (Berthier) --- These two sentences express the same idea, unless the former may denote what we behold, and the firmament be explained of the higher heavens, (Haydock) where we imagine the throne of God to be placed. Some have taken these expressions in a gross sense, and asserted that the heavens are animated, Job xxxviii. 7. But we must allow that they are figurative expressions, which seem to give a soul to plants, stars, &c. (Calmet) --- The beautiful works of God extort our admiration. (Haydock) --- The silence of heaven speaks louder than any trumpet. (St. Chrysostom) --- "Who can behold the heavens, and yet be so foolish as not to acknowledge that a God exists? said Cicero, (Haydock) a learned pagan; (Arusp. and Nat. Deo. 2.; Calmet) though they cannot determine of what nature the Deity may be. (Leg. i.; Menochius) --- Hands. Chaldean, "Those who look up at the heavens, publish the glory of the Lord; and those who raise their eyes towards the air, announce his works." (Calmet) --- The silent works declare God's Majesty to those who consider them, and his preachers make the same known to their hearers by word of mouth. (Worthington) --- St. Paul reproaches the philosophers of paganism for not understanding the language of the creation, Romans i. 20., and Job xii. 7. (Haydock) --- The Church, which is so often styled the kingdom of heaven, makes God known, not only as a Creator, but also as a Redeemer. The figure is here most beautifully preserved. Heaven denotes the Church, as the stars represent apostolic men, who cease not to perform their duties day or night, in happier days as well as under persecution. Jesus Christ is the true sun of justice, enlightening every man that cometh into the world, (St. John i.) --- The Fathers have made these remarks. (Berthier) --- What a consolation must it be for Catholics to think that the true doctrine will never cease, no more than the succession of day and night! We have received our creed, our orders and mission, from the apostles. The chain of succession has never been broken. Unhappy those who make a religion of their own to damn souls! who run, though God send them not! (Haydock)

Verse 3

Utterth, with great force and abundance, eructat. --- Knowledge of God. (Berthier) --- Our knowledge is always on the increase. (Abenezra) --- The vicissitudes of day and night prove the wisdom of their author. (Eusebius) --- They seem to sing in succession the praises of God. (Bellarmine) --- This evinces the power of God, as the perpetual propagation of the gospel does that of Jesus Christ, whose Church will last till the end. (Worthington) --- All the chief reformers acknowledged that there was no salvation out of the one true Church, and that the Church of Rome is such. (Nightingale, p. 263.) (Haydock)

Verse 4

There. Symmachus joins this with the preceding. "Will announce knowledge. Not by words or speeches, the sounds of which are not heard," so as to be understood. (Haydock) --- "They are not languages or words, the signification of which is unknown;" or Hebrew, "never has their voice been heard." Beli, "not," may also signify absque, "without;" and thus we may render, "no speeches, (or country) where their voice has not been heard." (Berthier) --- The sight of the heavens is sufficient to convince any one of the existence of God. (Haydock) --- No nation, however barbarous, can plead ignorance. The Fathers have explained this of the gift of tongues, by means of which the apostles spoke languages which they had not studied, Acts ii. 4. (St. Augustine, &c.) --- Some of every nation have heard, (Worthington) or will embrace, (Haydock) the Christian religion. (Worthington)

Verse 5

Sound. So, St. Paul reads this text, though the Hebrew have, "line." Yet there is no reason why we should suppose that the Septuagint read differently, or that the Jews have corrupted their copies, as t hey could derive no advantage from so doing (Berthier) here, unless it were to discredit the apostle; as infidels assert the truth of the Old Testament, to vilify the new. Kum (Haydock) may signify a "line," (Berthier) or "writing." (Abenezra) --- The greatest exactitude has been observed in forming the world, as if all had been measured by an architect. But the sense of the Vulgate is preferable, and is adopted by Symmachus, St. Jerome, and the Syriac. (Calmet) --- Protestants, "their line." Marginal note, "their rule or direction." Kolam, "their voice," occurs in the preceding verse. The l might easily be lost, (Haydock) or omitted by a poetical licence. (Genebrard.) (Menochius) --- Their, refers to the heavens representing the apostles, as St. Paul explains this text, to prove that all were inexcusable who would not believe the gospel. (Berthier)

Verse 6

Sun. Here God seems to reside, (Ferrand) and the magnificence of his works shines forth, insomuch that almost all nations have offered divine honours to the sun, and even the Manichees adored it, imagining that it was the very body of Jesus Christ. (St. Augustine, contra Faust. xiv. 12., and xx. 6.) --- Hebrew, "For the sun he has place a tent in them," the heavens, (St. Jerome; Haydock) or the ends of the world. The Jews supposed that the heavens rested, like a tent, upon the earth. (Calmet, Diss.) --- The Hebrew preposition l, may have (Haydock) different meanings, ad solem posuit, &c. "He placed a tent in them, at or for the sun." The idea of the Vulgate is more noble, but we would not exclude the other, which is very good, (Berthier) and obviates the gross mistake of the Manichees. (Amama) --- The Vulgate may admit the fig. hypallage, (M. Geneb.) as good authors say dare classibus austros, and thus it may signify "he placed the sun in his tent." (Haydock) --- This vast body stands in need of no vehicle, or tent, but itself. (Diodorus) --- It was placed in the firmament at first, (Genesis i. 16.) and still performs its revolutions exactly. (Haydock) --- Giant. Moderns would render "a strong man;" and Bythner remarks that the bulk of a giant would render him less fit for running, as if the stoutest wrestlers were not often the most active. (Berthier) --- The sun is represented as a hero at some of the ancient games. St. Augustine and St. Jerome explain all this of Jesus Christ, who diffuses the light and warmth of his grace throughout the world. (Calmet) --- He always resides with the Church, and is never divorced from her. (Worthington)

Verse 7

Circuit. So the Hebrew word is rendered "revolution." Septuagint and Vulgate, "meeting" occursus, may insinuate that the sun is found in the centre, while the earth moves daily and yearly round it, according to the Copernican system. But we must be more attentive to the life and motions of Jesus Christ, in whom the Deity resided corporally. (Berthier)

Verse 8

The law. As the sun gives light to the world, so the law serves to direct mankind, and is another most powerful motive for us to praise God. This raises our hearts and minds still more perfectly to him, recalling us from our wanderings, and confirming our knowledge. Light is necessary for the body, and the law for the soul. The prophet admires eight characteristics of this divine law, which he designates by different names; as in the 118th psalm, some thing relate only to the evangelical law, which converts souls, (Berthier) and lasts for ever, ver. 10. (Haydock) --- The law of nature and of Moses are nevertheless also commended, (Theodoret) inasmuch as the morality is always the same; and some faith in Christ, to come, or already past, is requisite under every dispensation. Hence he is called the Lamb slain from the beginning. [Apocalypse xiii. 8.] Implicit faith would suffice for the less informed, before our Saviour's coming; but now, under the light of the gospel, we must express our belief in his incarnation, as well as in the blessed Trinity. More is required of those to whom more has been given. [Luke xii. 48.] (Haydock) --- Unspotted. Hebrew and Septuagint, "irreprehensible." (Calmet) --- Who indeed could pretend to find any fault with it, since it comes from God? (Haydock) --- The laws of men are imperfect, and liable to change. Those of Draco were too sanguinary, and gave place to Solon's, which were deemed too mild, &c. How happy would all be if they would embrace the law of the gospel! (Berthier) --- Converting. Hebrew, "tranquillizing souls," (Menochius) by keeping the passions under. (Haydock) --- Testimony, declaring the will of God to men. --- Little ones. The simple, and the wicked; as both are so called. (Calmet) --- Pethi, "easily persuaded." (Menochius) --- It directs the former, and keeps the latter in awe by punishment. (Calmet) --- All, in general, must confess their ignorance, and want of the divine law, to reap any benefit from it. (Haydock) --- This is the first lesson which it imparts. (Berthier) --- The law is most pure in itself, whether we understand that given to Moses, or the gospel. But the latter makes the observers unspotted, by the grace which the Holy Ghost communicates to them, though all who barely read and know the law, have no share in this happiness. God is the author of salvation, sweetly inviting all by the perfections of his law, which confers light and gladness, to co-operate with grace, that they may obtain the promised reward, ver. 12., and 2 Timothy iv. 6. (Worthington) --- The like grace was offered from the beginning, so that none will ever be punished who has not deserved it, having had the means to perform his duty. (Haydock)

Verse 9

Justices. The law displays what is just, and renders those who observe it agreeable to God, (St. Gregory of Nazianzus) filling their hearts with joy, by the testimony of a good conscience, and the prospect of felicity. (Calmet) (Proverbs vi. 23.)

Verse 10

Fear; or "the law accompanied with fear;" of which he is speaking. This fear is filial and pure, such as a child must have of displeasing his father. (Berthier) --- Yet even servile fear, which restrains us from committing sin, lest we incur punishment, is a gift of God, and prepares the way for charity. (Council of Trent, Session xiv. 4.) But we must not stop here, like Achab and Antiochus. If we understand by fear, the moral law, it will subsist as long as there shall be men. --- Themselves. Septuagint, Greek: epi to oto, "by that very thing," that they are the judgments of the Lord, (Haydock) who cannot do wrong, Daniel ii. 27. (Calmet) --- Hebrew, "truth itself, is justified altogether." (Haydock) --- Infidels acknowledge that the morality of the Gospel is excellent, but they reject the dogmatical part. Would He, who has prescribed such noble rules of conduct, lead our understanding astray, by requiring us to believe what is false? (Berthier)

Verse 11

Stones. So St. Jerome renders the Hebrew. Protestants, "than gold; yea, than much fine gold." Paz (Haydock) denotes the finest gold of Uphan, or of the Phison; which is probably the river Phasis, Genesis ii. 11. (Calmet) --- Yet many explain this word of the topaz or chrysolite, which is of a golden colour. The Vulgate expresses topaz, (Psalm cxviii. 127.) where the Septuagint have, "a precious stone." --- Honeycomb, as the English and German versions have it, though the Hebrew signify, "the dropping of the honeycombs;" which is the most excellent honey. (Berthier) --- This interpretation is inserted in the Protestant margin, and answers to St. Jerome's favum redundantem. Nothing can be more delicious, or more magnificent. (Haydock)

Verse 12

For. I speak from experience. (Calmet) --- If I had no other inducement, I would observe this law for the consolation, (Haydock) and repeated advantages which I have derived from it. (Theodoret) --- Those who keep the same [law], and content not themselves with reading or hearing only, may feel the same impressions. --- Reward: on which account the prophet declares that he observed the justifications; (Psalm cxviii. 112.) though that passage is corrupted in the Protestant version. (Worthington) --- Hebrew, "wherefore thy servant shall teach them;" (St. Jerome) or rather, "is instructed by them, and convinced that in keeping them there are frequent falls. Who," &c., 13. (Calmet) --- Hekeb may indeed signify "a fall," or tripping up the heels. But it is more commonly rendered "a reward," (as Protestants, Montanus, &c., here agree) or end, as 1 Peter (i. 9.) has it. (Haydock) --- The instruction, which the observer of the laws obtains, arises from that observance, inasmuch as "he is attentive to them." Septuagint, Greek: phulassei auta. This must therefore be understood, and is well expressed by Custodit. Taste, and see that the Lord is sweet, Psalm xxxiii. 9. (Berthier)

Verse 13

Sins. Who can always decide when a sin is only venial? (Haydock) --- Though I may have avoided the grosser transgressions, how can I be assured that my heart is innocent? (Calmet) --- This assurance is reserved for Methodists, who seem to look upon it as essential, before a person can obtain salvation. But where does God specify this condition? We know that (Haydock) we are to work out our salvation in fear and trembling; and that St. Paul though conscious to himself of nothing said: yet in this I am not justified, &c., 1 Corinthians iv. 4., and ix. 27., and Philippians ii. 12. Hebrew speaks of "ignorances," which might not however be wholly blameless. (Berthier) --- Ones, or enemies: "....and from the proud preserve." (Symmachus; Chaldean) But he alludes to the distinction of sins of ignorance and of pride, (Leviticus iv. 2., and Numbers xv. 30.; Calmet) or malice. (Haydock) --- David had not fallen into many sins of the latter description, though his adultery and murder were such. But the former are daily sins, into which even the just fall frequently. (Calmet) --- None can be assured of their state, (Ecclesiastes ix.) but are kept between hope and fear. (Worthington)

Verse 14

Those, &c. Or "from strangers," alienis, whose company we cannot avoid with too much caution. (Haydock) --- Hebrew, "the proud." It is conjectured (Berthier) that the Septuagint read r for d, in mizzedim. (Haydock) (Amama) --- But this is not necessary, as they might include the proud, and all the wicked, under the name of "strangers," which term is particularly applicable to idolaters, (Isaias xiii. 11.) and all scandalous sinners, who are strangers to the law; and from whose society and dominion we may all beg to be delivered. (Berthier) --- Spare. Hebrew, "free," (St. Jerome) or "withhold." Nature is so prone to evil, that the prophet prays earnestly for grace to resist, or to be kept out of danger. (Haydock) --- All sins cannot be avoided, but preserve me from wilfully committing any enormous crime. (Rivet) --- Deliver me from the devil's power. (Theodoret) --- Those who are in authority have much to dread, lest they be answerable for the sins of others, which they ought to have prevented; as all must fear giving scandal, &c., and so being accessory to another's crime. [1 Timothy v. 22.] (Haydock) --- Delicta aliena affigunt me. (St. Augustine) --- Yet sins of frailty, and of malice, are here meant; (Bellarmine) which last ought to be strange, or very uncommon. --- Over me. Septuagint, Greek: mou. (Haydock) --- St. Augustine reads dominata, which agrees better with delicta. If my secret sins, or those of others, do not oppress me, I shall pray with confidence, and be heard. (Calmet) --- Yet dominata refers to alienis, strangers, or proud people, (Berthier) who are continually alluring to evil, both by word and example. How great must be the influence of such over their subjects, when even their equals take the infection so frequently! Vulgate might be rendered, "If my own had not ruled;" in which sense Pius IV used this explanation on his death bed, knowing that his kindred had abused their power. (Du Thou, B. vi. A.D. 1549.) (Haydock) --- Sin, pride; the source of all evil. (St. Jerome) --- "Let men at last blush to be proud, for whose sake God was humbled." (St. Augustine) --- If mortal sin be absent, the soul is just, and will be, one day, free from stain. (Worthington)

Verse 15

Always. Hebrew, "to thy regards," such as thou mayst approve. (Haydock) --- He joins mental with vocal prayer, speaking like an evangelist. (Berthier) --- Helper. Hebrew, "rock." (Calmet) --- St. Jerome and Protestants, "strength." (Haydock) --- Grace is requisite to persevere, as well as to be converted. (Worthington)

Verse 51

PSALM XVIII. (CŒLI ENARRANT.)

The works of God shew forth his glory; his law is to be esteemed and loved.

19 Psalm 19

Verse 1

David. This psalm was to be sung when he or his successors went to battle. In a higher sense, it may allude to the victories of Christ, and of his Church. (Berthier) --- Christian must offer up this prayer for their governors. (Worthington) --- It was probably composed when the Ammonites and Syrians made such great preparations for war, ver. 8., and 2 Kings x. 6, 18. (Calmet)

Verse 2

Hear thee, the Ruler; or Jesus Christ praying for his people. (Worthington) --- Tribulation. War is always such. The victors themselves suffer, and many souls perish. (Calmet) --- Name. The Messias, as the Jews often explain the expression, (Hooke, Prin.) or God himself, as others have it. Nomen ejus ipse. (Calmet) --- The blessed Trinity is all one God. The name of the Lord is a strong tower, &c., Proverbs xviii. 10. It was made known to Moses, to give him confidence, Exodus iii. 13. (Haydock) --- Great was the honour conferred on the patriarchs, that God should be styled the God of Abraham, &c.! But ours is not less, since we are authorized to call Him Our Father. [Matthew vi. 9.] (Berthier)

Verse 3

Sion, where God was supposed to reside, in the tabernacle; though he was also in heaven, ver. 7. (Calmet)

Verse 4

Sacrifices. Hebrew mincha, a sacrifice of flour, or unbloody; a figure of the Mass. (Worthington) --- Minchothec, "thy presents" (Montanus; Haydock) of fruits, &c. --- Fat. Hebrew also, "ashes," by miraculous fire, (Berthier) to testify God's acceptance; as at the sacrifices of Abel, (Haydock) Elias, &c., Leviticus ix. 24., and 3 Kings xviii. 31., and 1 Paralipomenon xxi. 26. God forbade lean victims to be offered, as they might shew a want of respect; (Malachias i. 8.) though he always regards the heart (Calmet) and faith of the offerer more than the victim, Hebrews xi. 4. (Haydock) --- Sacrifices were offered before every important enterprize, 1 Kings xiii. 12. (Calmet) --- Fat here intimates what would be acceptable. (Worthington) (Daniel iii. 40.) (Menochius)

Verse 5

Counsels. We must suppose that those of a pious prince are right. (Calmet) --- This condition is always understood. (Haydock)

Verse 6

Salvation. Jesus Christ, who gives us the victory over all our spiritual enemies, (Calmet) or in thy prosperity; (Worthington) which we shall attribute to God. The first words may also be addressed to Him. We shall rejoice if thou grant us the victory, and we will return thanks. Hebrew, "we shall praise, or be praised, for thy salvation; and in thy name we shall lift up the standard." (Calmet) --- But there is no proof that nodgol, (Haydock) which occurs no where else, has this signification. It is probable that the Septuagint read nogdol; and Houbigant adopts their version. St. Jerome has, "we shall dance." All the versions denote joy. (Berthier)

Verse 7

Hath saved. The prophets speak of future events as past. (Berthier) --- The people were convinced of God's protection, (Calmet) and anticipated what they would say at their triumphant return. --- Anointed (Christus) the king, (Calmet) priest, (Worthington) or our Saviour, at his resurrection, (St. Athanasius) after he had subdued his enemies. (Worthington) --- Powers. That is, in strength. His right hand is strong and mighty to save them that trust in him. (Challoner) --- The plural is often used to denote something most excellent, (Haydock) great strength, or heavenly forces. (Worthington)

Verse 8

Call upon. Septuagint Roman, Syriac, &c., read, "we shall be exalted," Greek: megalunthesometha, (Calmet) as [in] ver. 6. Some call upon or trust in chariots, &c. (Haydock) --- Hebrew, "remember," which often implies to confide, (Calmet) and such we call upon as we hope will be able and willing (Haydock) to protect us. (Berthier) --- Let our enemies assemble all their forces and auxiliaries, we shall not fear as long as God is for us. (Calmet) --- The Jewish kings were forbidden to multiply horses, that they might not be tempted to confide in them. (Haydock)

Verse 9

Bound. Their chariot wheels are entangled, Exodus xiv. 25. (Calmet) --- Those who trust in the power of man, fall into captivity. (Worthington) --- Their feet are ensnared. (Berthier) --- The king. Hebrew, "Let the king hear us when we call." Protestants, (Haydock) "our king shall hear," &c. Syriac, "Word of the Lord, redeem us; Potent king, hear," &c. But the Septuagint is preferable, and the best critics often deviate from the Jews; (Muis; Calmet) though here the sense is very good, and adopted by St. Jerome. God is styled king in Hebrew. (Haydock) --- This title is commonly given to the Messias. (Berthier) --- The Chaldean seems to have had the second person of the blessed Trinity in view, as many of the Jews were acquainted with this mystery, particularly after the propagation of the gospel, when the paraphrase on the psalms was probably composed. (Haydock) --- When the head is safe, the body is also preserved. (Worthington) --- We must pray for our superiors, that we also may lead a quiet life, 1 Timothy ii. 2. Their welfare is for the public good. (Haydock)

Verse 15

PSALM XIX. (EXAUDIAT TE DOMINUS.)

A prayer for the king.

20 Psalm 20

Verse 1

David, after his victory over the Ammonites; (Du Pin; Calmet) though many passages relate only to the Messias, as the Chaldean and even some of the modern Jews confess, (Kimchi; Muis) with the holy Fathers, who explain all of Him. (Calmet) --- Those who overcome the devil, are here concerned. (Worthington)

Verse 2

King. Chaldean adds, "the Messias shall reign; and how shall he rejoice when thou shalt have delivered him!" The people had promised to return thanks in the former psalm. (Haydock) --- Christ our king as man, having by his divine power overcome his enemies, rejoiceth. (Worthington)

Verse 3

Will. Hebrew aresheth, "the proof or request," (Haydock) which manifests the will. The term occurs no where else. (Berthier) --- Our Saviour's greatest desire was the glory of his Father, (Haydock) in man's redemption. (Worthington)

Verse 4

Sweetness. Hebrew, "of goodness," the effects of thy mercy. (Haydock) --- Thou hast made David a king according to thy own heart, and granted him victory, and many favours, even before he had asked for them. The humanity of Jesus Christ was still more glorified, (Calmet) by a gratuitous predestination." (St. Augustine, Prædest. 30., Persev. 24., &c.) --- Stones. Hebrew, "fine gold or the topaz," Psalm xviii. 11. (Berthier) --- David took the crown of Melchom, weighing a talent, 2 Kings xii. 30. (Calmet) --- God gave him the victory on every occasion, Ecclesiasticus xlvii. 7. (Haydock) --- He crowned Jesus Christ, the martyrs, and all those who have been ready to suffer for him. (Worthington)

Verse 5

And ever. David was much favoured, and reigned a long time, as well as his posterity, 2 Kings vii. 12, 29. But this was literally verified only in the Messias, (Calmet) who was his son; (Haydock) and founded his Church on a rock, to endure unto the end. (Calmet) --- What do we ask for on earth? All will be lost if we have not life; and this we cannot obtain for ever, without rising again. Therefore Jesus said, I am the resurrection and the life, John xi. 25. --- We must live in him by faith, (Berthier) and suffer before we can expect a crown.

Verse 7

To be, (in benedictionem.) Thou shalt inebriate him with a torrent of thy blessings. (Haydock) --- Blessing shall take hold of him, if we may so speak, (Berthier) and embrace him for ever. (Haydock) --- All the saints receive glory. But Christ alone can impart it to others, as all are blessed in him, Genesis xxi., and John i. (Worthington) --- When people wish any happiness to their friends, they need only desire that they may be like David. See Genesis xviii. 18., and xlviii 20., and Galatians iii. 16. (Calmet)

Verse 9

PSALM XX. (DOMINE IN VIRTUTE.)

Praise to God for Christ's exaltation after his passion.

Thy hand. O king, Messias, or God. No earthly monarch can always punish his enemies. But none can escape the hand of the Almighty. He will bring all to judgment. (Berthier) --- The just approve of God's decree in punishing. This is all a prediction. (Worthington) --- Let thine enemies find thy power, so as to return to good. (St. Jerome) --- To find, often means to attack, (Judges i. 5., and 3 Kings xiii. 24.) or to accomplish with ease, Deuteronomy xxxiii. 1.

Verse 10

Anger. Literally, "face;" (vultus.; Haydock) which sometimes intimates favour, ver. 7. This passage may allude to the vengeance (Calmet) which David exercised upon the Ammonites, whom he burnt in kilns, (2 Kings xii. 31.; Geier. Vat.[Vatable?]) or to the destruction of Sodom, Genesis xix 28., and Lamentations iv. 6. (Calmet) --- It is a terrible thing to fall into the hands of an angry God, who will punish his enemies in a fire; to which St. Paul (Hebrews x. 27.) attributes rage, (Haydock) or emulation, as it will seem to strive to surpass all others. O that we may meditate on this fire! that the love of God may consume all our defects! --- Trouble. Hebrew, "swallow up;" which is more energetic.

Verse 11

Fruit of the womb, or all their possessions. The family of Herod was presently extirpated. (Berthier) --- The works of the wicked must burn. (St. Augustine) --- The severity shewn to the Ammonites was perhaps without example, ver. 10. (Calmet) --- But this will be more fully verified in the judgment of the wicked, whose schemes against Christ and his Church will fail. (Worthington)

Verse 12

Intended. Hebrew, "turned aside," like a torrent. The Ammonites had violated the law of nations, and had attempted to raise up very powerful enemies to invade David. (Calmet) --- Establish. Hebrew leaves thee sentence imperfect, to shew the utter weakness or impotence of God's enemies. (Berthier)

Verse 13

In thy remnants thou shalt prepare their face: or thou shalt set thy remnants against their faces. That is, thou shalt make them see what punishment remain for them hereafter from thy justice. Instead of remnants, St. Jerome renders it funes, that is cords or strings: viz., of the bow of divine justice, from which God directs his arrows against their faces;" (St. Jerome) or "thou wilt prepare thy arrows on thy bow-strings," &c. But as bemetharic (Haydock) may also have the sense of the Vulgate, in thy remnants, we need not abandon this version; as it implies that after God shall have put his enemies to flight, he will turn their faces to receive "the last" of his arrows or blows; (Berthier) or He will meet them everywhere. (Haydock) --- There seems to be some transposition in Hebrew and the Vulgate, as if we should read in reliquis eorum præparabis vultum tuum. "Thou wilt execute thy vengeance upon their children;" (Calmet) or, as this transposition is unnecessary, "thou shalt make them look at thy children;" (Haydock) the elect, to increase their rage. (Bellarmine; Jansenius) --- To behold the glory of the just, which might so easily have been their own, will greatly mortify the reprobate at the last day. (Haydock)

Verse 14

Exalted. God can receive no increase; but he manifests what he has. (Theodoret) --- Power. Literally, "powers." (Haydock) --- While the wicked perish, the just sing God's praises. (Worthington) --- We must beg that the kingdom of righteousness may spread over the world, (Haydock) and never cease to acknowledge the divine favours. (Berthier)

21 Psalm 21

Verse 1

Protection, susceptione. Hebrew ayeleth, hathuchar, or "for a speedy interposition," or succour. See ver. 2, 20, 25. --- St. Jerome, "the morning stag." (Haydock) --- Many of the titles are almost inexplicable, and this is one of the most puzzling; (Calmet) but is of no service to understanding the psalm, which certainly speaks of Jesus Christ, as the apostles have quoted several texts, and Theodorus of Mopsuesta was condemned for asserting that it was only accommodated to him. (Conc. v. col. 4.) (Berthier) --- Grotius comes too near this system, by explaining it of Christ only in a figurative sense. We ought to do quite the reverse, if we allow that some verses regard David, as a figure of the Messias; (Calmet) or rather, as the same person speaks throughout, we must understand the whole of Him. (Berthier, t. ii.) --- The Jews were formerly of the same opinion, (Lyranus) but seeing the use which was made of this psalm by Christians, they have explained it of David, or of the miseries of the nation. Septuagint seem to intimate that this psalm was sung at the morning service, (Calmet) or referred to the coming, or resurrection of our Saviour, (St. Augustine; Worthington; Psalm iii. 6.; Menochius) after the long night of infidelity. (Didymus) --- He is represented as the hart, or beautiful hind, whom the Jews hunted unto death, ver. 17. Some band of musicians might be styled, after "the morning hind," as another seems to be after "the mute dove;" (Psalm lv.) and the wine presses, or "band of Geth;" (Psalm viii., &c.) though we cannot pretend to give a reason for these titles. Many, who are unwilling to confess their ignorance, say that these terms allude to some musical instrument, or favourite song, &c. (Calmet) --- It would be as well to speak plainly that these things are hidden from us. (Haydock)

Verse 2

O God. Our Saviour repeated these words as they are in Hebrew, though the vulgar tongue was Syriac, (Calmet) or Greek mixed with the Abamean. (Paulus) --- Eli (or Eloi, St. Mark) lamma sabacthani. So he pronounced what the Jews would now read, Eli....lama (or lamach.; Tirinus) hazabtani; (Calmet) and in our method, ali....lome azbocthoni. But it must be admitted (Haydock) that the true pronunciation is irretrievably lost. The Masorets vary from the ancient versions, (Masclef.; Capel; Houbigant; Mr. C. Butler, Hor. Bib. 4 edit. p. 69.) and from one another; so that after being at the immense labour of learning their rules, we shall be no more secure of attaining the truth. (Haydock) --- It were, therefore, greatly to be wished that the learned would agree about some characters to express uniformly the Hebrew in modern languages, as it would greatly facilitate the knowledge of the sacred writings. (Kennicott, Diss. i. p. 243.) --- We have only attempted to use such as might inform the reader what letters were in the original; and yet we are sorry to find that z, or the long a and e are often printed without the mark above; which shews the inconvenience of so many points, introduced by the Masorets. (Haydock) --- Look upon me, are words admitted by Christ, "because (says Eusebius) they are not in Hebrew." But this reason is not conclusive, as he might have left them out, though they were in the original. The Septuagint may have rendered one ali, in this sense, "to me," as they have not added my to the first mention of God: or, they may have anticipated from ver. 20 (Berthier) this explication. Christ speaks with reference to his sacred humanity, as his divinity suspended its beatific influence, that he might drink the bitter chalice. (Theodoret; St. Jerome) --- He also speaks the language of his afflicted members, who think they are abandoned. (St. Augustine) Calmet) --- Sins. That is, the sins of the world, which I have taken upon myself, cry out against me, and are the cause of all my sufferings. (Challoner) --- An ancient psalm of St. Germ. reads "lips," instead of sins. Hebrew, "roaring." (St. Jerome) (Calmet) --- "Prayer," Sixtus Edition. "Why art thou so far from helping me, and from the words of my roaring?" (Protestants) (Haydock) --- the Septuagint seem to have read shagathi, whereas the Hebrew places the g after the a, or they have substituted the cause for the effect; as sin was certainly the cause of Christ's affliction, and of his Father's not granting present relief. Indeed our Saviour did not ask for it, but only expressed the sentiments of suffering nature, which he corrected by the most perfect submission, to teach us how to behave. (Berthier) --- God is the God of all creatures, but more particularly of Christ, by personal union. (Worthington) --- The latter tenderly expostulates, (Haydock) that he is not comforted like other saints, (Matthew xxvii. 64.) since he had undertaken to die for the sins of the world, and reputed them as his own. (Worthington) --- Delicta nostra sua delicta fecit, ut justitiam suam nostram justitiam faceret. (St. Augustine) --- He speaks in the name of his members. (St. Thomas Aquinas, [Summa Theologiae] 3. p. q. 15. a 1.) --- Christ could commit no sin: (1 Peter ii. 21., and 2 Corinthians v. 21.) but as long as he had taken our iniquities upon himself, to expiate with his own blood, he could not be at ease till he had perfected the work. David was convinced that his own sins were punished by the rebellion of Absalom, as Nathan had declared, 2 Kings xii. 10. (Calmet)

Verse 3

Folly. My cry proceeds not from impotent rage, Luke iv. 28. (Eusebius, Agel.) (Menochius) --- I know that thou wilt grant my request. (Calmet) --- I shall not cry in vain. (Theodoret) --- It is not for my own folly that I suffer. (Geneb.) --- "Many cry and are not heard, yet it is for their advantage, and not out of folly." (St. Augustine) --- Christ prayed on the cross, as he had done in the garden, to have the bitter chalice removed. But this was not blameable, as it was done with entire submission. (Worthington) --- The cry of the lips, or of human nature, which would be free from suffering, was not heard: (Haydock) because the cry of the heart, which desired that the justice of God should be satisfied, was much louder; and this petition was granted by Him who denied noting to his Son, John xi. 41. (Calmet) --- This should be our model. Submission and perseverance will always be crowned. Hebrew has now d instead of r, in the word dumiya, "silence," which is also good; "there is no silence for me." In the night (Berthier) of death, (Haydock) God granted the petition. (Berthier) --- Aquila gives this idea, non tacebis, as St. Jerome observes: "thou wilt do what I desire." Hebrew may also mean: I have no rest, or I cry incessantly. (Calmet) --- The prayer of Christ for relief, was conditional. He absolutely desired God's will to be accomplished, and thus he was heard, ver. 25., and Hebrews v. 7. He was our pattern. (St. Augustine, ep. 120.) (Worthington)

Verse 4

In the, &c. Hebrew, "the Holy one inhabitest the praises of Israel," or "Thou holy, sancte, inhabitant, the praise," (St. Jerome) or, as the plural intimates, the source and object of all "the praises of Israel," (Haydock) and of the Church. (Worthington) --- This may be connected with the preceding, or following verse. Thou art in the midst of us, so that thou canst not be ignorant of my situation, like the idols; or thou hast shewn great favours to our ancestors, ver. 5. Theodoret and St. Jerome seem to take these words to be addressed by the Father or by the prophet to Jesus Christ, who inhabited a body so free from sin. (Calmet)

Verse 6

Confounded. He interests his Father, by calling to mind the ancient patriarchs, (Ecclesiasticus ii. 11.; Berthier) who obtained their requests. (Worthington)

Verse 7

No man. Hebrew ish, "a great man," vir, (Montanus) so far from being treated as a nobleman, I am not even respected as one of the meanest of men, (adam.) (Haydock) --- "Why not a man?" says St. Augustine, "because he is God. Why a worm? because a mortal, born of the flesh, without generation." The ancient naturalists supposed that worms were not generated; and though this be now deemed inaccurate, the Fathers applied this notion to confirm the doctrine of our Saviour's being born of a virgin, which had been clearly revealed. (Calmet) --- People. God afforded Christ no exterior (Haydock) or common consolation, while the wicked persecutors treated him as a worm. (Worthington) --- The rights of humanity are respected in the greatest criminals. But the enemies of our Lord added insult to torments, Isaias lii. 14. (Berthier) --- It would be difficult to apply this to David. For even in the depth of his misery, when reviled by Semei, and dishonoured by Absalom, he was attended by the priests, and by a powerful army. (Calmet)

Verse 8

All. This often denotes only the greatest number. (St. Jerome) --- For surely the blessed Virgin, and some others, must be excepted. (Haydock) --- But almost all joined in persecuting Christ, (Worthington) while his disciples left him. (Calmet) --- These two verses are quoted by the three first evangelists. --- Spoken. Hebrew, "opened or distorted." (Berthier) --- "They shoot out the lip." (Protestants) --- These signs and expressions (Haydock) mark the greatest contempt, ver. 14., and Job xvi. 4., &c.

Verse 9

He hoped. Hebrew, "roll, or he (Calmet) rolled himself on the Lord." (Protestants marginal note) --- But the text is conformable to ours. "He trusted on," &c. St. Matthew xxvii. 43., He trusted in God, let him deliver him now if he will have him. Ci, which is here rendered quoniam, "since," (Haydock may also mean "if," as it is in the Protestants marginal note. Thus both texts agree. Many passages are thus quoted, without adding, as it is written. (Berthier) --- God permitted that these blasphemers should use the very language of the prophet, that the completion of what he said might be more conspicuous. Chaldean, "I have sung praises to the Lord, and he has withdrawn me from danger." This explanation is not contemptible. (Calmet) --- But it is foreign to the context, and to all the other versions, as well as to the evangelists. (Haydock) --- The collating of this psalm with the history of Christ, must convince every sincere person that he who was thus ignominiously treated, was the object of God's complacency, and that the Christian religion is true. (Berthier)

Verse 10

Womb. David might say this as a figure of Christ, in consequence of the many favours which he had received. (Theodoret) (Calmet) --- But none could use these expressions with propriety, but Jesus Christ, who had no man for his father, and who had the perfect use of reason, so that he could call God his God from the very first. All others are born children of wrath, except the blessed Virgin, whose privilege was still the fruit of redemption. (Berthier) --- She conceived and bore her son, remaining a pure virgin. (Eusebius; St. Athanasius; &c.) --- The synagogue rejected the Messias, but God received him, and made him head of the Church. (St. Augustine)

Verse 11

Cast. This custom is noticed, (Genesis xxx. 3.) and frequently in Homer. Thou art my only Father, (Calmet) as I am born miraculously, and have been hitherto protected. I now suffer death, but thou wilt raise me to life again, Psalm xv. 9. (Worthington)

Verse 12

Help. This Christ might say a little before he expired, foreseeing the distress of his Church, (Calmet) or he might use these words in his agony; (St. Jerome) as this agrees with the sequel. (Calmet) --- Almost all have abandoned me; and those who would, are not able to protect me. (Worthington)

Verse 13

Calves. The insolent Jews and soldiers. --- Bulls. The more inveterate enemies, the priests and Pharisees. (St. Augustine, &c.) --- Hebrew, "strong bulls of Basan," (Protestants) a fertile country east of the Jordan, where the finest cattle were found, Amos iv. 1. (Calmet)

Verse 14

PSALM XXI. (DEUS DEUS MEUS.)

Christ's passion: and the conversion of the Gentiles.

As, is supplied by all the versions. (Berthier)

Verse 15

Water, in the agony, or on the cross, fainting away, Josue vii. 5. --- Bones. In extreme pain, (Calmet) they have been dislocated. (Haydock) --- The bones signify the apostles, who were scattered through the world, to propagate the gospel. (St. Augustine) --- Heart. Which lives and dies first, is now like wax in the fire. (Worthington)

Verse 16

Jaws. So that he said, I thirst. (Berthier) (Worthington) --- He would answer Pilate nothing in his own vindication. --- Death. The region of blessed spirits, (St. Jerome) or into the grave, where other bodies turn to dust. (Calmet)

Verse 17

Dogs. The pagan soldiers, who were instigated by the Jews, (Matthew xv. 26.; Calmet) or the latter are here styled dogs, as they are by St. Paul, Philippians iii. 2. (St. Jerome) --- The evangelists could scarcely have explained the authors, and manner of our Saviour's death more particularly; so that we might entitle this "the Passion of Jesus Christ, according to David." (Worthington) --- Dug. The Jews have here, and God knows in how many other places, corrupted their text; reading "like a lion," though it have no sense, to avoid so clear a prophecy. (Worthington) --- They deep cari in the text, though it (Amama) or the margin had formerly the proper reading, caru. The Chaldean has both, "they have bitten like a lion," &c., in some editions only; which shews the antiquity of this variation, (Haydock) as the author, Joseph the blind, is supposed to have lived in the 4th century, though this is uncertain. (Calmet) --- All the ancient versions of the Septuagint, Syriac, &c., agree with us, as the Protestants do likewise. Even the Masora intimates that cari has not here the sense "of like a lion," as it has [in] Isaias xxxviii. 13; and, though it might be pointed so as to signify the same as caru, they have rejected that punctuation, and obstinately maintain their reading, in opposition to many manuscripts seen by Ben. Chaim, &c. (Berthier) --- Kennicott mentions another manuscript in the Bod. Lib. which has caru, with cari in the margin; and observes that Dr. Pocock, nevertheless, maintains the accuracy of the Hebrew edition in this, as well as in every other instance, asserting that car is perfodit, and cari the part.[participle?] Benoni, perfodientes, with the m omitted. "But as this omission is very irregular, and never proper but before a suffixed pronoun, or in construct.; and as the ancient versions express it....as a verb, there seems to be but little doubt that this word was originally cru or caru, with an a inserted to express the kametz." (Dis. 1. p. 500.) The proposed interpretation would be rejected by the Jews, while they would exult in their error being countenanced by us. (Calmet, Diss.) --- This reason is perhaps (Haydock) weak, as their conversion is not expected; if by means of it, the Hebrew Bible may be reconciled with the versions; "the council....hath besieged me, digging my hands." (Berthier) --- But this expedient is at least doubtful; (Haydock) suggested only by Protestants who maintained the integrity of the Hebrew text, which is now given up; and the Jews seem inexcusable, though the variation might originally arise (Calmet) from a mistake of transcribers. (Houbigant) --- They ought not to have rejected caru even from the margin, which they confess was once in the text, as it is still in very correct copies. Drusius informs us that a Jew threatened Bomberg, when he designed to adopt this correction, that if he did, he would prevent any of his brethren from purchasing a single copy. The pusillanimity of Christians, and the obstinacy of the Jews, keep therefore the text in its present state. (Amam, p. 461.) --- Ximenes had the courage to insert caru in his Polyglot. (Calmet) --- In the edition of St. Jerome, 1533, caru appears indeed in the margin; as he translated fixerunt, "they pierced," and cru in that of Montanus with o over cari, perhaps as a sing that the former was formerly in the margin, or should be translated, as it is by Pagnin, foderunt; though Montanus alters it for circumdederunt me, sicut leo manus meas, in obedience to the Jews. (Haydock) --- Thus we behold what dissensions the alteration of a single u or i may occasion; (Psalm xv. 10.) and yet these are letters which the Jews seem to have treated with little ceremony, (Haydock) changing in 100 instances, (Calmet) or omitting them, since the introduction of the vowel points; (Houbigant) and they are so easily mistaken, that the greatest attention is requisite to make the distinction. However, one jot or one tittle shall not pass of the law till all be fulfilled, Matthew v. 18. (Haydock) See Zacharias xii. 10.
Verse 18

They. Hebrew, "I shall or may tell all my bones," (Calmet) they are so dislocated. (Haydock) --- Syriac, "my bones have howled," as in mourning. (Calmet) --- Upon me, out of contempt, (Eusebius) or to prevent my escape, (Origen) or deriding my naked condition. (Menochius) --- David experienced nothing of the kind. (St. Justin Martyr, Apology ii.)

Verse 19

Vesture, or inner garment, which was all of a piece. (Calmet) --- The soldiers perceived that it would be rendered unserviceable by cutting. (Haydock) --- "Heretics attempt to divide the Church, but in vain." (St. Jerome) --- Lots. This was verified above 100 years afterwards, in the person of Jesus Christ. (Berthier) --- Let the Jews shew how it was accomplished in David. They assert themselves that nothing which had belonged to their kings was used by others. Their thrones, garments, &c., were all burnt. (Maimonides, &c.) --- Though this be doubtful we may employ this testimony against them. (Calmet) --- At Siceleg the effects of David were indeed plundered; but David was absent, and not under torments, like the person here described. Our goods must be divided, either before of after death. Let us be solicitous to obtain the second covering, which may never be taken from us, 2 Corinthians v. 4. (Berthier)

Verse 20

Thy help. So some editions of the Septuagint read, but St. Jerome approves "my help," as it is in the Com. edition, conformably to the Hebrew, (Calmet) which seems more animated, though the sense is the same. (Berthier) --- The humanity here addresses the divine nature, to obtain a speedy resurrection. (St. Jerome) --- Hebrew, "O, my strength, haste thou to help me." What is man when left to himself! The whole of a spiritual life consists in keeping close to God, and being convinced of our own infirmity. (Berthier)

Verse 21

Dog. All my enemies are united to persecute me, in my desolate condition. Unicam meam, "my desolate one," the soul, which is the only thing which ought to fix our attention; since if we lose it, all is lost. This only one, self, is often, however, the most dangerous enemy. (Berthier)

Verse 22

Lowness. This sense appears to be preferable to the Hebrew, "hear me from," &c. (Calmet) --- Yet some who render the original literally have, "save me from the throat of the lion, and from the horns of the unicorns; thou hast heard me." This seems very striking, as Christ henceforth recounts the glorious effects of his sufferings. The Septuagint have explained hanithani as a noun, though it properly signifies, thou hast heard, or humbled. (Berthier) --- They may not have read the last n. (Calmet) --- Yet St. Jerome has, exaudisti me, "thou hast granted my request." (Haydock)

Verse 23

Brethren. So Christ styles his disciples, principally (Calmet) after his resurrection, Matthew xxviii. 10., John xx. 17., and Hebrews ii 11. St. Paul quotes this passage, which may convince us that this psalm relates to our Saviour alone; and he informs us, that we are brethren of Christ, because we spring from Adam, (Berthier) and are adopted by God: whence the apostles assume the title of children of God, after baptism, Romans viii. 15., and 29., and Ephesians i. 5. (Calmet) --- We are willing to be coheirs with Christ, but dislike the condition, Romans viii. 17. --- Church. This he will never cease to do. After the resurrection, he communicated many instructions to his apostles, which all tend to honour God. (Haydock) --- St. Augustine here refutes the Donatists, who pretended that God's church was confined to a small part of Africa, and that he had abandoned the Catholic Church. He shews that this conduct would be injurious to God, and contrary to his solemn promises, as well as to this prediction, which speaks of all, and of a great Church, praising and fearing Him, ver. 24, 26, 28, and 29. The Church can, therefore, neither be destroyed nor hidden, though it may be persecuted. It will always be great, in comparison of any separate congregation which may pretend to the truth; and this appears not only with respect to the Donatists, but also to the Lutherans, &c. (Worthington)

Verse 24

Fear. Thus the Gentile converts are designated, Acts x. 2, 35., and xiii. 16, 26.

Verse 25

Israel. This may be something more general, as all the holy nation went under this name. --- Supplication. Hebrew also, "the lowliness of the afflicted." (Berthier) --- When I. Hebrew, Chaldean, and Syriac, "he," (Calmet) Jesus, of whom the prophet speaks; (Berthier) though, according to the Vulgate, He speaks himself which seems more agreeable to the context. (Haydock)

Verse 26

Great Church; the Catholic Church, dispersed throughout the world, in which many adore God in spirit and truth. (St. Jerome) --- Here Jesus Christ praises his Father by the mouth of his priests and faithful, in whom the spirit works. Hebrew, "From thee shall proceed my praise," in the great Church. (Calmet) --- Protestants, "congregation." (Haydock) --- The Vulgate may have the same meaning, as the desire to praise comes from God. The Church which Jesus founded immediately after his resurrection, to pay his vows, must last unto the end; otherwise this service would be interrupted. This can only be verified in the Catholic Church, as she alone can prove her uninterrupted existence. She alone is spread throughout the earth, united under the same pastors, and partaking of the same sacraments. If the Church failed after three or four centuries, the vows of Christ must have ceased. Yet he assures us, that he will pay them as long as his kingdom shall continue, ver. 29. --- Fear him. Houbigant would substitute "thee." This change of persons is however very proper and remarkable, as Christ no longer addresses his Father, but gives a description of the worship which should be exhibited in his Church. (Berthier) --- The eucharistic sacrifice is the vow here specified, which Christ offers by his priests daily. It is the only sacrifice of the new law, and the most perfect means of acknowledging God's supreme dominion, &c. (St. Augustine; St. Jerome, &c.) (Calmet)

Verse 27

Poor. Hebrew hanavim, means also, "quiet and modest men," such as our Saviour calls poor in spirit, Matthew v. 3. These alone ought to partake of the holy sacraments. (Haydock) --- The psalmist may allude to the feasts prescribed by the law, (Deuteronomy xii. 7., and xxvi. 11.) and imitated in the love-feasts of the primitive Christians. The sacrifices of thanksgiving were symbols of that of the blessed Eucharist, of which the Fathers explain this text. (Theodoret; St. Augustine, &c.) (Calmet) --- Indeed, as it speaks of the times of the new law, this must be the meaning. (Haydock) --- It describes that part of the Christian worship, which consists in participating of those sacred mysteries which give life to the humble and worthy receiver, John vi. Protestants explain this eating, to mean "instruction." But that may be given any where; and the psalmist alludes to the public service, which is to be performed in the midst of the Church. Calmet would understand it of David, and of the sacrifices of the old law: which throws all into confusion. (Berthier) --- The apostles clearly refer the text to Jesus Christ, who promised to institute the blessed Eucharist, after he had fed the multitudes, (John vi.) and he fulfilled his promise at the last supper. (St. Augustine, ep. cxx. 27.) --- This holy doctor observes, that the rich, or the fat ones, have eaten and have adored, (ver. 30.) but yet are not filled, because they disdain to be humble. He speaks not of mere bread and wine, which cannot be lawfully adored; not of Christ's body on the cross, or in heaven, which "is not eaten, but as it is in the forms of bread and wine on Christ's table, the altar." (Worthington) --- Those who approach unworthily sign their own condemnation, which they bear about in their bodies. (Haydock) --- Their. Hebrew, "your," though St. Jerome, Chaldean, Syriac, &c., agree with us. The sense is the same. My friends shall partake of the victims in abundance, after my restoration. "But the text is more naturally explained of the food....which we receive in the blessed Eucharist," and which imparts life eternal. The strong may partake, but they must first become mean in their own eyes. (Calmet) --- The faithful and humble only derive benefit from this great sacrament. Its effect is a glorious resurrection in eternal life. (Worthington) --- The sounder Protestants maintain that Christ is to be adored "in the symbols, before receiving." (Thorndike) See Answer to Slack, p. 14.

Verse 28

Remember. Our Saviour says, Do this in remembrance of me. (Haydock) --- We must recollect what Christ has suffered and done for us, what was the condition of the world at his coming, and what the behaviour of his first disciples. These reflections will surely fill our breasts with love, admiration, and shame. The first Christians met together to break bread, they preached to word, and brought many to the faith. (Berthier) --- We cannot explain this of David, except in a very exaggerated sense. But all is clear if we understand it of Jesus Christ, whose faith many nations have embraced, assembling to celebrate his sacred mysteries, and the festivals of his birth, &c. (Calmet) --- The Gentiles shall enter into themselves, when they shall hear his doctrine, and embrace the true religion. (Worthington) --- In his. Hebrew, "in thy." The sense is the same. The German version follows the Vulgate, which Houbigant also approves. (Berthier)

Verse 29

Nations. God placed David on the throne. He caused both Jews and Gentiles to submit to Jesus Christ, Matthew xxviii. 18., and Romans iii. 29. (Theodoret)

Verse 30

Fat ones. Many ancient psalters read, "the rich," which is the true sense. --- Adored. This may be take as a prediction. (Calmet) --- Hebrew is in the future, "they shall," &c. (Berthier) --- The rich of this world have no relish for the sacred nourishment. (Calmet) --- Those who understand, and comply with their duty, amid the riches with which they are not possessed, but only surrounded, find the greatest comfort in participating of it along with their poorest brethren, who may be equal, or superior to them, in the eyes of the common judge. The original dishnim, (Haydock) comes from a root, which signifies to reduce a victim to ashes, in testimony of approbation. It may here designate priests, as well as the rich, and princes. --- Earth. Dying, (Berthier) or to manifest their adoration in the Church. (Eusebius) --- All shall adore Jesus Christ, particularly those who receive his sacred body at the hour of death. Hebrew, "who go down to the dust." (Haydock)

Verse 31

Shall. Hebrew, "and his soul he will not vivify," which give no distinct meaning. Some join it with the preceding, All shall adore....yet he will not restore him to life. The living alone shall be able to sound forth God's praises, as it is often observed, Psalm vi. 6., and Isaias xxxviii. 18. (Calmet) --- Chaldean, "the Lord will not give life to the wicked; but the race of Abraham shall praise him." Others again explain it of Jesus Christ, "because he has not spared his life," he shall see a long-lived seed (Isaias liii. 10.) in the Church, which shall praise him for ever. (Haydock) --- V. sometimes signifies "because," and though it is not clear that it has this meaning here, the explication is very beautiful. None of the Greek versions admit the negation. They agree with the Vulgate; only Theodotion reads, "his soul;" making the prophet speak instead of the Messias. It is suspected that the Septuagint read i instead of u, and lu for la. The Masorets acknowledge 15 places in which this change would be proper. The learned observe many more. Thus 1 Paralipomenon xi. 20., in Hebrew we read that Abisai had "no (la) name among the three;" whereas it ought to be the reverse, (lu) ei nomen inter tres, "he was renowned," &c. (Berthier) --- St. Jerome agrees with the present Hebrew, "and his soul shall not live." Protestants, "and none can keep alive his own soul." Symmachus, "whose soul shall live, and seed shall serve him." (Haydock) --- "The Messias shall live for God, and his posterity shall serve him," (Berthier) as the faithful shall never cease to be influenced by his spirit, to testify their gratitude. (Haydock)

Verse 32

To, or by the Lord, who opened the mouths of the prophets to foretell the propagation of the Christian Church. (Calmet) --- Protestants, "It shall be accounted to the Lord for a generation: They shall come and shall declare," &c. (Haydock) --- Heavens is added by the Vulgate to shew that the apostles, who are styled the heavens, (Psalm xviii.) shall proclaim these things. (Berthier) --- Septuagint, &c., omit this word, as well as many Latin copies. One generation shall deliver the true doctrine to another, as long as the world shall last. (Calmet) --- Which. Hebrew ci has this sense, (Berthier; Genesis iv. 25,) whom Cain slew, as all the versions agree, and St. Jerome renders quem fecit. (Haydock) --- Yet many translate, "that he hath done these things," (Berthier) delivering me from danger, and raising the Messias to life again, &c. (Calmet) --- Thus Jesus foretold, with his dying breath, the glory with should always be given to his Father, in his true Church. (Berthier) --- This is the generation which should be honoured with the title of children of God, and of Christ, (Haydock) and should partake of his sacraments. (Menochius)

22 Psalm 22

Verse 1

David. This psalm most beautifully describes the consolation which the just find in God's protection. (Haydock) --- It may be applied to the Israelites in the desert, (Chaldean) to David persecuted by Saul, or rather (Calmet) settled quietly upon the throne, (Muis) or to the Jews returned from Babylon. (St. Athanasius) (Calmet) --- The Fathers explain it mystically of Jesus Christ, the Shepherd of our souls. (Didymus, St. Augustine, &c.) The allegories of a shepherd and of a person giving a feast to his guests, are well supported. (Calmet) --- Ruleth, in Hebrew. Is my shepherd; viz., to feed, guide, and govern me. (Challoner) --- Septuagint Greek: poimainei, pascit, as St. Augustine and St. Jerome read. St. Gregory Thaumaturgus understands this of the angel guardian. (Paneg. in Orig.) --- Jesus Christ conducts us into the pastures of his Church, and feeds us (Worthington) with his own body, &c. (Calmet) --- The saints never complain of want. (Berthier)

Verse 2

Place. Montanus, "in the huts of grass, (or of young trees, germinis) he will make me lie down." See Canticle of Canticles i. 6., and Ezechiel xxxiv. 15. (Haydock) --- Shepherds were accustomed to conduct their flocks to shady places, during the heat of the day. --- Refreshment. Hebrew, "still waters," like the pond of Siloe, (Isaias viii. 6.) in opposition to the great streams of the Euphrates, &c. The fathers understand it of baptism; (St. Chrysostom, &c.) or of the truths of salvation. (Eusebius) (Calmet) --- Baptism is the first justification. (Worthington)

Verse 3

Converted. Protestants, "restoreth my soul" (Haydock) to her former tranquility, or bringeth me back from my wanderings. (Berthier) --- Justice. Those who have received baptism, must observe the law of Christ, (Worthington) as all indeed are bound to do. (Haydock) --- Sake. Not on account of man's deserving (Calmet) by the force of nature. God must begin and carry on the work of our conversion, by his grace; with which we must co-operate. (Haydock) --- The captives had been in the greatest distress among idolaters. They rejoice at the sight of the promised land, where they will fear no dangers. (Calmet)

Verse 4

Walk. In the greatest temptations, we may resist by God's grace. (Worthington) --- Midst. Hebrew, "in the valley." The greatest darkness, and the most horrible precipices, give no alarm to those who are under God's protection. --- Comforted me, as they have kept all enemies at a distance. The shepherd's staff or crook is designed for that purpose; and though it may be used to bring back the wandering sheep by beating them, yet it is not under that idea an object of consolation, but rather of terror. (Calmet) --- The effects of timely correction are, however, comfortable; and it is a great mercy of God to chastise the sinner, lest he should run astray to his eternal ruin. (Haydock) --- Some distinguish the rod from the staff, and say that the former is to punish, and the latter to support. (St. Jerome; Muis) --- We are generally too backward in having recourse to God in our distresses, though he invites us so pressingly, Isaias xli. 10, &c.

Verse 5

Thou. Here the allegory of a shepherd seems less discernible, though it may allude to the provisions for winter; (Berthier) or rather it ceases, as feasts are made for men; (Menochius) and the second allegory of a guest here commences. (Haydock) --- The enemy had reduced me to the greatest misery. (Calmet) --- But God has admitted me to his table. (Menochius) --- This may be explained of the sacred mysteries received in the Church, (St. Ambrose) or of the Scriptures, which nourish our souls. (St. Jerome) --- No mention is made of the ancient sacrifices; and as this psalm must be understood in the spiritual sense, the prophet speaks of the blessed Eucharist, which imparts the unction of grace, &c. The enemy strives to make us keep at a distance from it. (Berthier) --- Christ has himself prepared this table (St. Cyprian, ep. 63.; Euthymius) against all spiritual adversaries. --- Oil. Christians are also strengthened by the sacraments of confirmation, penance, holy orders, matrimony, and extreme unction. (Worthington) --- Three of these are administered with oil. (Haydock) --- It was customary to anoint the head of guests with perfumes, (Matthew xxvi. 6., and Luke vii. 46.) both among the Jews and Gentiles. But the Fathers explain this text of chrism, used in confirmation. (St. Athanasius; Theodoret) (Calmet) --- Chalice. The blessed sacrament and sacrifice of Christ's body and blood. (Worthington) --- Inebriateth. Hebrew, "overflowing;" being constantly replenished (Canticle of Canticles vii. 2.; Homer, Iliad iv.) with wine; as people are not inebriated with water. This term, however, only means to take as much as is requisite, Genesis xliii. 34. "Thy chalice inebriating me," occurs in most copies of the Septuagint, in Sixtus V., &c. But the more correct editions of the Septuagint and all the Greek interpreters, (St. Jerome, ep. ad Sun.) agree with the Hebrew and Vulgate. --- How, &c., is added by way of explanation; or rather, the Septuagint have taken two words from the following verse, ac tob, verumtamen bonum. (Calmet) --- Protestants, "surely goodness and mercy," &c. (Haydock) --- Theodotion and Symmachus were not acquainted with this division, which seems less accurate, though the sense be much the same. (Berthier)

Verse 6

Follow me, like provisions from the king's table, 2 Kings xi. 8. (Calmet) --- "The grace of God prevents the unwilling to make him willing; and it follows the person who is in good dispositions, that they may not be in vain." (St. Augustine, Ench. 32.) --- Prævenit per fidem, subsequitur in custodiendo mandata Dei. (St. Jerome) Continual and final perseverance is a special grace of God. (Worthington) --- And that. Hebrew, "and I shall." The Vulgate expresses the effect of worthy participation of God's table, which leads to a happy eternity. (Berthier) --- This is particularly applicable to priests, both of the old and of the new law. (Calmet) --- Only those who remain in the house of God, in his church on earth, can expect felicity. (Haydock) --- Days, in eternal life. (Worthington) --- David always desired to be near the ark, (Psalm xxvi., and lxxxiii.; Menochius) as the figure of heaven. (Haydock)

Verse 32

PSALM XXII. (DOMINUS REGIT ME.)

God's spiritual benefits to faithful souls.

23 Psalm 23

Verse 1

Week. This title was found only in the common edition of the Septuagint. (Theodoret) --- The Jews say the psalm was used on Sunday; (Berthier) and the Fathers explain it of the resurrection and ascension of our Lord, whom it regards in the more sublime sense, though it may also be literally explained of the temple, or translation of the ark, 2 Kings vi. 12. (Calmet) --- David appointed when the psalms were to be sung, Ecclesiasticus xlvii. 12. This speaks of the creation. (Menochius) --- St. Paul applies the first verse to Jesus Christ, whom he styles the Lord, (1 Corinthians x. 26.) and Creator, of whom David speaks. It is wonderful that so few have noticed this excellent proof of Christ's divinity. The authors of Principles Discussed, according to their general system of two literal senses, explain this psalm of the re-establishment of the Jews after the captivity, and of the propagation of the Christian Church; and it is not clear that two senses ought not to be admitted. But we must, at least, admit that the prophet speaks literally of Jesus Christ (Berthier) as well as of the ark, &c. --- Therein. Though God be the Creator of all, he seems to have made a particular choice of Sion. Before the coming of Christ, all, except a few Jews (Calmet) and enlightened Gentiles, like Job, (Haydock) were buried in sin and ignorance. But now his kingdom is propagated widely; and in every place the Father is adored in spirit and in truth. (St. Augustine, &c.) --- All power is given to Jesus Christ, who rose again on the first day of the week. Not only the earth, but all that is in it, belongs to the great Creator. (Worthington)

Verse 2

Founded, or created it (Berthier) upon (Hebrew hal. "above, in, near, to, with," &c.; Amama) the seas, like a floating island, Proverbs viii. 29., Jonas ii. 7., Job xxxviii. 11. This was the language of the ancients: Ipsa natat tellus Pelagi lustrata corona. (Manil. Astr. 4.) The earth was at first covered with water, Genesis i. 9., and Psalm ciii. 6. (Calmet) --- Seas and caverns have received part of it, which was poured out again at the deluge. Several have rejected the antipodes, falsely supposing that there is water all under the earth, which the Scripture does not assert. (Amama) (Haydock)

Verse 3

Place. The punishment of the Bethsamites, and of Oza, had filled all with alarm, so that David durst not introduce the ark into his palace, 1 Kings vi. 19. (Calmet) --- Though Christ created and redeemed all, yet only the just shall inherit felicity. (Worthington)

Verse 4

Heart, whose faith and intentions are pure, as well as their actions. --- Vain, by neglecting good works, (St. Jerome) or seeking after trifles; (St. Augustine) or rather, according to the Hebrew, "who hath not sworn in vain by his soul," 2 Corinthians i. 23., and 1 Kings i. 26. To take the name of God in vain, means to swear falsely. (Calmet) --- Protestants, "who hath not lifted up his soul unto vanity;" to swell with pride, (Haydock) or to swear by idols. (Pr. in disc.) --- To his, &c. This is not in Hebrew but must be understood, (Calmet) as a person can only intend to deceive men. So Duport, who follows the Hebrew so exactly in his Greek psalms in verse, (Berthier) reads, "Nor sworn an oath, that men he might deceive." (Haydock) --- These two verses contain an abridgment of the gospel, and shew that something better than Mount Sion is understood, Hebrews xii. 22. When we approach to the tabernacle, and to the sacred mysteries, we ought to put these terrible questions to ourselves. (Berthier) --- We must carefully employ ourselves in good works, (Worthington) by which alone we can make our calling and election sure, 1 Peter i. 10. (Haydock)

Verse 5

Blessing. David seems to have given the eulogium of Obededom, whose example taught him that the ark was only terrible to the wicked; and that it was a source of blessings to the just, 2 Kings vi. 11. --- Mercy. Hebrew, "justice." But these terms are used synonymously, and denote that God gives a just reward; "when he crowns our merits, he crowns his own gifts." (St. Augustine; Theodoret) (Calmet) --- Mercy goes before; good works must follow, to obtain eternal glory. (Worthington)

Verse 6

PSALM XXIII. (DOMINI EST TERRA.)

Who they are that shall ascend to heaven: Christ's triumphant ascension thither.

The face. Hebrew, "Thy face, O Jacob, always." (St. Jerome) --- Protestants (marginal note, God of) Jacob. Selah. (Haydock) --- Thus they intimate that the Hebrew is imperfect. All the preceding virtues belong to Jesus Christ, who obtained mercy for us. The generation of Adam multiplied, (Genesis v. 1.) and soon forgot the Lord: but it shall not be so with the disciples of Christ, who must delight in fervent prayer, and in the constant practice of good works; and not merely serve him in certain fits of devotion. (Berthier) See Proverbs xxix. 26. (Menochius)

Verse 7

Princes; or, "lift up your chief or highest gates:" portas principes. Hebrew, "gates, lift up your heads." Here the gates themselves are addressed, while the Septuagint and Vulgate turn the discourse to the porters or princes. (Berthier) --- The tops of the gates must be raised, to let the triumphal car pass through, Isaias vi. 4., and Amos viii. 3., and ix. 1. The Church has constantly understood this passage of Christ's ascension. The saints in his train address the angels, who appear to be filled with astonishment. (Theodoret; Eusebius) (Calmet) --- The gates of heaven are more properly styled eternal, than those of the temple, which were not yet erected; or of Jerusalem, which should be (Berthier) soon demolished. (Haydock) --- This apostrophe to the gates is very striking, commanding them to allow more room for the crowd to pass in the train of the conqueror, who was usually seated on a lofty chariot. (Calmet) --- The prophet contemplating the ascension of Christ, inviteth the angels to receive him; and by the figure, prosopopeia, speaketh also to the gates by which he is to enter. (Worthington) --- Homer (Iliad 8.) represents the Hours as door-keepers of heaven removing a thick cloud, which obstructs the entrance. (Haydock) --- These gates are supposed to open, by being lifted upwards. The Greeks style them cataracts, Genesis vii. 11. (Tournemine)

Verse 8

Who. This is the question of the Levites, when the ark approached, or of the angels in heaven, who hold a dialogue with the attendants of Christ. These return a satisfactory answer only at the second demand, having first given four titles to their great king. (Berthier) --- Some of the Fathers suppose that the angels in heaven were not acquainted with the incarnation. (St. Justin Martyr, dial.; Theodoret; St. Jerome in Isaias lxiii.) But the latter here asserts that the good and bad angels hold a dialogue, or that the former address the spirits in limbo, announcing to them their speedy deliverance in consequence of Christ's victory over the devil. The dialogue is rather (Calmet) between the angels in heaven, and the spirits of the just, (St. Athanasius) or other angels, who accompanied Christ in his ascension. (Calmet) --- The angels express their admiration of the glory with which Christ, (Worthington) in our human nature, (Haydock) was environed; and the prophet replies, that he had overcome all his opponents, and again orders the gates to open. (Worthington) --- The angels were not ignorant, but gave occasion to a further display of the conqueror's dignity, and expressed their surprise that men should enter heaven. (Menochius)

Verse 10

Hosts of all heavenly powers, (Worthington) and the arbiter of war. (Haydock) --- Both Jews and foreigners were convinced that God granted victory to his people, if they had not forfeited his favour by their crimes, as in the case of Achan, and of the sons of Heli, Josue vii., and 1 Kings iv., and Judith v. 24. The title of Lord of hosts, was very applicable to Christ after his victory. (Calmet) --- Glory. St. Jerome adds, "for ever;" thus frequently sela seems to form a part of the sentence though it be neglected by the Vulgate, &c. (Haydock)

24 Psalm 24

Verse 1

David. This word alone occurs in Hebrew. Septuagint and St. Jerome add also Psalm. (Haydock) --- St. Augustine and Theod.[Theodotion or Theodoret] agree with the Vulgate. (Calmet) --- These variations prove that we cannot depend much on the titles; and the learned do not look upon them as the word of God. The psalm may have been composed, when David was persecuted by his son, (Berthier) or by Saul. It may also allude to the captives. This is the first of the seven alphabetical psalms. The 33d, 35th, 110th, 111th, 118th, and 144th, are of the same description, being written in this manner (Calmet) on account of their importance, (Kimchi) or to help the memory, (Berthier) or for copies, to teach young people to write. (Grotius) --- Each verse forms a distinct sentence, not much connected with the rest. We perceive some derangement in the present Hebrew copies of this psalm, as the letters are not in proper order, though it might easily be restored by altering the divisions (Calmet) than their Thalmudical songs. (Pellican in Psalm lxxxv. 9.) --- The Septuagint and St. Jerome seem to have had better copies. Christ, the Church, (Calmet) or any pious soul, may address this fervent prayer to God under affliction. --- Lifted up in a true spirit of prayer, (Berthier) with fervour and confidence, Deuteronomy xxiv. 15., and Lamentations iii. 41. (Calmet) --- Attention is requisite to obtain a petition, (Worthington) as well as fervour, &c. (Haydock)

Verse 2

In thee. Hebrew bec. Thus the second verse will properly begin with b, (Capel; Houbigant) though the Jews place my God first, as it is in the Vulgate, Deus meus, in te, &c. (Haydock) Ashamed. Septuagint (Complutensian) adds, "for ever."

Verse 3

Laugh. Saying scornfully where is their God? (Calmet) --- Wait. This is often urged (Isaias xlii. 23.) as comprising all the science of a spiritual life. We must neither despair nor omit the means of salvation. (Berthier) --- Those who hope for the accomplishment of God's promises, will not be disappointed. (Calmet)

Verse 4

All, is not expressed in Hebrew or some copies of the Septuagint. (Berthier) --- Cause. No one can have reason to do so. But those who injure their harmless brethren, are more reprehensible, (Haydock) and the psalmist foretells that they will be put to shame. (St. Jerome) --- This manner of praying frequently occurs in the psalms, to signify the event, and the approbation of the just. (Worthington) --- Shew. The forth verse ought to begin here with d, as in Hebrew. (Haydock) --- Paths. The mysterious ways of Providence, (Eusebius) or the law which is unknown to many, (St. Athanasius) and practised by still fewer. (Calmet)

Verse 5

And teach. If the verse were to commence thus, (Calmet) v would not be out of its place. (Haydock) --- Without God's direction, we cannot walk in the narrow path. (Berthier) --- Long. We must never cease to desire the knowledge of true doctrine. (Worthington)

Verse 6

World. God's truth or fidelity in performing his promises, and his tender mercies towards his people, are the motives most frequently urged. (Calmet)

Verse 7

Ignorances. Hebrew, "defects," as youth is more apt to omit duties than to act very wickedly. Yet it is difficult to decide how grievous such sins may be. (Berthier) --- Passion and ignorance then concur to lead the inexperienced astray. (Haydock) --- From the first use of reason, many are careless, and neglect to learn their duty. (Worthington) --- Ignorance is sometimes a sin, though it may be more pardonable, 1 Timothy i. (Menochius)

Verse 8

Righteous. Though he is always ready to receive the penitent, he will punish the obstinate with severity. (Calmet; Worthington) --- Yet he points out the means of obtaining his favour. (St. Augustine) --- A law. Hebrew, "will instruct." (Calmet)

Verse 9

Mild. Only rebels are made the victims of justice. (Haydock)

Verse 10

PSALM XXIV. (AT TE DOMINE LEVAVI.)

A prayer for grace, mercy, and protection against our enemies.

Seek. Hebrew, "keeps." But no one seeks after the law, who does not strive to keep it. (Berthier) --- Jesus Christ shewed mercy at his first coming, and he will display truth at his second, judging all with equity. (St. Augustine) --- Testimonies. When God gave the law to manifest his will, he attested heaven and earth, that all might observe it carefully. (Calmet) --- The law is God's covenant, and the testimony of his will. He mercifully preventeth us with his grace, and will reward with truth and justice. (Worthington)

Verse 11

Great. "Original sin is common to all, and will not be washed away, except God be pleased to destroy it in baptism." (St. Jerome) --- David had committed adultery; and all must acknowledge their manifold guilt. (Calmet) --- Though the guilt had been remitted, the punishment due to David's crime was to be endured in this life, and he ought daily to pray for pardon. (Berthier) --- The aversion from God in sin is great, and standeth in need of his gracious remission. (Worthington)

Verse 12

He hath. This may be understood either of God, or of man, who has chosen a state of life. (Berthier) --- Provided he be guided by the fear of the Lord, (Calmet) all thing will turn to his advantage. (Haydock)

Verse 13

Dwell. Hebrew intimates, "all night" at rest; yet so that he must only enjoy temporal goods like a traveller. (Berthier) --- We ought to look up to heaven as to our true country, (Calmet) or which Palestine was only a figure, Psalm lxviii. (Menochius) --- The land, is not expressed in Hebrew, "his seed shall receive (good) for an inheritance." (Haydock) --- Five blessings are here promised to those who fear the God: instruction, a supply of necessities, a progeny to imitate his virtues, protection, and heaven. (Worthington)

Verse 14

Firmament, or strong support. (Haydock) --- Hebrew, "the secret of the Lord is for them," &c. He conceals nothing from his friends. (Calmet) --- Both these sense are good, (Berthier) and the Hebrew words are nearly allied. (Robertson) --- All who fear God, ought to interest themselves, and pray that he would enlighten the ignorant, and convert sinners. (Berthier) --- The uncertain and hidden things of thy wisdom thou hast made manifest to me, Psalm l. 8. (Menochius)

Verse 15

Lord. Our prayers are not heard, because they are not like this: fervant, incessant, and humble. We have all to fear from our passions, which are the most dangerous snares. (Berthier)

Verse 16

Alone. Desolate, (Psalm xxi. 21.) without any assistant. (Haydock) --- Such is man destitute of God's grace. (Worthington)

Verse 17

Multiplied. Hebrew, "enlarged." So in the gradual for the second Sunday of Lent, we read dilatatæ. (Berthier) --- Afflictions must be endured. (Worthington) (Sen.[Seneca?] ep. 12.)

Verse 18

See. The word kum, "arise," may be wanting, as the verse should begin with k, (Calmet) unless it be lost. Manuscript 2, repeats the former verse, perhaps to fill up the space. (Kennicott) --- Forgive. Hebrew or "bear." (Berthier; St. Jerome; Menochius) --- If the cause be removed, the affliction will have an end. (Worthington)

Verse 19

Unjust. Hebrew also, "cruel," (Haydock) or "violent." But St. Jerome agrees with the Septuagint. Our spiritual enemies are the most dangerous and unrelenting, and we are too often off our guard. (Berthier) --- The wicked, through hatred of God, (Haydock) seek to draw others into sin. (Worthington)

Verse 20

Soul. David was most concerned for it; (Berthier) and those who sincerely place their confidence in God, will never be confounded. (Worthington)

Verse 21

Adhered. Hebrew, "innocence, &c., have kept me." (Calmet) --- Those faithful subjects, who have accompanied me in my flight, stand guard to protect me. Requite them, O Lord, and grant peace to all my people. (Haydock) --- My example encourages them to follow thy law, and they will be staggered, if thou grant not my request. (Menochius)

Verse 22

Deliver. Hebrew pede, "redeem." All the 22 (Haydock) letters of the alphabet are complete without this supplication for all Israel, or for the Church. (Worthington) --- It might form a part of the last verse, or belong to the next psalm; unless it be a conclusion like that of Psalm xxxiii., (Calmet) out of the alphabetical order. (Houbigant) --- Israel. St. Augustine and some ancient psalters read, "Me, O God of Israel, from all my tribulations." (Calmet)

25 Psalm 25

Verse 1

David. Hebrew and the most correct copies of the Septuagint, &c., have only "Of David." (Haydock) --- The Complutensian and Aldine editions add indeed A psalm. But these form no rule, as the Vatican Septuagint is allowed to be the best. (Berthier) --- The others may, however, be consulted, as in some instances they may be preferable. (Haydock) --- This psalm might be composed to counteract the calumnies propagated against David, while he lived among the Philistines; (Theodoret; Flaminius) or it may contain the sentiments of the captives, as well as the two following canticles. (Calmet) --- The Church, (St. Augustine, &c.) or any afflicted soul, may this appeal to the justice of God, (Berthier) and particularly the sacred ministers, when they are going to appear before him. --- Innocence. Only those whose conscience reproaches them with nothing, can hold this language. God is a just and unerring judge. (Calmet) --- Weakened. Hebrew also "slide," (Protestants) or "stagger." (Symmachus) I am confident that my enemies will have no advantage over me. (Calmet)

Verse 2

Burn, like gold in the furnace. (Berthier) --- Purify all my affections and thoughts with the fire of divine love. (St. Augustine; St. Jerome) --- Make my dispositions known to the world. I have done no one any harm. (Calmet) --- I take thee for the arbiter of my cause with respect to Saul, whom I have not injured. Still, as I may not be innocent, do thou try me, as thou thinkest proper. (Worthington)

Verse 3

Truth. Before such a judge, I fear no calumny. I have always endeavoured to imitate these divine perfections. (Calmet) --- Hebrew, "I have walked constantly in thy truth," which could not be without loving it. (Berthier)

Verse 4

Council. Hebrew, "men." --- Doers. Hebrew, "men of darkness;" which means the wicked, (Berthier) who love darkness. Protestants, "dissemblers." (Haydock) --- The sacred minister ought to avoid evil company. (Calmet) --- David had often people of this description, like Joab and Abner, in his train; but he did not approve of their conduct. Some would restrain his words to idolaters: but this would make his declaration of little importance to Christians, as many would say the same, though they dare not say that they flee from wicked society. We must also banish all such thoughts as would destroy us. (Berthier) --- David was inspired to speak the sentiments of his soul, and praise his own sincerity more than ordinary men may do. He instructs us to have no society with the conventibles of any false religion. (Worthington)

Verse 6

Innocent. Hebrew, "in innocence," avoiding every thing which may defile and render me unfit to approach thy holy altar. Many things (Calmet) of themselves innocent, (Haydock) excluded the priests of the old law from officiating, and if they had partaken of any idolatrous sacrifices, they lost their dignity for ever, Ezechiel xliv. 12. How much greater ought to be the sanctity of Christian priests! The Jews carefully abstained from eating what the law forbade, Daniel i. 8., and Tobias i. 12. David would not sit down to a feast with the proud, Psalm c. 5. It was customary to was before meat (Matthew xv. 2., and Mark vii. 3.) and prayer. Aristeas informs us that the Septuagint washed their hands every morning, before they began to translate the Bible, to shew what purity of soul was requisite. Pilate used the like ceremony, when he would have no hand in the condemnation of our Saviour; (Matthew xxvii. 24.; Calmet) and thus people declared their innocence, Deuteronomy xxi. 6. (Menochius) --- People entering the house of God, and priests at the altar, adopt the same symbols of interior purity, and ought to be penetrated with the like sentiments. (Haydock) --- David opposes the society of the good to that of the wicked, knowing that the former is a great inducement to virtue, and he declares that he will wash or converse with such. (Berthier) --- These words are recited by the priest, to put him in mind of the purity required, Leviticus xvi. 4. (Worthington)

Verse 7

Hear. Hebrew with points, "publish." (Berthier) --- St. Jerome agrees with the Septuagint. --- Thy praise. The former word is not expressed in the Vulgate or Hebrew, (Haydock) but is understood; and occurs in some editions of the Septuagint, as well as in the Syriac. (Houbigant, &c.) --- Worldlings come to the assemblies of the faithful, but often without piety or advantage. Priests themselves but too frequently dishonour the altar, which they serve. (Berthier) --- If they were careful to perform their sacred duties well, (Haydock) and had a sincere love for the spouse of Christ, many profanations would be avoided; (Calmet) as God suffers no greater injury from any, than from bad ministers. (St. Gregory, &c.) (Haydock) --- They ought to be recollected, and join mental with vocal prayer in their sacred offices. (Worthington)

Verse 8

Beauty. The ark, 1 Kings iv. 22. Symmachus, "the palace." (Calmet) --- Hebrew, "the dwelling." The psalmist desires to imitate those fervent Levites, who chose always to attend the tabernacle, Deuteronomy xviii. 6. (Calmet) --- Mehon, when applied to the "dwelling" of God, may be properly rendered a temple, heaven, &c., Deuteronomy xxvi. 15. (Berthier) --- No one who reflects on the blessings dispensed in God's house, can fail to be struck with admiration. (Worthington)

Verse 9

Take; literally, "destroy," (Haydock) or suffer me not to be contaminated or lost. (Worthington) --- Hebrew, "gather." Protestants, or "take not away." (Marginal note; and St. Jerome) (Haydock) --- Hebrew may be more expressive, and agrees with the parable, where God orders the cockle to be gathered into bundles, to be burnt. [Matthew xiii. 30.?] (Berthier) --- Treat me not like the wicked and murderers, who are cut off before their time. (Calmet) --- David alludes to a future state, as he knew that the wicked were not always punished here. (Berthier) --- O God is not in Hebrew, Septuagint, or St. Augustine. (Calmet) --- But it is understood. (Haydock)

Verse 10

Gifts, to bribe; or rather, which the judges have received. (Berthier) Shochad is always used in a bad sense for "a bribe." (Calmet) --- Est munus a lingua....a manu....et ab obsequio. (St. Jerome) --- The wicked use their worldly goods to corrupt others. (Worthington) --- Jugurtha leaving Rome, said, "O venal city." (Sallust)

Verse 11

Innocence. He opposes the integrity of his proceedings to that of the wicked. (Calmet) --- Yet still calls for mercy. (Haydock) --- Every one should strive to be innocent, and to avoid the company of worldlings. (Worthington)

Verse 12

Direct, (directo.) Protestants, "in an even place," (Haydock) in the court where the Levites sung. (Vatable) --- I have followed the paths of justice, and hope soon to be able to praise thee in thy temple. (Calmet) --- These seven last verses are daily recited at Mass. But do we reflect what innocence and fervour are required of the sacred ministers? I cannot assert that my paths have never strayed from the right way. Pardon my transgressions, and enable me henceforth to live so that I may be worthy to sound forth thy praise, and to appear in thy sanctuary. (Berthier) --- Thee. Hebrew, "the Lord." (Haydock) --- The psalms of David are now used in every Christian Church. (Euthymius; Menochius)

Verse 22

PSALM XV. (JUDICA ME DOMINE.)

David's prayer to God in his distress, to be delivered, that he may come to worship him in his tabernacle.

26 Psalm 26

Verse 1

Anointed. Hebrew has only, David. The rest of the title occurs only in some copies of the Septuagint, (Eusebius; Calmet) and is not of divine authority. Yet if any attention be paid to it, we must suppose that David composed this psalm before his second anointing, as he speaks of great dangers. But this is all uncertain. (Berthier) --- For dangers threatened David even after he had been declared king. (Haydock) --- Before Samuel anointed him, he was not endued with the spirit of prophecy. See 1 Kings xvi. 13., and 2 Kings ii. 4., and v. 3. (Calmet) --- Some suppose that he alludes to the entertainment given him by Abimelech[Achimelech?] , (ver. 5 and 12.; Theodoret) or to that night when, fearless of danger, he took away Saul's cup; (Ferrand) while Abenezra and De Muis rather believe, that he composed this psalm when his people dissuaded him from going out to battle, 2 Kings xxi 17. It expresses the sentiments of the Levites in captivity, (Calmet) and most beautifully consoles the just in distress. David did not write this for himself alone, but for all future generations. Hence it is not necessary to discover the particular circumstances of his life, to which this and many other psalms allude; nor is there any difficulty in explaining away the various imprecations, as they are not directed against any individual, but relate to all the enemies of the soul; while they foretell what the wicked shall suffer. (Berthier) --- Afraid. "Find one more powerful, and then fear." (St. Augustine) --- God both giveth light and strength, so that no enemy can hurt his servants, Luke xxi. 15. (Worthington)

Verse 2

Flesh. This expression marks the fury of his enemies. See Job xix. 22., and xxxi. 31. (Calmet) --- That. Hebrew and Septuagint, "and my foes." This may denote domestic, and the former word public, enemies. (Haydock) --- Weakened. Hebrew also, "have stumbled." Those who came to take Jesus Christ, verified this prediction, John xviii. 6. (Calmet)

Verse 3

This; God's protection (Haydock) and light, (Menochius) or in the very heat of battle: prælium. Septuagint express the Hebrew feminine pronoun, as they do with the Vulgate, ver. 4, unam. There is no neuter in Hebrew, which commonly uses the feminine, instead. (Calmet) --- It may be deemed too scrupulous an exactitude, to express this in a version. The word petition may be understood. (Berthier) (Menochius) --- The one petition of David comprised every blessing; as he had his mind bent on heaven. (Du Hamel)

Verse 4

House; the tabernacle, (Haydock) or temple, (Calmet) unless he may rather allude to God's presence and union, or his enjoyment in heaven. (Berthier) --- He had already expressed a similar wish, Psalm xxv. 8. (Calmet) --- "When we love what God approves, he will surely grant our request. (St. Augustine) --- David esteemed it as a special benefit to be in the Catholic Church, which is the only true house of God. (Worthington) --- Delight; beauty and sweetness, as the Hebrew implies. Many of the ancients read, "the will," voluntatem, with Sixtus V, &c. But the edition of Clement VIII agrees with the Hebrew and Oriental versions. (Calmet) --- To comply with God's will, is the only means of arriving at his beatific vision. (Haydock) --- David was more grieved at being kept at a distance from the tabernacle, than from his own family. He envied the happiness of those who could attend the divine worship. (Menochius)

Verse 5

Tabernacle; in the Catholic Church, so that the enemy can either not find, or at least cannot hurt, my soul. (Worthington) --- I hope one day to enjoy rest in the temple. (Calmet) --- The verbs are in the future, in Hebrew both here and in the following verse. But they may be as well explained in the sense of the Vulgate. Those who find themselves in danger, must still have recourse to God's presence, (Berthier) where, as (Haydock) in the asylum of the tabernacle, (Menochius) or of the temple, they will be protected. (Calmet) --- God rewards those with glory in death, who have suffered for his name. (Worthington)

Verse 6

Round. Hebrew, "my enemies around." But the Septuagint understand it of David, (Berthier) or of the priest, who poured the blood of the victims on different sides of the altar. (Haydock) --- Jubilation: singing and music, which are styled the fruit, or calves of the lips, Isaias lvii. 19., and Osee xiv. 3. (Calmet) --- David diligently recounted God's benefits, with all his heart and voice. (Worthington) --- He offered sacrifices by ministry of the priests, on the altar of holocausts, which was not in, but before, the tabernacle. (Menochius)

Verse 7

To thee, is understood in Hebrew and the Roman Septuagint. (Haydock)

Verse 8

Face hath. Hebrew pointed, "faces seek ye." But Septuagint, St. Jerome, Chaldean, &c., take no notice of these points; and even Protestants' marginal note has, "My heart said unto thee, Let my face seek thy face;" (Berthier) though in the text they derange the words, and add, "When thou saidst, Seek ye my face, my heart said," &c. (Haydock) --- Seek. "I have sought for no reward besides thee." (St. Augustine) --- I have earnestly desired to see thee face to face, 1 Corinthians xiii. 12. (Worthington)

Verse 9

Decline not. Hebrew, "put not away." (Protestants) But the Vulgate seems preferable. --- Forsake. Septuagint (Complutensian and Aldine) Greek: me aposkorakises, "send me not to the crows," an expression borrowed from profane authors, who said, "to the crows," when they held a person in sovereign contempt. (Theodoret; Berthier) --- Grabe substitutes this word, though the Alexandrian and Vatican manuscripts agree with us. (Haydock) --- There seems to be a gradation in the condition of the reprobate here observed. God hides his countenance, withdraws, abandons, and despises them; and they only perceive their misery, when it is too late. (Berthier) --- David implores aid in this life, and deprecates the divine anger, looking upon himself as an orphan, whom God takes under his special protection. (Worthingtonn)

Verse 10

For. Hebrew, "Though." David's parents fled to him, 1 Kings xxii. 1. Yet they had made small account of him, till Samuel called him forth, 1 Kings xvi. 10. The father-in-law and mother-in-law may be also designated. When a saint is deprived of every human advantage, he may still say with St. Augustine, "They have taken from me what God gave, but they have not taken God from me, who gave those things." (Berthier) --- Though I am like an orphan, I hope for all good from God, my father, Isaias lxiii. 16. (Calmet)

Verse 11

Enemies, who strive to pervert me. Keep me in the right path, which thou hast already made known to me. (Worthington)

Verse 12

PSALM XXVI. (DOMINUS ILLUMINATIO.)

David's faith and hope in God

Will. Literally, "souls." (Haydock) --- Some ancient copies have, "the hands." --- Unjust. Hebrew, "false." (Haydock) --- To itself, ought not to be urged no more than eat sibi, vade tibi, Genesis xii. 1., and Canticle of Canticles i. 7. (Calmet) --- It is a Hebrew idiom. (Haydock) --- Many find fault with the Septuagint and Vulgate in this place, but without reason; and they do not agree in their versions. Symmachus and St. Jerome come near to us. Puach means to breathe, or entangle; and our version intimates, that "iniquity has entangled itself:" vipheach chamas, "and open lying." (St. Jerome) (Berthier) --- The accusers of Susanna, and of our Saviour, could not agree in their testimony. The Chaldeans continually calumniated the captives, Isaias lii. 4., and Jeremias l. 33. (Calmet) --- Worldlings still do the same, (Matthew v.) delighting in lies, which will prove their own ruin. (Worthington)

Verse 13

I. Hebrew, "But I believe that I shall see." (St. Jerome) --- "I had fainted, unless," &c. (Protestants) (Haydock) --- Living, or of promise, as this country is often designated, (Muis; Tirinus; Du Pin; Calmet) or rather in heaven, (Berthier; Menochius) where death shall be no more. (Haydock) --- The Fathers explain it in this more elevated sense. (Calmet) --- The just are comforted by God, and by the hope of heavenly rewards. (Worthington) --- The land of the living may be opposed to the grave, where none can worship God. (Haydock)

Verse 14

And let. Hebrew, "and he will strengthen my heart, and wait" (instead of and, Protestants put, without reason, "Wait I say) on the Lord." We must do our utmost: yet all our strength must come from God. (Haydock) --- The prophet encourageth his own soul to exercise patience, fortitude, and longanimity (Psalm xxx.; Worthington) unto the end. (Worthington)

27 Psalm 27

Verse 1

Himself. The Hebrew and Septuagint (Roman and Alexandrian) have simply "of David." --- Ledavid. (Haydock) --- The psalm appears to be a sequel of the preceding, and we may adopt the rule of the Jews, who refer the psalms which have no title, to the same author and events as those which go before. It may relate to the captives, (Calmet) or to David under persecution, though the Fathers explain it of Christ suffering, &c., and rising again. --- My God. Hebrew, "rock." This term is so often applied to God, that it might be added to his other ten titles. (Berthier) --- Lest....to me, is not in the Roman psalter. (Euthymius, &c.) --- Pit, grave; though it also denote "a prison." (Calmet) --- St. Jerome has "be not deaf to me," &c. (Menochius)

Verse 2

Pray. Hebrew, "cry....to the recess of thy sanctuary, (Haydock) or to thy oracle." Septuagint place the whole for a part. The tabernacle was often styled temple, 1 Kings i. 9. To lift up the hands was customary in prayer, (1 Timothy ii. 8., and Lamentations iii. 41.; Berthier) to testify whence our aid must come. (Haydock) --- The Jews turned towards the holy place in prayer, (3 Kings viii. 48., and Ezechiel viii. 16.) even after the temple was destroyed. (Calmet)

Verse 3

Draw. Sextus V reads tradas, "deliver," &c. But the present trahas, is more conformable to the original. (Calmet) --- Septuagint add, destroy me not, as the Hebrew might also signify. Suffer me not to follow bad example. They often paraphrase, to render the text clearer. A similar petition occurs, Psalm xxv. 9. --- Hearts. Such double dealers are abominable, and quite opposite to the candour of a Christian, John i. 47., and 1 Peter ii. 22. (Berthier) --- The psalmist prays that God would comfort and support him, as he knew that God tempteth no man, James i. (Worthington)

Verse 4

Reward. He speaks prophetically, (ver. 5.) or of spiritual enemies. (Berthier) --- "If they do not understand by kindness, make them understand by torments." (St. Jerome) --- He alludes to the calamities of the Babylonians, who had made such havoc, (Calmet) as well as to that of all who persecuted or rebelled against David. (Haydock) --- His zeal prompts him to approve of their chastisement. (Worthington)

Verse 5

The works, (in opera.) The preposition seems redundant, though (Haydock) it was probably in both places, to insinuate that attention is requisite. The Jews perished, because they would not know the things that were for their peace, Luke xix 42. Their city in ruins, is an emblem of the sinner's utter destruction. --- Thou shalt. Hebrew, "he will." (Berthier) --- The Chaldeans gave supreme honour to idols, neglecting the true God. Their punishment was at hand. (Kimchi) (Calmet) ---Ignorance will prove no excuse, when people might be informed. God will save none, without their co-operation. (Worthington)

Verse 6

Blessed. This energetic epithet is generally applied to the Lord, and as it is also given to Christ, he must be true God, Romans ix. 5., &c.

Verse 7

Protector. Hebrew, "buckler," to defend me from external enemies, as his grace enables me to do good. --- Flesh. Hebrew, "heart." But joy would manifest itself over the whole body: (Proverbs xvii. 22.; Berthier) and the Syriac agrees with the Septuagint, "My flesh shall bud forth, and I shall sing his praises in glory." (Calmet) --- Will. Hebrew, "canticle," which was dictated by the will. It is suspected that the Septuagint read differently. Only the saints taste true joys, so that they alone might be styled sensual. But this worldlings cannot understand, 1 Corinthians ii. 14. (Berthier) --- The Fathers explain this text of Christ's or of our resurrection, (St. Jerome, &c.) which was prefigured by the return from captivity. (Calmet) --- Interior comfort causes the body to be refreshed; and the psalmist gladly (Worthington) expresses his gratitude. (Haydock)

Verse 8

People; (hoz lamu) instead of which the Hebrew has lamo, "their strength;" though the people of God had not been mentioned. St. Jerome translates, "the Lord is my strength." Houbigant shews that the Vulgate is most accurate. (Berthier) --- Protestants' marginal note, "his strength." --- Salvation. Literally, "salvations," as he had many times protected David, as well as (Haydock) the priests and prophets, and all the chosen people, 1 Peter ii. 9. (Calmet) --- God causeth the good endeavours of the king for his subjects to prosper. (Worthington)

Verse 9

Exalt, or carry on thy shoulders, like the good shepherd, Luke xv. 5. Restore thy people to prosperity. This was the wish of the carnal Jews. The Christian must raise his thoughts higher. (Calmet) --- St. Jerome and Protestants, "feed....and lift them up for ever." Here the progress of justification appears. (Haydock) --- God redeems and conducts us to eternal bliss. (Berthier) --- As in Psalm xix., &c., the subjects pray for their superiors, so here the ruler offers up his petitions for those committed to his charge. (Worthington)

Verse 14

PSALM XXVII. (AD TE DOMINE CLAMABO.)

David's prayer that his enemies may not prevail over him.

28 Psalm 28

Verse 1

Finishing. Septuagint, Greek: exodiou or exodou, may also signify "the going out;" (Haydock) as if the sacred ministers exhorted their successors to perform their duty in the ensuing week, or on the last day of the feast of tabernacles, Leviticus xxiii. 36. (Calmet) --- Hebrew has only "A canticle of David," (Haydock) and the rest was not in the Hexapla in the time of Theodoret, so that many pay no attention to it. The author seems to have supposed that the psalm was composed when David had finished the tabernacle, on Sion. (Calmet) (2 Kings vi., and 1 Paralipomenon xvi.) --- But the psalmist had in view things of far greater importance, the propagation of Christianity among many great potentates. (Worthington) --- The Fathers explain it in this sense, though it may literally allude (Calmet) to the storm procured by the prayer of Elias, 3 Kings xviii. 1, 41. (Haydock) --- It might be composed in a thunderstorm, and used on similar occasions, (Muis) when a person had to go from home. (Haydock) --- The seven voices may allude to the seven sacraments, or trumpets, Apocalypse x. 3. (Berthier) --- God. Septuagint seem to have read Aleim, or they have taken elim in the same sense, as it signifies "the mighty" as well as "rams." On account of this ambiguity, a double translation is given either by the Septuagint, or rather by some later writer, who may have inserted the explanation, O ye children of God, bring ye to the Lord; (Haydock) which has crept from the margin into the text. (Amama) --- It is marked as superfluous by Grabe, (Haydock) not being found in the best Greek copies; or at least have an obel, (Eusebius) to insinuate that it was not in Hebrew, in which state it appears in the Gal. Psalter, published in St. Jerome's works. (Calmet) --- It is not contrary to the original, though more explicit, (Berthier) as the address is made to all the faithful, (Menochius) or to the priests and nobility. (Haydock) --- The apostles are styled rams, because they beat down error with the two Testaments; whence bishops' mitres have two horns. (Lombard; Amama) --- "Give praise to the Lord, ye troops of angels; render to the Lord glory and strength." (Chaldean) (Calmet) --- Be grateful for the favours which are here recounted. (Worthington) --- Most people now translate, "sons of the mighty." Yet St. Jerome and Houbigant have, "offspring of rams;" filios arietum. Bring lambs to the Lord, as the original may certainly mean; though many who are attached to the Hebrew allow also sons of God. (Berthier) --- Montfaucon says that Origen marked with a lemniscus, what he judged "a better reading," and thus obelized the first of these versions, and added the second with an asterisk. This liberty has been attended both with good and bad consequences. (Kennicott)

Verse 2

Honour. Hebrew, "strength," which we must acknowledge. (Haydock) --- The first design of sacrifice is to adore God in spirit. (Worthington) --- Holy court. Hebrew, "in the holy beauty," 1 Paralipomenon xvi. 29. Even the priests were obliged to remain in the court, where they adored God, as sitting upon the Cherubim, in the most holy place (Calmet) in the Catholic Church. (Worthington) --- External worship must be observed. (Berthier)

Verse 3

Voice. Separating the waters from the earth at the beginning, as the six other voices may denote the other works of the creation; or all these voices may signify the various effects of thunder, or may allude to the terrors preceding the last judgment, (Apocalypse x. 3.) or attending the establishment and liberation of the Jewish and Christian Churches. The first voice was heard when Jesus was baptized, (Matthew iii. 17.) as the rest may intimate the instruction and efficacy of the other sacraments. It is evident that something posterior to the reign of David is prefigured; (Berthier) and the Fathers have generally understood the psalm of the propagation of the gospel by the apostles, two of whom are styled sons of thunder, Mark iii. 17. (Calmet) --- The psalmist speaks of greater things than attended the translation of the ark. He represents our Saviour preaching with great power and majesty, (Matthew vii. 29.) and subjecting the most powerful monarchs to his dominion. (Worthington) --- Thunder is often styled the voice of God, and is occasioned by the collision of the clouds, (Haydock) which Moses calls the waters above. (St. Basil) (Calmet)

Verse 4

Power and magnificence. The sacraments of confirmation and the blessed Eucharist, or the wonderful propagation of the Church, amid violent persecutions. (Berthier)

Verse 5

Libanus. Which were the most famous. (Haydock) --- Storms often tear up trees by the roots. (Calmet) --- The effects of the gospel and of penance, may be described, or the terrors of the last day, when Jesus Christ will destroy the proud. (Berthier)

Verse 6

Shall reduce them to pieces, &c. In Hebrew, shall make them to skip like a calf. The psalmist here describes the effects of thunder, (which he calls the voice of the Lord) which sometimes breaks down the tallest and strongest trees; and makes their broken branches skip, &c. All this is to be understood mystically, of the powerful voice of God's word in his Church; which has broke the pride of the great ones of this world, and brought many of them meekly and joyfully to submit their necks to the sweet yoke of Christ. (Challoner) --- Calf, or "branch," as the Greek word also implies. But Hebrew seems more naturally to signify "a calf; Libanus and Sirion, (or Sarion.; Deuteronomy iii. 9.) as the son of the unicorn." These two mountains are represented jolting together. (Calmet) --- The violence of an earthquake has sometimes produced such effects. (Pliny, [Natural History?] ii. 83.) See Psalm cxiii. 4., Judges v. 5., and Habacuc iii. 10. (Calmet) --- And as. The construction & dilectus, seems rather to make this only nominative, "the Lord shall, &c., and the beloved, (Haydock) the Messias, like the son of the unicorn," shall perform the like wonders. It seems probable that the Septuagint have read Jeshurun for Shirion, (Berthier) or vissron, instead of ussriun; as i would onlybe a little transposed. (Haydock) --- Jeshurun is a title of Israel, (Deuteronomy xxxii. 15., and xxxiii. 5, 26.) who was a figure of the Messias, the beloved of God. (Berthier) --- "And he will scatter them as a calf would do; Libanus and Sarion, are in motion, like the son of the rhinoceros." (St. Jerome) (Haydock) The most powerful submit to Christ, who works these wonders. (Worthington)

Verse 7

Fire. Lightning, which deals destruction around. (Calmet) --- The Holy Ghost appeared in the form of parted tongues of fire, to enable the apostles to convert the desert of the Gentile world, and the Jews, represented by the desert of Cades, (Worthington) which was near their country, (Haydock) on the frontiers of Idumea, Numbers xiii. 27. (Calmet) --- Holy orders were instituted by Christ, to confer grace to the sacred ministers, according to their different stations or exigencies; (Berthier) or extreme unction, which prepares the sol for her separation from the body, may be here meant, if we follow the usual disposition of the sacraments; as the following sentence may allude to holy orders, which shakes or causes the desert to fructify, (Haydock) unless these words be rather applied to matrimony. (Berthier) --- Shaketh and shakes. St. Jerome has parturire faciens, making the desert bring forth." Chaldean, "frightens the serpents." All nature is alarmed at the sound of thunder. (Haydock) --- The deserts then appear most terrible. (Calmet)

Verse 9

PSALM XXVIII. (AFFERTE DOMINO.)

An invitation to glorify God, with a commemoration of his mighty works.

Prepareth. Hebrew, "delivereth," as a midwife (St. Jerome, 5 Edition, Aquila) "maketh the hinds to calve;" (Protestants; Haydock) or "to leap, (from eul; Berthier) or frighteneth." Hinds are supposed to bring forth with great difficulty. But the reverse seems to be the case. (St. Chrysostom in Job xxxix. 3.) (Calmet) --- They are very swift, and trample serpents under their feet, nature having given them this power. (St. Jerome) (Pliny, [Natural History?] vii. 32.) The text may be understood of the last sacrament, which prepares us for our passage; (Berthier) or of matrimony, by means of which the world is peopled with rational beings, whose duty it is to glorify God in his temple. (Haydock) --- This is also the effect of grace, and of the preaching of the gospel, (Berthier) which inspires people with a desire of running on in the way of perfection. Christ explains to them hidden mysteries in his Church, to which he bring multitudes, like the waters, ruling over them, and enabling them to overcome all temptations, till he crown his elect with eternal peace. (Worthington) --- Glory. Running thither through fear, or to thank God for rain after a drought.

Verse 10

Dwell. Chaldean explains this of the deluge, which continued a long while upon the earth, to punish mankind. Hebrew may also signify, "the Lord sitteth upon the flood," or clouds, as the Lord of nature. --- Strength, or abundant rain, (Josue xxxviii. 6.) with all other blessings; (Calmet) making his people as terrible to their enemies as the storm which has been described. (Menochius)

29 Psalm 29

Verse 1

Dedication, when David sung after he had (Haydock) built a magnificent palace, 2 Kings v. (Worthington) --- David's ledavid, or "to David," which some rather join with Psalm, (Muis) and explain the house of the tabernacle or temple; though it seems more probably to relate to the altar, which David erected, after the pestilence (Calmet) had destroyed 70,000, 2 Kings xxiv. 25. There seems to be nothing respecting a dedication in the psalm; whence we may conjecture that the title is not very authentic. The Greeks (Berthier) prefixed "unto the end," in the Roman Septuagint, but not Grabe's, &c. (Haydock) --- The Rabbins inform us that this psalm was used when people brought their first fruits to the temple, and that it will be sung at the dedication of the temple, which the expect the Messias will erect. (Selden, Syn. iii. 13.) --- The Fathers explain it of Christ's resurrection. (Calmet) --- It may be put in the mouth of a just man leaving this world. (Berthier) --- the title of Psalm, most properly belongs to those which were played upon instruments; as a canticle refers to vocal music. When the instrument preceded, it was called A psalm of a canticle; as a canticle of a psalm intimated that man gave out the psalm, and instruments followed. (Worthington) --- These distinctions are given by St. Chrysostom, &c. (Menochius)

Verse 2

Extol. Or publish thy great goodness and power, (Haydock) in the same sense as we say Hallowed be thy name. (Berthier) --- Though God can receive no increase of glory, we must shew our gratitude. (Worthington) --- Me. Thou hast not suffered my people to be wholly destroyed, nor myself to perish in consequence of my vain curiosity. (Calmet) --- David sings this psalm in thanksgiving for his many deliverances. (Worthington)

Verse 3

Healed me. I expected to die every moment, and I had made choice of the scourge of pestilence, that I might not be more screened than my subjects, 2 Kings xxiv. 13. (Calmet)

Verse 4

Hell. Preserving me from great dangers of sinning, (Worthington) or from death. --- Saved. Hebrew, "granted me life." This may all be explained of Christ's resurrection. (Calmet)

Verse 5

Saints. Hebrew, "who have obtained mercy." Priests and faithful people come to return thanks, because God has turned away the scourge. (Calmet) --- Memory, or name, Exodus iii. 15. (Calmet) --- It is from God, and not from ourselves, that holiness comes. (Worthington)

Verse 6

Wrath, which is a short fury. (Menochius) (Isaias liv. 7.) --- Hebrew, "momentary is his indignation;" or rather, "from his indignation comes destruction," roga, as the Septuagint constantly (Haydock) agree, Job xx. 5., and Isaias xxviii. 12., &c. (Calmet) --- "The miseries which are inflicted, are in consequence of his indignation." (Prin. dis. Berthier)--- We are not miserable unless we have deserved it. (St. Augustine) --- Even in chastising, God considers our welfare. (Worthington) --- He takes no pleasure in our torments, but delights to crown us with life and happiness. (Haydock) --- Eternal joys are the fruits of the short sorrows of this world, (Berthier) which is represented as one night or evening. (Haydock) --- A few moments ago Jerusalem expected nothing but destruction. Thus the apostles grieved till Christ rose again; (Calmet) and the life of the just is a constant vicissitude of sorrow and of comfort. (Worthington)

Verse 7

Moved. David thought himself invincible; and, out of vanity, ordered his subjects to be numbered. God shewed his displeasure only for three days, and all was in confusion, ver. 8. (Calmet) --- Though we may imagine that we are firmly established, we must acknowledge that all our strength is derived from God, who sometimes leaves us to experience our own weakness. (Worthington)

Verse 8

Beauty. So Septuagint and Syriac have read ledre, (Calmet) instead of leharri, "my mountain," Sion, which David had taken from the Jebusites. The sense is much the same, though the reading of the Septuagint seem more natural. Symmachus has followed another copy. (Berthier) --- "Thou hast given strength to my first father." (Calmet) --- The present Hebrew is rejected by Houbigant, (Berthier) though it be conformable to Aquila, St. Jerome, &c. How necessary is it for us to be convinced, that all we have is the gift of God! (Haydock) --- In prosperity man is too apt to give way to presumption. (Berthier) --- David had yielded to this temptation, not being sufficiently aware how jealous God is of his rights. (Calmet) --- He confesses this mistake. Hebrew, "I was terrifies." (Menochius)

Verse 9

Will I. We must not cease to pray, (Worthington) as we are always beset with enemies. (Haydock) --- This text may be explained, "I prayed," that I might suffer instead of my people, 4 Kings xxiv. 17. (Calmet) --- But here the prophet seems rather to beg that he may not die, in order that he may publish God's praises. (Haydock)

Verse 10

PSALM XXIX. (EXALTABO TE DOMINE.)

David praiseth God for his deliverance, and his merciful dealings with him.

Profit. The wicked on his death bed, cannot pray thus, as the justice of God is interested to punish his crimes, and to prevent their continuance. After death there is no merit; so that we ought to make good use of our time. (Berthier) --- Corruption. The Fathers explain this of Jesus Christ. What good will my death procure, if I do not rise again? (Origen; St. Jerome) --- Truth. See Psalm lxxxvii. 11., and Baruch ii. 17. (Calmet) --- The dead cannot make their voice heard in this world, though they may praise God in the other. (Menochius)

Verse 11

The Lord. Hebrew points determine, "Lord, hear," &c. But the Greek interpreters agree with the Vulgate, which seems better. (Berthier) --- St. Jerome, however, make this a prayer. "Hear," &c. (Haydock)

Verse 12

Joy. When thou orderest the angel, 2 Kings xxiv. 16. (Calmet) --- Sackcloth, of human nature, which was cut, and the price of our redemption came forth. (St. Augustine; St. Jerome) --- Thou hast changed my mourning weeds for robes of joy. (Du Hamel)

Verse 13

Regret. Or be filled with grief, compungar. (Haydock) --- Hebrew, "that glory may sing thee, (or thy praise) and may not be silent." (St. Jerome; Symmachus) (Haydock) --- Glory often signifies the tongue. (Du Hamel) --- My is added, to shew that this was David's glory, (Haydock) who considered God in all events. (Berthier) --- Protestants supply the word my. (Haydock) --- Chaldean, "that the great ones of the world may praise thee incessantly." --- Ever. In this my happy change. (Worthington) --- Those who suppose that David sung this, when he purified his house from the abominations of Absalom, explain his illness (ver. 2.) to mean the anxiety caused by that revolt, 2 Kings xvi. 21. (Bossuet) (Calmet) --- He gives thanks for the favour which God had shown him on that, or on any other occasion. (Haydock) --- He might consider this purifying as a sort of dedication, as it was customary to dedicate even private houses, Deuteronomy xx. 5. (Calmet)

30 Psalm 30

Verse 1

Ecstacy. This word is not in Hebrew nor in some of the best Greek copies. (Theodoret) --- It seems to be taken from ver. 23., (Calmet) and intimates that the just may recite this psalm in the latter times, (Worthington) when they shall be in the greatest perplexity. (Haydock) --- David composed it when he was obliged to flee from court, (1 Kings xix. 1., and xxvii. 1.; Calmet) or in the desert of Moan, seeing himself in the most imminent danger; (1 Kings xxiii. 25.; Kimchi; Du Pin) though some refer this psalm to the conspiracy of Absalom, (Theodoret; Menochius) or to the unpremeditated fall of David, (Eusebius) or to the captives. (St. Chrysostom) --- Our Saviour repeated part of ver. 6., upon the cross; and he may perhaps be the object of the whole psalm. The Church prescribes only the six first verses to be recited at Complin. (Berthier)

Verse 2

Justice. Symmachus, "mercy." Thou art the judge between us. (Calmet) --- How grievous soever I may be afflicted, yet I trust in thee. (Worthington) --- "I fear that confusion which lasts for ever." (St. Augustine) (Du Hamel)

Verse 3

A God. Hebrew, "a rock of strength." Septuagint, "a God who holdeth his shield over me," Greek: uperaspisten. (Haydock) --- Refuge. Hebrew, "fortress." (Calmet)

Verse 4

Nourish. Hebrew, guide. (Haydock) --- Symmachus, "take care of me." (Calmet)

Verse 5

Snare. The order to appear at court, after Saul had manifested his ill-will, could be considered in no other light. (Calmet)

Verse 6

Spirit. Hebrew, ruach. Our Saviour determines the signification of this word, and shews that the saints of the Old Testament believed that the soul survived after its separation from the body, which some commentators have unguardedly said could not be clearly proved. This text may be applicable both to David and to Jesus Christ in a literal sense, as nothing contradictory would ensue, no more than from the prediction, out of Egypt I have called my son, being verified both in the Israelites and in the Messias; as both may truly be styled sons of God, though in a different sense. It is not so with that other prophecy, Behold a virgin, &c., which some say related both to the wife of the prophet and to the blessed Virgin: which cannot be, as they would not both have children, and still remain virgins. When two literal senses are admitted, they must not be contradictory. The verb is here in the future, both in Hebrew, Septuagint, and in the common Greek of the New Testament; (Luke xxiii. 46.) though some manuscripts of the latter have the present tense, which is adopted by Protestants, &c. (Berthier) --- David commits his cause to God, being convinced that his promises would not be in vain. St. Stephen said in like manner, Lord receive my spirit; (Acts vii. 58.) and "the saints use this prayer when they leave the body," (St. Jerome; Calmet) as well as on any other important occasion, particularly when they receive the holy sacrament. (Worthington) --- Redeemed, by freeing me from many dangers. The resurrection of Christ might be called a redemption; for which he had paid the price. (Berthier)

Verse 7

Vanities. Idols, (Calmet) superstitious practices, (Hammond) and lies. It may refer to Saul, who performed his promises so ill, and neglected the laws which he had made against witches. (Calmet) --- Protestants, "I have hated them that regard lying vanities." (Haydock) --- The ancient interpreters, with St. Jerome, seem not to have seen the i, which changes the second into the first person, though here it would be less agreeable to the context. This i would appear unnecessary, if the present Hebrew were correct. (Berthier) (Houbigant)

Verse 8

Humility. Hebrew, "affliction, thou hast known the tribulations of my soul." (St. Jerome) (Haydock) --- Thou hast often rescued me from my enemies; and canst thou behold my present distress without pity? (Calmet) --- when God knows his friend to be in misery, he does not fail to relieve him. (Berthier)

Verse 9

Place. The psalms were commonly composed after the danger was over. David had escaped the lance and the servants of Saul. (Calmet)

Verse 10

Belly, or entrails. (Menochius) (Lamentations i. 20., and Ecclesiasticus li. 29.) (Haydock) --- David was filled with indignation at the conduct of his enemies. (Calmet) --- Both soul and body felt the effects of his great sorrow, (Haydock) which pervaded every part. (Worthington)

Verse 11

Poverty. Septuagint have read ani instead of haoni, "my iniquity," which seems less accurate, as David had not offended Saul. Symmachus has "malice," (Calmet) or "ill-treatment," Greek: kakosin. (Haydock) --- We may form some judgment of David's distress, from his being obliged to eat the consecrated bread at Nobe. (Calmet) --- Yet without making any change to the Hebrew, we may explain it in the sense of the Vulgate, as ave signifies to be "bent down." (Berthier) --- "Chastisements waste my strength." (Pr. disc.) --- Jesus was a man of sorrows. (Berthier)

Verse 12

Among. Literally, "above;" super. (Haydock) --- Houbigant would exchange l for m, in Hebrew "to all," &c., which seems more agreeable to the sequel, and does not contradict the Vulgate. (Berthier) --- David complains that none of his enemies were treated so severely as himself, (Haydock) though they were very wicked. (Menochius) --- They all looked upon him with disdain, and even his friends fled from him. This is the picture of the world. A man fallen into distress is the object of general contempt. (Calmet) --- Yet we ought rather to remember that such a one is sacred: sacra res est miser: and that he ought to excite our compassion. (Haydock) --- Fear. People are afraid to have it known that they were ever acquainted with me, (Calmet) lest they should be involved in my misery. (Haydock) --- My friends dare not converse with me. (Worthington) Si male res cedit, superest tibi nullus amicus:
Omnia fortunæ sunt inimica malæ. (Lucian Anthol.)

If fortune frown, no friend dares shew his face,

All flee the wretched, and abhor their place.

Verse 13

PSALM XXX. (IN TE DOMINE SPERAVI.)

A prayer of a just man under affliction.

Heart, past recovery. Protestants, "dead man out of mind." (Haydock) --- Vessel means, "any thing." (Calmet) --- A broken pot is thrown away. (Menochius)

Verse 14

About. They blame me to my face. Hebrew, "fear on every side." (Haydock) --- But magor signifies also "dwelling," as well as "fear;" and this dread arose only from the multitude of enemies. (Berthier) --- Life. I was proscribed by Saul, (1 Kings xix. 1.; Haydock) and they were only solicitous how to destroy me. (Calmet) --- They assembled to talk about my pretended (Haydock) faults, and to contrive my ruin, Jeremias xx. 10. (Menochius)

Verse 16

Lots. Roman Septuagint, Greek: kleroi, as the same word, hittothai is rendered [in] Judges xxi. 22. Others explain "times," with the Roman Psalter, &c., in the same sense, to denote (Berthier) that all the vicissitudes of life, both prosperity and adversity, are at God's disposal. (Theodoret) --- If he protects me, all my enemies will rage in vain. (Calmet)

Verse 17

Shine propitiously, so as to free me from this storm. (Calmet) --- Make me acquainted with the right path, and deliver me. (Worthington)

Verse 18

Brought. Protestants, "be silent in the grave," (Haydock) or "in hell." This is a prediction. When I shall ascend the throne, they will be covered with shame. (Calmet) --- Let them enter into themselves before they die. (Haydock) --- Houbigant thinks that the Hebrew had formerly, "let them be silent, and descend into the grave;" which seems judicious. David inveighs against his spiritual enemies, and against manifest impiety. (Berthier)

Verse 19

Iniquity. Hebrew, "harsh things;" calumnies. (Calmet) --- Abuse. Septuagint, Greek: exoudenosei, as if they "made nothing" of the just. (Haydock) --- They seem to acknowledge no superior, and abuse their power. (Worthington)

Verse 20

Men. Thou comfortest thy servants internally, and often manifestest thy protection. (Haydock) --- This thou wilt do when it is expedient, though the reward of the just in this life is generally hidden. They are, nevertheless, in great esteem with thee. (Worthington)

Verse 21

Face. The malice of the wicked has its limits; while God defends his servants, admitting them as it were into his own presence and tabernacle, where none dare assault them. The Eastern princes did not allow any, but their great favourites to come into their presence. (Calmet) (Esther v. and xv.) (Haydock) --- Disturbance. Chaldean, "troops of the strong." Hebrew, "from the pride or vexations." God will protect his friends, both from an open attack and from malicious speeches. --- Thy is not expressed in Hebrew. (Berthier) --- "From the harshness of the great ones thou wilt protect them in the shade, from the contradiction of tongues." (St. Jerome) --- How shall we avoid the danger of being seduced by contradictory teachers, unless we have recourse to the Catholic Church? Tu curre ad Eccles. Cath. et protegeris; &c. (St. Augustine) (Haydock) --- Those who are united to God by contemplation and love, cannot be disturbed by men. (Bellarmine; Menochius)

Verse 22

In a. Symmachus, "as in a city shut up" with fortifications. (Calmet) --- As seems to be understood, though some explain this of Ceila, (Berthier) or of Siceleg, which had been given to David for a retreat. He here apologizes for having recourse to an infidel. (Calmet)

Verse 23

Excess. Septuagint, "in my ecstacy." Hebrew, "haste." Protestants, "consternation." (Symmachus) (Haydock) --- In sudden danger I exclaimed that all was lost; but God presently relieved me. Thus He prepared David for his exalted station; having taught him by affliction, to have pity on others. (Calmet) --- He experienced for a moment a sort of diffidence, before he had time to reflect. But he presently turned towards God. A Protestant commentator, who, in general, is very guarded in his expressions, and who applies all this psalm to the Messias, here falls into a horrible mistake, which he seems to have borrowed from Calvin: "The Messias," he says, "was to experience once, what the damned will feel for ever. For the punishment of the damned properly consists in the consternation and grief which they will feel, to see themselves separated for ever from the sight of God." He refutes himself, by saying the Jesus Christ shewed us how to pray, when we are abandoned in like manner. Does any one experience here the torment of the damned? or could Jesus ever be the object of God's hatred? It would have sufficed to say that he was destitute of all exterior succour, and internally felt those torments which the gospel mentions. (Berthier) --- Eyes. This he spoke in great agony of mind, which he would afterwards have recalled, like holy Job, chap. iii., and xlii. (Worthington)

Verse 24

Saints. Hebrew, "merciful ones;" Assideans, priests, &c. --- Truth. Hebrew, "will preserve the true;" (Calmet) or, "will observe the faithful." (Berthier) --- Abundantly. Septuagint, "that act with great pride," as St. Augustine reads, and as Hebrew and Vulgate may be rendered. (Haydock) --- The prophet exhorts all to persevere unto the end. (Worthington)

31 Psalm 31

Verse 1

Understanding; (Protestants mascil.; Haydock) shewing how he was brought to acknowledge his fault, and by penance to obtain pardon, (Worthington) justly giving the glory to God's grace. (St. Augustine) --- Alexandrian Septuagint, ["A psalm] to David," of understanding; which is taken from some other copy. (Haydock) --- Some suppose this word has been inserted from ver 8. (Abenezra) --- But there are several other psalms which have this title, (Haydock) intimating either that they contain great mysteries, (Eusebius) or that they are easy to understand. (Agellius) --- This is wholly of a moral nature. The Jews styled it the heart of David, because it displays his sentiments of contrition. (Calmet) --- He composed it most probably after Nathan had engaged him to confess his fault. [2 Kings xii.] (Bellarmine) --- It might be used on the solemn feast of expiation. (Grotius, Numbers xxix. 7.) --- the Fathers explain it of the grace which we receive in baptism and in penance. (St. Augustine; St. Gregory, &c.) (Calmet) --- Are they. Hebrew, "The blessings of him whose iniquity." (Pagnin) --- But the sense is the same, and St. Paul follows the Septuagint, which gives their version the highest authority, Romans iv. 7. --- Sins; or, "who is screened from the punishment of sin." (Prin. disc.) Sin has often this signification; and the psalmist would otherwise seem to say less than he had already expressed. (Berthier) --- Covered, by charity, (1 Peter iv.) as a physician covers a wound, to remove it entirely; and we must cover our former transgressions, by doing good works. (St. Gregory) --- Then our sins will not appear at the day of judgment, (St. Jerome) nor be punished, as they are wholly destroyed. The Pelagians calumniated Catholics, as if they taught that sins were only shaven, as it were, the roots still remaining; which St. Augustine (contra 2 ep. Pelag. i. 13.) says, "None affirmeth but an infidel." Thus the doctrine of Calvin is condemned; who abuses these texts to prove that sins are only covered, and still remain even in the most just; which is contrary to innumerable passages of Scripture, (Isaias vi., John i., 1 Corinthians vi., &c.) and injurious to the perfections of God, and to the redemption of Christ, as well as to the saints in heaven, who are thus represented as still infected with all their sins. (Worthington) --- This doctrine is now almost abandoned by Protestants, as it is contrary both to sound philosophy and divinity: for sin is nothing physical, but a want of moral rectitude. (Berthier) --- God cannot fail to punish sin, wherever it really subsists. His spirit is surely free from guile. He cannot suppose that we are just by imputation of Christ's justice, unless we be really so. (Haydock) --- By means of the sacraments the sinner becomes just, and God sees nothing in him deserving of punishment. (Calmet) --- "If any one wishes his sins to be covered, let him manifest them to God, by the voice of confession." (St. Gregory) --- But, replies a Lutheran commentator, "God does not forget sin." What is this to the purpose, as long as the sin does not subsist in the offender? He allows that "the pardon of sin is inseparable from sanctification." Renew a right spirit within my bowels, Psalm l. 12. (Berthier) --- The man who has felt real compunction, will be able to form a true notion of the happiness of a reconciliation. (Calmet) --- Covering may allude to the custom of writing on wax, which might easily be effaced. Our sins are recorded in the book of God's justice. (Menochius)

Verse 2

Spirit. Symmachus has "heart," or "mouth." (Calmet) --- The latter is also in some copies of the Septuagint. (Eusebius) --- The Roman and Alexandrian Septuagint have it, though Grabe substitutes spirit, (Haydock) which is recognised by St. Jerome (ad. Sun.), Hebrew, &c. Nothing is so contrary to true repentance as hypocrisy. (St. Augustine, &c.) (Calmet) --- If we do not co-operate with God's grace, our sins will never be effaced, though, before remission, our works can only dispose us to receive pardon. "God (and meritorious) works follow." (St. Augustine) (Worthington)

Verse 3

Because I was silent, &c. That is, whilst I kept silence, by concealing, or refusing to confess my sins, thy hand was heavy upon me, &c. (Challoner) --- The cry was then only an effect of vanity, like that of the Pharisee, full of his own merits; (St. Augustine; St. Jerome; Calmet) or David was silent till Nathan made him know his fault, which he afterwards ceased not to deplore. (Theodoret) --- It is supposed that he had continued impenitent for above a year. But he might fell remorse during that time, ver. 5. (Berthier) --- Cried. Hebrew, "roared," like a lion. (Calmet) --- Because I acknowledged not my grievous sins, I was much afflicted. I prayed, but to little purpose. (Worthington) --- Wishing to conceal the cause of my grief, (Calmet) I pined away, (Haydock; Lamentations iii. 4.) and suffered greatly, because I did not confess. (Menochius)

Verse 4

I am turned, &c. That is, I turn and roll about in my bed, to sek for ease in my pain, whilst the thorn of thy justice pierces my flesh, and sticks fast in me. Or, I am turned; that is, I am converted to thee, my God, by being brought to a better understanding by thy chastisements. In the Hebrew it is, my moisture is turned into the droughts of summer. (Challoner) (Protestants) (Haydock) --- But the Septuagint may have taken l for a preposition before shaddi, as the Greek interpreters say nothing of this moisture, which is the interpretation of modern Jews; and St. Jerome has (Berthier) "I was turned or occupied, in my misery;" versatus sum in miseria mea. There is no peace for the wicked. (Haydock) --- God has not punished David exteriorly till after the admonition of Nathan, when so many evils poured upon him. But the king must have experienced cruel agonies of mind, till he was prevailed on by this wise physician to confess his fault, (Calmet) and thus let out the imposthume, which would not allow him to enjoy any repose. --- Fastened. St. Jerome, "while the summer (or heat; æstas) was burning incessantly," sela. Hebrew becharbone kayits means also in gladios spina. "The thorn has been turned into swords for my affliction;" (Berthier) or I have been as grievously tormented, as if a thorn or sword had pierced me. (Haydock) --- Thy divine Providence chastises me, and my conscience tells me that I have deserved all my sufferings. (Worthington) --- Many of the ancients read, while the thorn is broken, confringitur, Ps. Rom.[Roman Psalter?]; St. Gregory; Calmet) which causes the extraction to be more difficult. (Haydock) --- This thorn may denote sin, which like a weed, had infected David's soul. (Theodoret) (Calmet)

Verse 5

Sin. Or as some psalters read, "of my heart," with the Septuagint, Cassiodorus, &c. (Calmet) --- "I know that thou wilt readily forgive the sins which are fully laid open before thee." (St. Jerome) --- David no sooner perceived that he was the unjust man (Haydock) whom Nathan had described, than he exclaimed, "I have sinned;" and at the same moment God forgave him, 2 Kings xii. 7. (Calmet) --- If this psalm relate to his repentance, it seems he had already had recourse to God; but this is doubtful, as he appears to have entered into himself only after the prophet's reproach. Nothing can more effectually give peace to the soul than an humble confession, which costs human pride a great deal, when it must be made to our brethren. (Berthier) --- The Jews were sometimes obliged to confess to God's minister, Leviticus iv. 5., and Numbers v. 7. (Menochius)

Verse 6

Holy. Even the angels rejoice at the sinner's conversion, Luke xv. 7. The saints take part in the welfare of their fellow creatures, and praise God for his mercies shewn unto them. (Calmet) --- Time. During this life, (Isaias lv. 6., Ecclesiastes ix. 10.; Chaldean; Muis) or when they shall be treated in like manner. (Piscator) --- As I now repent, so must those who are afflicted, pray that they may obtain pardon; then they will not be oppressed, though their miseries may appear very great, like a deluge. (Worthington) --- Yet. Hebrew rak, "surely." (Berthier) --- "Therefore shall every merciful one pray unto Thee, finding time; that when many waters shall inundate, they may not approach unto him." (St. Jerome) (Haydock) --- A deluge denotes great calamities, Isaias xliii. 2. Even the terrors of the last day will not disturb the just, (Calmet) nor will they inspire the wicked with true repentance. (Haydock)

Verse 7

Refuge. Hebrew, "hiding," (Psalm xxx. 21.; Haydock) or asylum. (Calmet) --- Which. Hebrew, "thou shalt surround me with songs of deliverance. Sela." Or "my praise saving, thou wilt environ me always." (St. Jerome) (Haydock) --- Perhaps th may now occupy the pase of m, as the Greeks all agree; and the sense is at least the same. (Berthier)

Verse 8

Fix. Hebrew, "consult with my eyes concerning thee." The Vulgate, better. (Calmet) --- Protestants marginal note, "my eye shall be upon thee." (Haydock) --- God thus engages to watch over, and direct his servant, (Genesis xliv. 21., and Jeremias xxiv. 6.; Calmet) giving him instruction, by means of chastisements. (Worthington)

Verse 9

Do not. This may be spoken by God, or by the psalmist; as an admonition to hear the counsel of those divinely commissioned. (Calmet) --- Who come. Protestants, "lest they come near," (Haydock) and threaten to bite or to run over thee. (Calmet) --- But the Hebrew may be the sense of the Vulgate, qui non accedunt. (St. Jerome) --- It may be a prayer, that God would offer a sort of violence to restrain the sallies of the sinner, (Haydock) and to convert him; (Worthington) or God threatens the obstinate with rigour of his justice. Many delude themselves, thinking that he will always treat them with lenity, and be ready to receive them. (Berthier) (Isaias xxxvii. 29.) But the prophet admonishes them not to follow their senses alone, nor to imitate brute beasts, as he had done with regard to Bathsabee and Urias. (Menochius) --- The bit (camus) was a sort of muzzle, "to hinder horses from biting." (Xenophon)

Verse 10

Many. Sinners deserve much punishment. But if they will repent they may find mercy. (Worthington) --- This may be also the declaration of God, though the prophet seem to speak in the next verse. (Berthier) --- God humbles the pride of haughty monarchs, like Sennacherib and Nabuchodonosor, treating them like beasts. (Calmet)

Verse 11

Glory, which is lawful when God is the object, 1 Corinthians i. 31. My glory I will not give to another, Isaias xlii. 8. (Calmet) --- Hebrew, "praise him." (St. Jerome) (Haydock) --- Joy is the end of true penance, to which the prophet invites all. (Worthington)

Verse 24

PSALM XXXI. (BEATI QUORUM.)

The second penitential psalm.

32 Psalm 32

Verse 1

David. There is no title in Hebrew; and the Greek copies vary. This psalm may be considered as a continuation of the former, with the last verse of which it may be well connected. (Calmet) --- Some suppose that David composed it after he had been rescued from the giant Jesbibenob, ver. 16., and 1 Paralipomenon xx. 4. (Ferrand.) --- It is not certain that he is the author; but as other psalms without a title are ascribed to him, we have no reason to deny that he wrote this. (Berthier) --- Many explain it as a thanksgiving of Ezechias. (Theodoret, &c.) --- But we need not refer it to any particular event. (Calmet) --- Upright. But it is not seemly in the mouth of a sinner, Ecclesiasticus xv. 9., (Worthington) and Psalm lxix. 16. (Calmet)

Verse 2

Psaltery. Hebrew nebel, (Haydock) which does not resemble the modern psaltery. (Calmet) --- We must carefully observe mortification, and the decalogue. (Worthington)

Verse 3

New. Interesting, like the canticle of the lamb, or of redemption, Apocalypse. [chap. v.?] Public worship and music are very useful, when performed with attention. (Berthier) --- The prophet invites all to praise God for the blessings granted by Christ in the new law. (Worthington) --- Noise, proceeding from the heart, the cry of which alone penetrates heaven. (Haydock)

Verse 4

Faithfulness. He always fulfils his promises, and his laws are just; (Worthington) therefore he deserves our praise. (Calmet) (Psalm cxliv. 13.)

Verse 5

Judgment. God joins these virtues together, (Worthington) as we ought to do. (Haydock) (Luke vi. 36., and Matthew v. 48.) --- He punishes the wicked, and rewards the good. But his mercy displays itself on the earth, as there is no misery in heaven. (St. Augustine) --- Its effects appear more since the coming of our Saviour. (Calmet)

Verse 6

Mouth, by his command. (Euthymius) (Genesis i. 6.) --- The Fathers here find the blessed Trinity expressed; (Calmet; Menochius) and the Council of Trent admonishes us to follow their unanimous interpretation, which is here adopted by Baumbgarte, a Protestant, 1719. St. John [i. 1.] informs us that all was made by the Word, from whom the Father and the Holy Spirit cannot be separated. (Berthier) --- Seneca (consol. 8.) seems to have had some idea of this mystery. Quisquis formator universi fuit, sive ille Deus est potens omnium; sive incorporalis Ratio, ingentium operum artifex; sive divinus Spiritus, per omnia maxima et minima æquali intentione diffusus. The power of them may designate the stars and angels, which the Hebrew styles "the army" of heaven, Isaias xxiv. 21., and Matthew xxvi. 53. (Calmet) --- The word of God is omnipotent, (Worthington) "the Creator....both of visible and invisible things." (Nicene Creed) (Haydock) --- Calvin rejects this proof of the Trinity as weak, (Amama) as he did not like the word Trinity, nor perhaps the mystery itself. (Haydock)

Verse 7

As in. This is agreeable to St. Augustine, and some ancient psalters; though the Septuagint have "like a bottle" made of leather, Greek: osei askon. Moderns would translate, "like a heap." But Symmachus and St. Jerome agree with us, (see Psalm lxxvii. 13.; Calmet) as well as the Chaldean and Houbigant. God has made the bed of the sea capable of containing such quantities of water, some of which evaporate and descend again from the clouds, to make the earth fruitful. Yet many take no notice of this admirable economy. (Berthier) --- Theodoret and St. Athanasius understand the clouds to be meant by this vessel; but the former sentiment seems better. These waters, as well as hail, &c., are instruments of God's vengeance, Deuteronomy xxxii. 34. The depths have the same import. God calls them forth at pleasure, (Amos v. 8., and Genesis vii. 11.) and confines them within bounds, Job xxxviii. 11.

Verse 9

Created. Hebrew, "on foot," to express God's absolute dominion. (Calmet) --- This passage shews that bra means properly created out of nothing, Genesis i. Matter did not exist before God spoke. (Berthier)

Verse 10

And....princes. This seems to be lost in Hebrew, as all the Greeks have recognised it. (Berthier) --- God prepares the causes and means when he forms his decrees, which are wholly independent. He is not forced to wait for a favourable opportunity. (Calmet) --- He confounded the tongues at Babel, and his absolute decrees are always executed. (Worthington)

Verse 11

PSALM XXXII. (EXULTATE JUSTI.)

An exhortation to praise God, and to trust in him.

Verse 12

Inheritance, in opposition to the Gentiles, 1 Peter ii. 9. (Berthier) --- God made choice particularly of the Jews, as he does now of Christians. (Worthington)

Verse 14

Prepared. St. Jerome, "from his most established throne;" whence he beholds all the conduct of men, (Calmet) though he fill all places, and work in all. (Berthier) --- His power and wisdom (ver. 15.) are infinite. (Worthington)

Verse 15

Every one, sigillatim. Hebrew yachad, means also "together;" whence the Origenists inferred (Haydock) that all souls were made at first with Adam. (St. Jerome) --- Thus they explained how they came to be all infected. (Berthier) --- But God rather creates them when he infuses them into the body. (Denis the Carthusian) (Haydock) --- St. Augustine could never decide this important question. This text only proves that God is equally Creator of all; (Ecclesiasticus xviii. 1.; Calmet) and He alone made the hearts and souls of all men, as Greek: katamonas implies, Psalm iv. 10., and Genebrard. (Amama)

Verse 16

Giant. Or Hebrew, "strong man." Monarchs and the stoutest men have been overthrown by Providence, like Pharao and Sennacherib, and the giant Og. (Calmet) --- History proves that great armies have not always gained the victory, Psalm lxv. 13., and cxlvi. 10. (Berthier)

Verse 17

Safety. Either of himself or his master. (Worthington) (Proverbs xxi. 31.) --- This can only be attributed to God's protection, ver. 18.

Verse 20

Waiteth. Hebrew, "longeth." (Haydock) --- Protector. Hebrew, "shield." Infidels deride the confidence of the just, as an effect of pride, supposing it is beneath the dignity of God to take notice of so small a creature, which he governs so many worlds. But if there be other worlds besides this, God is sufficient for all; (Berthier) and he will not neglect the work which his hands have deigned to form. (Haydock)

Verse 22

Thee. All-perfect Being, shew thy protection to all who trust in thee. (Worthington) --- He who wishes to receive much, ought to increase his hopes. (Calmet) --- "Who is so full of hope as boldly to say, by my hope measure thy mercy?" (Theodoret)

33 Psalm 33

Verse 1

Achimelech. So Clement VIII corrects what Sixtus V had printed Abimelech, conformably to the Hebrew, &c. Some editors have since pretended that the word, (Calmet) which is retained in Berthier and Calmet, though we should think such changes improper, unless they were made by proper authority. (Haydock) --- Many of the ancients suppose that Achimelech (who is also styled Abimelech, the high priest at Nobe) is here meant, from whom David concealed his real design. [1 Kings xxi.] (Eusebius; St. Athanasius; St. Jerome, &c.) --- Others rather think that the psalm was composed after David had escaped the great danger at the court of Achis, by counterfeiting madness, 1 Kings xxi. 13. (St. Augustine; Muis, &c.) --- Achis alone is styled king among the Satraps. Those who ruled over the Philistines, generally bore the title of Abimelech, as the Egyptian monarchs had that of Pharao. (Berthier) (Genesis xxi. 22.) (Calmet) (Worthington) --- This psalm is alphabetical. The last verse beginning with p, is supernumerary, and may belong to the next psalm. See Psalm xxiv. (Calmet) --- There seems also to be something wanting in ver. 6., (Houbigant) unless e and v have each only one hemistic. (Haydock) --- From the change of names, and of David's countenance, St. Augustine gathers the vocation of the Gentiles, the real presence, &c. (Worthington) See 1 Kings xxi. (Haydock)

Verse 2

Mouth. The just praise God in adversity, as well as in prosperity. (Worthington) --- David had lately been delivered in a wonderful manner. (Calmet)

Verse 3

Praised. Hebrew, "glory," Psalm xxxi. 11. (Haydock) --- Others, seeing my treatment will give praise to thee, the Author of all good, (Calmet) and I shall be praised while I serve thee. (Worthington)

Verse 4

Together, (in idipsum). "If you love God, draw all to the love of God." (St. Augustine) --- The multitude will not diminish his attention to you. (Calmet)

Verse 5

Troubles. Hebrew, "fears or straits;" angustiis. (St. Jerome) (Haydock) --- The Vulgate adopts the Alexandrian Septuagint, Greek: thlipseon: the Vatican copy has, Greek: paroikion, "habitations," at Nobe, Geth, &c. Seek the Lord, while he may be found, Isaias lv. 6. Those who entertain doubts about religion, who are in sin, or tend to perfection, must all strive to find the Lord. The matter is of the utmost importance. (Berthier)

Verse 6

Come, "by faith and good works." (St. Jerome) --- Enlightened. Hebrew also, "flow together." (St. Jerome) --- You need not be afraid of impoverishing him. (Calmet) --- The points would require, (Berthier) "They looked....and were lightened, (Protestants) or flowed unto him." (Marginal note) (Haydock) --- But the Septuagint, &c., knew nothing of them, and Houbigant agrees with our version. (Berthier) --- And. Here v comes in its proper place, though for only half of the verse. (Haydock)

Verse 7

This. I myself, whom you beheld in the midst of afflictions. (Haydock) --- Poverty is a great inducement for God to shew mercy. (Berthier) --- The poorest may approach without fear. (Worthington)

Verse 8

Encamp. Literally, "send." (Haydock) --- This is explained of Jesus Christ, by St. Augustine and St. Jerome. (Calmet) --- Hebrew and Septuagint (Greek: parembalei) intimate that the angel himself shall encamp round God's servants, so that no evil shall come near them. (Haydock) --- This has often been verified, Genesis xxxii.. 1., and xlviii. 16., and 4 Kings vi. 16, &c. (Calmet) --- One angel is here represented as equal to a great army. A Protestant commentator observes, that David attributed his escape to the protection of an angel, and was very thankful for it. We see, therefore, what advantages we may derive from the blessed spirit? What then should hinder us from addressing our prayers to them? (Berthier)

Verse 9

Taste, in the blessed Eucharist, (St. Athanasius; St. Augustine; Theodoret) or by experience. (Calmet) (1 Peter ii. 3.)

Verse 10

Want. In the old law, God was more particularly engaged to defend his servants from distress. Though, as they were sometimes under oppression, they knew that they were to look for more substantial blessings from heaven. Hence they would not have exchanged their condition for that of the richest worldling. Such ought to be still more our sentiments, since we have beheld Christ dying naked on the cross, and his martyrs rejoicing under the most excruciating torments. (Calmet)

Verse 11

Rich of this world, (1 Timothy vi. 17.; Menochius) are often poor in spiritual gifts. (Worthington) --- Those who are poor in both respects, are truly miserable, (Haydock) since they cannot satisfy their craving appetite. But the prophet admires those who are poor in spirit, whether they have many possessions or not. (Berthier) --- The fear of the Lord is his treasure, Isaias xxxiii. 6. The saint is content under every dispensation of Providence. (Haydock) --- Lazarus was truly rich even here; and in heaven his is covered with glory, Luke xvi. 20. (St. Jerome) (Calmet) --- Hebrew, "the lions have wanted." (St. Jerome) --- This may have been the case: yet those who fear God shall be filled; or, the rich may be designated by the name of lion's whelps, on account of their power and avidity. (Calmet) --- The same term, cephirim, is often applied to men in power, Ezechiel xix 2., and Job iv. 10. (Berthier) --- Good. If the saints be sometimes deprived of provisions, they know that it is better for them; as God directs all for their good. (Haydock)

Verse 12

Children; docile and free from pride and hypocrisy.

Verse 13

Good days. St. Peter (1 Peter iii. 10.) adopts this sense, though the Hebrew is rendered, "and desireth days, that he may see good." The apostles shews that heaven is here principally meant, though a virtuous life is the best to procure even present happiness. (Berthier) --- Many of David's followers probably confined their views to the latter. (Calmet) --- Every one desireth to be happy, but only the virtuous are really so. (Worthington)

Verse 14

Guile. He very properly begins with regulating the tongue, as this member may prove very dangerous, Proverbs xviii. 21., and James iii. 5. By detraction, it wounds three people; and it causes no less evil by flattery. (Calmet)

Verse 15

Good. It will not suffice to refrain from criminal actions, Psalm xxxvi. 27. --- Peace, both private and public, Jeremias xxix. 7. (Calmet) --- A person may, notwithstanding, have much to suffer. But St. Peter [1 Peter iii.] prevents this objection, by proclaiming those happy who suffer for justice sake, ver. 14. (Berthier) --- Good works are necessary as well as faith. (Worthington) Nam frustra vitium vitaveris illud
Si te alio pravum detorseris. (Horace, ii. sat. 2.)

Verse 16

Eyes. St. Basil understands the angels. God protects his servants, (Haydock) while he treats the wicked with severity. (Calmet)

Verse 17

To cut, &c. St. Peter leaves this out; perhaps because temporal punishments would not be so often inflicted upon the wicked under the new law; as God tries his faithful, and teaches them to wait till judgment, when all will be treated according to their deserts. (Berthier) --- He sees all men's actions, and will reward them accordingly. (Worthington)

Verse 18

Just. This word is omitted in Hebrew but it is supplied by al the versions; which shews that the original is not quite perfect. (Berthier) --- If this were left out, the passage would refer to the wicked, ver. 16. Yet St. Jerome found the Hebrew in this state. (Haydock) --- Troubles. Many experienced the divine protection in a wonderful manner, and though others fell victims to persecution, (Hebrews xi. 36.) yet they were perfectly resigned to God's will, (Berthier) and thus obtained their wishes, receiving a better reward in eternity. (Calmet)

Verse 19

Them. Hebrew, "broken-hearted;" to the humble and distressed. (Haydock) --- God is very near to such. (Calmet) (Psalm l. 19., and xc. 15.) See St. Polycarp, Epistle to the Philippians ii.

Verse 20

Many. David was too well informed to promise that the just would experience no affliction? but it will not last for ever. (Calmet) (Hebrews xii. 6.) --- If God seem to forsake them for a time, he gives them interior strength, and will at last crown his own gifts. (Worthington)

Verse 21

Broken. Their virtue which is denoted by the bones, (Menochius) shall not sink under torments. So Christ encouraged his disciples, by assuring them that a hair of their head should not perish, Matthew x. 30. (St. Augustine) (Calmet) --- The elements of our bodies cannot be divided or destroyed by human force, so as to prevent their resurrection. The identical bodies shall rise again, though they may have been subject to many changes, reduced to ashes, or consumed by wild beasts. This mystery has often offended incredulous philosophers. Jesus Christ is the just, by excellence; and this prediction was fulfilled in his person, as St. John (xix. 36.) does not confine himself to the type of the paschal lamb. (Berthier)

Verse 22

PSALM XXXIII. (BENEDICAM DOMINUM.)

An exhortation to the praise and service of God.

Evil, or "bad." (Chaldean) Hebrew also, "malice shall slay the wicked." They can attribute their misfortunes only to their own misconduct. (Berthier) --- Guilty, and shall be treated as criminals; a fate which the just shall never experience, ver. 23. The death of Saul seems to be foretold. (Calmet) --- The wicked are forced to quit the world and their bodies which they have idolized, and are hurled into everlasting fire. (St. Bernard) --- In punishment of former transgressions, they are suffered to fall into more sins; while those who place their confidence in God's grace, will be preserved. (Worthington) --- "Death in not indeed the last, but those torments destined for the profligate in hell, occupy the last place." (Plato, Leg. ix.)

Verse 23

Redeem. This verse greatly resembles that which is placed, in like manner, out of the alphabetical order, at the end of Psalm xxiv. Hebrew in both, "Redeem, O Lord," &c. (Haydock)

34 Psalm 34

Verse 1

David. Some of the Greek copies add, "psalm," and "unto the end." It was composed during the persecutions of Saul, &c., and is applied by the Fathers to Jesus Christ, who quotes ver. 19, (John xv. 25.; Calmet) and it seems to be in the same state with several others, which speak of his sufferings. (Berthier) --- The expressions are very animated, and though vengeance was not so strictly forbidden under the old law, (Matthew v. 44.) yet we may explain them as predictions. (Theodoret) --- David always evinces the greatest moderation, (Psalm vii. 5.) and treated even Saul with the utmost respect. What he says, therefore, was dictated by a sincere desire of their conversion, and that they might prevent eternal torments. (Asterius) (Calmet) --- His name implies one "beloved," &c., inasmuch as he is a figure of Christ, the conqueror of death and hell. (St. Augustine) (Worthington) --- Judge. Hebrew, "plead." I do not wish them to be condemned unheard. (Calmet) --- A vindictive person does not thus commit his cause to God. Jesus Christ was all mildness. But in the spiritual warfare, we may well address these words to God, (Berthier) who is often represented as a mighty warrior, Exodus xv. 3. (Calmet)

Verse 2

Arms. Hebrew magen, "buckler," of a smaller size (1 Kings xvii. 6, 7.) than the shield, (tsinna) which was used to cover the whole body. St. Jerome renders the latter word by hastam, "the spear." (Calmet) --- But this text speaks of defensive weapons.
Verse 3

The way. This may be implied by the word conclude, which Houbigant rejects, observing that St. Jerome has præoccupa, (Berthier) as it is in the Par. ed. 1583. (Haydock) --- But I fiind præcipita. (Berthier) --- "Prevent" the designs, stop the passage, or "hurl my persecutors headlong." (Haydock) --- Take offensive weapons. He foretells the ruin of those who persecuted the Church. (Worthington) --- Salvation, though my enemies deny it, Psalm iii. 2.

Verse 4

Let them. So most people render the Hebrew, though it may be understood in the future, (Berthier) as Montanus translates. (Haydock) --- Me. The wicked shall be confounded in the end, when the just shall triumph. (Worthington)

Verse 5

Dust. Hebrew mots, small "chaff," Psalm i. 4. (Vatable) --- Angel. The evil spirits are employed to punish the wicked, as good protect the just, Psalm xxxiii. 8. Some Fathers have supposed that every man was attended by a good and a bad angel. (Hermes ii.; Origen xxxv. in Luke; St. Gregory of Nyssa, vit. Mos.; Cassian viii. 17., and xiii. 12.) --- But the Church admits the power of the wicked spirits only against those who take part with them, or "as far as God allows them" (St. Jerome) to tempt. The devil is like a dog chained down, which can bite none but those who come within its reach. (St. Augustine) --- Both good and bad angels are ministers of God's justice. (Haydock)

Verse 6

Slippery. The systems of infidels, who deny a future existence are of this nature. If they were even true, the just would have lost nothing by pursuing a virtuous course. (Berthier)

Verse 7

Their. Literally, "the destruction of their net." (Haydock) --- Some would translate shachath, "the pit of," &c. But the Septuagint is preferable; and chapheru means the have "covered with shame," as well as dug for my soul. (Berthier) --- Pit ought to be removed to the latter part of the verse. Saul laid many falsehoods to the charge of David, (Calmet) and insidiously sought his ruin. (Haydock)

Verse 8

Fall. He foretells the destruction of Saul, and his own glory. (Calmet)

Verse 9

Salvation. In the midst of troubles he is not devoid of hope, and after his deliverance he looks for eternal happiness. (Worthington)

Verse 10

Lord. Some Latin copies repeated this, while others in the original passed over the word entirely. (St. Jerome ad. Sun.) --- Be thou my life whom I always seek." (St. Augustine) --- Poor, in general, or David, who was supplied by Abimelech with food, 1 Kings xxi. 3. (Calmet)

Verse 11

Not. Accusing me of disloyalty, &c. (Flaminius) --- We must not imagine that David was cited to the bar. This is admirably explained of Jesus Christ at the tribunal of Pilate, (Calmet) and of the high priests. (Haydock) (Matthew xxvi.) --- God knows not what cannot be; (Worthington) and therefore Christ could not acknowledge what was falsely laid to his charge. (Haydock) --- The martyrs, &c., have often been exposed to the shafts of calumny. (Berthier)

Verse 12

Depriving, sterilitatem. (Haydock) --- Hebrew denotes the condition of one who has lost a husband or father. --- I had exposed my life for the welfare of the state, and of those who now seek my ruin. (Calmet) --- Yet David was not slain. This was verified in our Saviour. (Worthington) --- Septuagint have Greek: ateknian, "loss of children;" as Christ was abandoned by his disciples. (Menochius)

Verse 13

To me. Hebrew also signify, "when they were sick," which manifests a more heroic charity; though yet it is more natural to suppose that David would assume these robes of penance when he was under affliction, as St. Jerome intimates, cum infirmarer ab eis. (Berthier) --- Our Saviour's life was a continual penance, though he stood in no need of it for himself. (Worthington) --- David was aware that the best method of avoiding the attacks of his enemies, was to make God his friend, by sentiments of humility, and by penance. (St. Augustine) (Calmet) --- Bosom. I shall reap the advantage from my prayer, if it be of no service to my enemies. (Genebrard) (Luke x. 6.) (Menochius) --- May what I wish for my enemies fall to my own lot. I have prayed for them in secret and with the utmost fervour. (Calmet) --- I have repeatedly urged my request, (Houbigant) or I am confident my prayer will be of some service, at least to myself. (Berthier)

Verse 14

Please, complacebam, "treat lovingly." (Haydock) --- Vulgate follows the regimen of the Septuagint Greek: euerestoun, which may govern an accusative case. Hebrew is plainer, I walked," (Berthier) or "behaved myself as though he had been my friend or brother." (Protestants) (Haydock) --- So. Septuagint seem to have explained am, "truly," instead of mother; as the points would determine the Hebrew, "like one who bewails his mother;" (Berthier) or, "like a mother mourning, I bowed down in grief." (St. Jerome) --- An ancient Greek interpreter has, "like one mourning for a brother born of the same mother." I felt the affliction of my enemies and sympathized with them, endeavouring to alleviate their distress as much as possible. (Calmet) --- Such was the conduct of David, the figure of the Messias; so that the expressions which seem too strong, must not be taken for imprecations. (Berthier) --- Christ was the good Samaritan who relieved the wounded man, Luke x. (Worthington) --- St. Paul admonishes us to weep with those who weep, Romans xii. 15. (Menochius)

Verse 15

Against me. Hebrew, "in my distress," (Houbigant) or "infirmity." (St. Jerome) --- Thus was my kind attention repaid. (Haydock) --- My enemies became only the more insolent, and stood beside me, to shew their contempt. (Calmet) --- Scourges. Hebrew also, "vile men." (Montanus) (Haydock) --- The Roman psalters have "and they were ignorant," ignoraverunt. (Calmet) --- David could not think that he had given any offence: much less had our Saviour. (Haydock) --- He knew no just cause why the Jews persecuted him, as they were actuated by malice. (Worthington) --- David knew not personally those who afflicted him. (Menochius)

Verse 16

Separated, and could not agree in their testimonies. This may be one meaning of charak, as it has several. (Berthier) -- "They did tear me, and ceased not, (16) with hypercritical mockers in feasts, they gnashed," &c. (Protestants) (Haydock) --- Many of their attempts have been frustrated by thy Providence, yet they do not enter into themselves. (Theodoret)

Verse 17

One. Septuagint, "daughter." Aquila, "solitary," Greek: monachen. Protestants, "darling," or my soul which is so desolate, Psalm xxi. 21. (Haydock) --- So Christ said, Why hast thou abandoned me? (Matthew xxvii.) not affording me such consolation as other saints enjoy in their agony. (Worthington)

Verse 18

Strong, gravi. Hebrew hatsum, numerous, (1 Machabees i. 1.; Menochius) and "weighty," (Haydock) which is the consequence of great numbers, (Berthier) and of virtue. St. Augustine understands the Church, which is not carried away like chaff before the wind. Amama dislike this. (Haydock) --- The resurrection is foretold, (ver. 17.) and here the Catholic Church is signified. (Worthington)

Verse 19

Wrongfully. Hebrew, "liars," (St. Jerome; Haydock) alluding to Saul, &c. (Calmet) Christ explains this of himself, John xv. (Worthington) --- Who. Some supply a negation. (Berthier) --- "Neither let them wink with the eye who." (Protestants) This sign might indicate friendship, or evil machinations, Proverbs vi. 13., and x. 10. (Calmet) --- "They pretended by their looks what they did not entertain in their hearts." (St. Augustine) (Menochius)

Verse 20

Spoke. Hebrew adds lo, "not." But it may be better explained as an interrogation. "Have they not spoken?" &c., as the enemies used deceit. (Houbigant) (Berthier) --- Earth. This word is omitted in the Roman Septuagint, St. Augustine, &c. But Theodoret reads it, and it is in all the other Greek interpreters, and in the Arabic and Syriac. (Calmet) --- Hebrew, "they devise deceitful matters against them that are quiet (righe, divided, &c.) in the land." (Protestants) or "in the plunder of the earth they devise deceit." (St. Jerome) (Haydock) --- They appear friendly, but when alone they talk to the earth, like people in deep study and full of passion. (Calmet) --- This terrestrial anger is the source of much evil. (Berthier) --- The Jews and Herodians said, Master, &c., designing to inveigle our Saviour, Matthew xxi. The priests and Pharisees also accused him boldly, and instigated the people to demand his crucifixion. (Worthington) --- They were split into parties, and invaded those who were the reverse of passionate. (Menochius)

Verse 21

Done, euge. Hebrew heach. (Haydock) --- This term occurs ten times in Scripture, and here denotes the joy felt in the destruction of an enemy. Thus the Jews insulted over Christ expiring on the cross. (Berthier) --- Seen. No farther reserve is necessary: he is fallen, or we have accused him of nothing but what we have seen. (Calmet)

Verse 22

Silent. I have chosen thee for my judge and protector. (Calmet) --- Pronounce sentence if they be in the right; and if not, rescue me from their fury. (Haydock)

Verse 23

PSALM XXXIV. (JUDICA DOMINE NOCENTES ME.)

David, in the person of Christ, prayeth against his persecutors: prophetically foreshewing the punishments that shall fall upon them.

Attentive. Hebrew, "watch over." He implores present assistance. (Berthier)

Verse 24

Thy. Many copies read "my," with St. Augustine, Euthymius, &c. But thy agrees with the Roman (Calmet) and Alexandrian Septuagint and Hebrew. (Haydock)

Verse 25

It is well, occurs only once in Hebrew, which may be imperfect, as many versions supply the second. (Berthier) --- Mind, as we could have desired. Protestants, "Oh, (marginal note adds ah) so would we have it." (Haydock) --- Things go on well according to our mind. (Menochius)

Verse 26

Great. St. Augustine reads, "malicious." (Calmet) --- At the day of judgment the wicked will be condemned. (Worthington) --- If this judgment were not to take place, religion would be a fable: as impiety is not always punished in this world. (Berthier)

Verse 27

Them. The blessed in eternal glory. (Worthington) --- Justice. Or wish that sentence may be pronounced in my favour. (Calmet) --- Delight. Hebrew, "who delights." (St. Jerome) (Haydock) --- But the Greek interpreters read as we do. (Berthier)

Verse 28

Meditate. Hebrew word is used to signify speaking with refection. (Calmet)

35 Psalm 35

Verse 1

Himself. Psalm is understood. It is expressed in St. Ambrose and St. Jerome, (Calmet) and is the Alexandrian Septuagint. (Haydock) --- Eusebius improperly assigns the cause of the omission to the piece being of a moral nature. Many suppose it refers to Saul, who had promised that he would give ear no more to the detractors of David, when the latter restored to him his spear and cup, 1 Kings xxvi. (Theodoret, &c.) --- But it seems rather to express the sentiments of the captives at Babylon, like the Psalms x., xi., xiii., and lii. (Calmet) --- David gloried in the title of servant of the Lord, though he bore the sceptre, Psalm xvii., (Berthier) and Psalm cxv. 16. (Menochius) --- He applies this instruction to himself, and to all in the lowest stations. (Worthington)

Verse 2

Himself. Hebrew libbi, "in my heart." But this is visibly incorrect, and we should substitute lobu, as St. Jerome, Chaldean, Syriac, &c., have done. (Calmet) --- Yet Symmachus translates, "concerning the disorder of the impious within, my heart has said, there," &c. Hebrew may also signify, "the transgression of the wicked saith within my heart." (Protestants) (Haydock) --- I am inwardly convinced how great the malice of the wicked may be. It touches me to the very heart. Both senses are good. The wicked are bent on evil, and this fills the virtuous with grief. (Berthier) --- Eyes. They sin publicly, (Psalm xiii. 1.; Calmet) and on purpose, preferring vice before virtue, (Worthington) and constantly bent on doing evil, so that they become odious to all. (Menochius)

Verse 3

Unto hatred. That is, hateful to God (Challoner) and man; (Haydock) or that he may be able to hurt, as Hebrew also may insinuate. (Berthier) --- Septuagint, "to find and hate his iniquity." But he acts not with sincerity. He wishes to defend his evil ways. (St. Augustine, &c.) --- He still flatters himself with impunity, Psalm ix. 25., or x. 11. To find, often means to punish, Genesis xliv. 16., &c. (Calmet) --- God frequently abandons those who sin through malice. (Worthington)

Verse 4

Well, to those in distress, Psalm xl. 2. Though wise enough in worldly concerns, he seemed quite ignorant when any virtuous actions were proposed. (Calmet) --- Sometimes ignorance is excusable when a person does his best to obtain knowledge. But when he is negligent, the ignorance is gross, and sinful in proportion to the importance of the thing. If one desire to be ignorant to prevent remorse, this only increases the guilt, and God often leaves such destitute of the ordinary graces which he gives to others; so that they fall into a reprobate sense, and into more horrible sins. (Worthington)

Verse 5

Set himself, "persevering" in wickedness. (St. Augustine)

Verse 6

Clouds. The mercy of God is great, and his fidelity indisputable. Some think these were concealed till the coming of the Messias; (Psalm lxxxiv. 11.; St. Bernard) and many of the Fathers accuse Aristotle of confining Providence to the regions above the moon, by perverting this text. (Clement of Alexandria, strom. 5., &c.) --- But Gesner has produced 30 passages from that author which prove both a general and particular Providence. (Calmet) --- God does not leave the most wilful sinner without some good motions, and sufficient grace, that they may repent if they do not harden their own hearts. He has promised such helps, and is most faithful and desirous to receive again the penitent sinner. (Worthington)

Verse 7

Of God. A title which is often given to things of superior excellence. So divine condimenta of Plautus, (Pseudol.) denote ragouts or sauces of the best quality; (Haydock) and sacra fames of Virgil, means great hunger. See Jonas iii. 3., Canticle of Canticles viii. 6. --- Deep. After praising the mercy of God, the psalmist expresses his admiration of his inscrutable justice, Romans xi. 33. (Calmet) --- Preserve, salvabis. The latter are designed only for man's benefit, and will end with time. (Haydock) --- But man is destined for eternal happiness, ver. 9. (Calmet) --- God wishes the salvation of both the learned and of the stupid, (St. Jerome; Worthington) of the Jew and Gentile, (Arnob.; 1 Timothy iv. 10.) of good and bad. He makes his sun to shine on both, Matthew v. 45. (Eusebius) (Piscator) (Calmet)

Verse 8

O how. So the Hebrew and Septuagint read; quemadmodum may also (Berthier) signify "as." God has given such proofs of his great mercies to all. (Haydock) --- Of men. People must lay aside their stupidity and resemblance with brutes, to obtain the eternal joys which are prepared for men. (Worthington)

Verse 9

House. In the temple, (Calmet) or in the Church of God. (St. Ambrose) --- The pleasures enjoyed by this communion of saints, (Haydock) is but a foretaste of what may be expected in heaven. (Calmet)

Verse 10

With thee, Lord, is the fountain of life, Jesus Christ. --- See light, of the Holy Ghost. (St. Ambrose) (Theodoret) --- We shall see thee, Father of light, in thy Son. (Origen, Prin. i. 1.) (Calmet) --- The saints behold in the light of God all that they can desire to know; and of course they will not be unacquainted with our wants and petitions, though they have not the asses' ears of Calvin. (Haydock) --- Light and life denote all happiness. (Calmet) --- The psalmist might have a sublime idea of these pleasures. (Berthier) --- But none will presently understand their excellence till they are put in possession of them. (Haydock)

Verse 11

Mercy and justice, are here of the same import. (Bellarmine) (Muis) --- Deliver us from captivity, and extend thy mercies to all thy people. (Calmet) --- Heart. Many who have sufficient learning, are destitute of this better quality. The right of heart are always more knowing than those who are only learned in speculation, and puffed up with pride. (Berthier)

Verse 12

Sinner. Hebrew and Septuagint, "sinners," who are always striving to supplant the just by pride and evil example. (Berthier) --- Let me not listen to their wicked advice. (St. Augustine) --- Let not the enemy invade our country any more. (Calmet) --- The just may pray that no bad example or pride may place an obstacle to his salvation. (Worthington)

Verse 13

There. The devil fell by pride, and man by his persuasion. Neither could escape punishment. (Worthington) --- There, in heaven, (St. Jerome) and in paradise, pride proved fatal; (Calmet) while it will be punished in hell. (St. Ambrose) --- Pride and injustice will entail destruction upon our persecutors. Babylon shall shortly fall a prey to Cyrus. (Calmet) --- Stand. Hebrew kum, "rise again." The proud are seldom converted, (Berthier) and the rebel angels had no redress. (Menochius)

Verse 28

PSALM XXXV. (DIXIT INJUSTUS.)

The malice of sinners, and the goodness of God.

36 Psalm 36

Verse 1

Himself. Hebrew has simply, "for David," (Calmet) as well as the Greek of the Vatican. "It is a mistake in Bellanger to say in general that the Greek adds "a psalm," since this is true only with respect to the edition of Aldus and Complutensian, says Berthier. But he is not quite accurate, as Erasmus inserts "a psalm" in his edition of St. Jerome's Septuagint; and the Alexandrian copy, which is equally famous with that of the Vatican, has [unto the end, a psalm] for David. Grabe has indeed marked all but the last word as a peculiarity, or not to be found in Origen's copy. But he has published his edition with such accuracy, that we may distinguish what his manuscript contained from other interpolations. It were to be wished that the same attention had been paid to the Vatican copy. But hitherto all the editors have taken the liberty to make alterations without specifying where; so that we can have no security that we ever quote the real manuscript of the Vatican. The learned prefect, Zacagni, gives abundant proof of this in his letter to Grabe, which has been published by Kennicott, Diss. 2. Yet any of these editions may be quoted as the Greek or Septuagint, as we have yet no copy perfectly authentic: and the learned are not even agreed which standard ought to be followed. If that which presents the greatest number of Origen's corrections be preferable, the Alexandrians manuscript must bear away the psalm . If the reverse, the glory must be given to its rival in the Vatican, which approaches the nearest to the Greek: koine, or to the edition of St. Lucian. See Kennicott. These remarks may be of service, as Berthier often seems inclined to place the Vatican edition on the same level as the Latin Vulgate. (Haydock) --- This psalm is alphabetical. The Syriac, Septuagint, &c., read, (ver. 28) the unjust, &c., avilim; a word which seems now to be deficient in the Hebrew, which has no verse beginning with a. (Calmet) --- Some other derangement has taken place. (Houbigant) --- The verses might be so divided as to begin every second verse with a fresh letter, and so to retain 42 verses. See ver. 7., and 20. The matter is of no great importance. The prophet has comprised several duties in alphabetical order, to help the memory, (Berthier) and to excite attention. (Worthington) --- He may predict the death of Saul, (Rabbins) or hint at the rebellion of Absalom in his old age; (ver. 25.; Ferrand) or rather he may comfort the captives at Babylon, promising them liberty, and denouncing the fall of their oppressors, above ten times. He admonishes them not to be scandalized at the distress of the just, and the prosperity of the wicked. (Calmet) --- Emulous. Hebrew, "Fret not thyself." (Protestants) "Mingle not with;" (Berthier; Pagnin) "contend not." (St. Jerome) (Haydock) --- Envy. Their splendour is deceitful. (Calmet) --- Be not, therefore, seduced (Haydock) to imitate the wicked (Menochius) nor offended, that they should prosper here. (Worthington)

Verse 2

Wither. Hebrew, "be cut down." (Calmet) --- Fall. Hebrew, "wither." (St. Jerome) (Haydock) --- This admirably describes the transient glory of sinners, Isaias xl. 6., and James i. 10. (Calmet) --- All life is short. (Worthington) (1 Peter i. 24.) (Menochius)

Verse 3

Riches. Septuagint and Houbigant read emune, "abundance." Hebrew begins with a. The sense is much the same. (Berthier) --- "Thou shalt feed on faith," (St. Jerome) or "incessantly." (Symmachus) --- The Jews entertained the greatest desire of the promised land. (Calmet) --- It may here denote our soul, (Origen) the Church, (St. Augustine) the Scriptures, (St. Athanasius) or heaven. (St. Jerome, &c.) (Calmet) --- Trust in God and be content. He will give thee what is requisite. (Worthington)

Verse 4

Heart. Provided they be rational. (St. Augustine) --- He will enable thee to repose in peace, and to taste innocent pleasures in the Lord. (Calmet)

Verse 5

Commit. Literally, "lay open." Hebrew, "roll." (Haydock) --- This expresses the most unbounded confidence, Psalm liv. 23., and Proverbs xvi. 3. --- Do it. Whatever may be proper. He will display thy justice, (ver. 6.) and free the from anxiety, (Calmet) taking care of thee, 1 Peter v. 7. (Menochius)

Verse 6

Day. This will appear at the last judgment. (St. Augustine)

Verse 7

Be. Hebrew dom, begins only this verse with d. The other letters occupy two verses, (Berthier) the second of which may commence with any of the letters. (Haydock) --- "Be silent to the Lord; wait upon Him." (St. Jerome) (Haydock) --- If he should suffer thee to be afflicted, envy not those who are in a more prosperous condition, nor give way to indignation, ver. 8. (Calmet) --- None can be truly subjected to God, who do not comply with his laws and pray. (Origen) (St. Augustine) --- We must wait patiently for his aid, Lamentations iii. 26., and Isaias xxx. 15. "Allow the gods to judge what's best for us." (Juvenal, Sat. 13.) (Haydock)

Verse 8

Evil. Repining (Menochius) at the ways of Providence, &c. (Calmet) (ver. 1.) --- Reflect on God's will. (Haydock) --- Laboras; sed in via Dei. (St. Augustine) --- Hebrew, "be not angry nevertheless (ac, a word which Houbigant deems useless) to do evil;" (Montanus) or "against the wicked," (Prin. dis.) as lehareah may be perhaps signified; though it is more usually taken for a verb, as the points decide. (Berthier)

Verse 9

Land of the living. (Worthington) --- David knew that many truly pious people would never obtain riches in the land of Chanaan, even though they might have remained there, if the nation had been faithful. He therefore comforts them with the prospect of a better land. If this were not the meaning, the Church would put these canticles in the mouth of her children to little purpose. (Berthier)

Verse 10

While. Till the day of judgment. (Origen; St. Ambrose) --- And shalt. Hebrew, "and it shall not be." (Protestants) "it, or he shall not subsist." (St. Jerome) (Haydock) --- The state of the wicked is not therefore so enviable. The captives witnessed the fall of the great Colossus, the empire of the Babylonians. (Calmet)

Verse 11

Meek. Hebrew hanavim, also means "the afflicted." (Berthier) --- Captives, ye shall be reinstated in your dear country. Our Saviour alludes to this text, (Matthew v. 4.) and the Fathers beautifully explain it of heaven. (Eusebius; St. Augustine) (Calmet) --- What is now become of those who have heretofore filled the world with tumult and bloodshed to obtain dominion! They are confined to the land where everlasting horror and on order dwells. They would wish they had never existed, as our Saviour mentions; while those who passed through life unknown, or despised, but always seeking God, are now arrived at the summit of all their wishes. (Haydock) --- O holy religion! thou explainest all these things. The just have ceased to exist: but their better part has inherited the land of the living. Yet a little while, and all will be in order, and in its proper place; though that of the wicked deserves not the name. (Berthier)

Verse 12

Watch. Hebrew, "plot against." (Haydock) --- Teeth. In rage to destroy him, (Calmet) whose virtue is a continual censure of his impiety. (Haydock)

Verse 13

PSALM XXXVI. (NOLI ÆMULARI.)

An exhortation to despise this world; and the short prosperity of the wicked; and to trust in providence.

Laugh. This expression is often used to denote the triumph of divine justice, whose day will set all right: that day (2 Timothy iv. 8.) which ought to be constantly before our eyes. (Berthier) --- God cannot indeed mock at any one. (Calmet) --- But the wicked "deserve scorn and vengeance." (Haydock) --- Digni sunt ut irrideantur in vindicta. (St. Jerome) --- The day of their judgment or condemnation is at hand, (Ezechiel xxi. 21., and 1 Kings xxvi. 10.; Haydock) when they will be sought for in vain (ver. 10.; Calmet) by their foolish admirers. They will seek to hide themselves from the indignation of the Lamb.

Verse 14

Heart. Hebrew, "of way." Protestants, "such as be of upright conversation." Only those whose heart is pure, will observe the right path. (Haydock)

Verse 15

Broken. In the form of imprecation, he foretells the event. (Worthington) --- Hebrew is in the future, to imply as much. (Berthier)

Verse 16

Wicked. Hebrew, "of many wicked," or "of the impious great ones." (Haydock) --- What the just man hath, is preferable to the immense riches of sinners, acquired by injustice. In this sense Hesiod and Psittacus said, "half is more than all." The wicked are never satisfied, Ecclesiastes iv. 6., and Proverbs xiii. 25. Riches are a dangerous temptation, (Calmet) and the sentence is generally true, "every rich person is either unjust or the heir of one who has been such," (Haydock) aut hæres injusti. (St. Jerome) --- It is difficult for the rich to enter heaven; and the unjust are certainly excluded. Yet if we confined our views to this world, it is evident that the rich may better procure the sweets of life. (Berthier)

Verse 17

Arms of the body, brachia. All that they have admired perishes in death, (Calmet) while the just then possess true riches.

Verse 18

Days, or "ways," according to some copies of Septuagint. (St. Augustine, &c.) God approves the conduct of the just. He takes notice of the time of their sufferings, and comforts them during life, (Calmet) yea, for ever.
Verse 20

Because. Only this verse begins with c, as the seventh does with d. (Haydock) --- Smoke. All their riches shall vanish, and their works be disregarded by God. But they will not be annihilated, as they would desire; otherwise the justice of God would not be executed on them. (Berthier) --- There is a continual antithesis between the good and bad. The latter shall shortly lose all their splendour. "I fear, lest offending the gods, I may receive glory among men," said the poet Ibicus, (Calmet) conformably to our Saviour's declaration concerning the vain-glorious, they have received their reward, Matthew vi. 6. Hebrew, "shall be as the fat of lambs, consumed and reduced to smoke." (Haydock) --- St. Jerome seems to have read differently, "boasting like unicorns, they shall be consumed, as smoke, they shall be consumed." Syriac and Chaldean intimate that they shall be like victims, "fattened" for slaughter, and burnt. (Calmet)

Verse 21

Give. Having both the will and the power to be liberal. (Haydock) --- "He shall lend without expecting any advantage, while the wicked falls into such misery as not to be able to pay his debts. This is not always the order of Providence. (Calmet) --- But the just is often enabled by economy to relieve his brethren, at the same time that the libertine wastes his estate, (Berthier) or at least unjustly defers to pay his debts. (Menochius)

Verse 22

Bless him. The just, (ver. 21.; Prin. disc.) or rather the Lord, ver. 20. (Berthier) --- "Are blessed of him," &c. (St. Jerome) (Chaldean) (Haydock)

Verse 23

With. Or by the decrees of the Lord. The Hebrew and Septuagint have, "By," Greek: para. (Berthier) --- God gives grace to do all good, (Proverbs xvi. 9.; Calmet) and likes the way which He points out. The just also find the greatest consolation in virtue. (Haydock)

Verse 24

Him. To break the fall. Hebrew, "the Lord upholdeth him with his hand." (Protestants) (Haydock) --- The just man is like a courageous wrestler, who may slip, but yields not. (Origen; Eusebius) --- His fall is not mortal, (Calmet) though he may be guilty of venial sin, Proverbs xxiv. (Worthington)

Verse 25

Seeking, in vain. (Haydock) --- Roman and Gothic Ps.[Psalters?] read, "wanting." This does not condemn the mendicant orders. (Menochius) --- Nothing was more unusual under the old law than the extreme distress of the just: yet Job and Lazarus were reduced to it. They were not, however, discontent. (Calmet) --- They found the bread of life in conformity to God's will, John iv. 34. (Haydock) --- Their souls were enriched with grace, which was never wanting, as the Fathers explain this passage. (Berthier) (Amos viii. 11.) --- It is certain that there were poor among the Jews; (Deuteronomy xv. 11.) and who would assert that they were all wicked, or the children of such? Yet the prophet had not witnessed (Calmet) any person renowned for virtue reduced to this condition, (Haydock) though he does not deny but it might be possible. (Calmet) --- The proposition may be restrained to those who have been very charitable, and who are not often thereby reduced to want, Daniel iv. 24. (Genebrard) (Menochius) --- But the word just is more comprehensive; and St. Paul gives several instances of persecuted saints (Hebrew xi.) which is confirmed by the parable, or rather by the history, of Lazarus. (Berthier) --- At any rate, the Church is never deprived of the word of God. (St. Augustine) (Worthington)

Verse 26

Lendeth. "To receive interest," Greek: daneizei, from God, Proverbs xix. 17. (St. Augustine, &c.) (Calmet) --- He maketh know the divine word. (Origen)

Verse 27

Dwell in the land of the living, rather than in that of promise, from which many just people were banished during the captivity. (Berthier) --- He who complies with these two conditions, will inherit heaven. (Worthington)

Verse 28

Saints. Hebrew, "merciful ones." He will free them from captivity. (Calmet) --- Punished. This sentence seems to be improperly omitted in Hebrew, which otherwise neglects the letter a, as the Chaldean, Syriac, and St. Jerome do as well as a few copies of the Septuagint. The Roman edition with the Arabic and Ethiopic, reads Greek: amomoi ekdikethesontai, "the innocent shall be avenged," (Calmet) or "punished;" which is inaccurately put for Greek: anomoi ekdiochthesontai, the wicked shall be punished, or "expelled;" (Berthier) though Grabe prefers the former verb. (Haydock) --- St. Cyril acknowledges both readings. (Calmet)

Verse 31

Supplanted. The devil shall have no advantage over the just, (Calmet) who aim constantly at perfection. (Origen)

Verse 32

Death, mortificare. Some read perdere, or occidere. The wicked are constantly laying snares for destruction, (Calmet) and to draw others into mortal sin. (Worthington)

Verse 33

Judged, "by him." Illi seems to be superfluous; (Berthier) or it implies that God will revise the sentence of wicked judges. (Haydock) --- The just have nothing to fear. God will pass an equitable sentence, and the condemnation of men shall do no harm. (Origen) --- The mistakes of human tribunals prove the necessity of a general judgment.

Verse 34

See the truth of these maxims. (Calmet) --- While the wicked enjoy power they often conceal their injustice, which appears as soon as the veil is removed by death, when people cease to fear them. (Haydock)

Verse 35

Cedars, &c. Septuagint have read differently from the present Hebrew and present a more beautiful sense. (Calmet) --- Protestants, "and spreading himself like a green bay-tree, (marginal note: or "a green tree that groweth in his own soil,") yet he passed away, and lo," &c. (Haydock) --- Ezrach, denotes an evergreen, (Rabbins) "a laurel covered with verdure." (Calmet) --- Houbigant has "a cedar," ezrach.
Verse 36

I passed. This is better than the Hebrew, "it has passed," transivit, as a tree changes not its place, and all the ancient interpreters agree with us. (Berthier) --- His place, is not expressed in Hebrew. But it implies that every vestige of the proud is soon lost. This might serve to curb the violence of those who disturb mankind! (Haydock) --- The wicked may here refer to Nabuchodonosor, the devil, Judas, &c. (Calmet) --- We may behold the riches of sinners with our bodily eyes: but if we consider them with the eyes of faith, they presently vanish. (St. Ambrose; St. Augustine)

Verse 37

Remnants, or rewards. (Worthington) --- Hebrew acharith, "the reward," (Pagnin) "the last end of man is peace," (Montanus; Haydock) or "the posterity (ver. 38.) of such a man shall be happy." (Calmet) --- "There are future things for the peaceful." (Symmachus) --- The expectations of the just are not confined to this world. They have something laid up for heaven, whereas the wicked have nothing. (Haydock) --- These lose all by death; and the thought makes them take refuge in the foolish hope of being annihilated. (Berthier)

Verse 38

Together. At the last day, (Haydock) or all without exception shall perish; the wicked, with their posterity and riches. (Worthington)

Verse 39

Salvation. This is an effect of God's grace. (Worthington)

37 Psalm 37

Verse 1

For a remembrance, viz., of our miseries and sins; and to be sung on the sabbath-day. (Challoner) --- This sabbath might also allude to the indolent rest which occasioned the fall of David, 2 Kings xi. 1. (Haydock) --- Hebrew mentions not the sabbath; and it is not known (Calmet) why the Septuagint made this addition. The prophet may have Christ suffering for our sins in view, (Berthier) though he probably composed this psalm, when he was afflicted with an illness after this fall. (Rab. Muis, &c.) (Calmet) --- It contains an excellent model for penitents, (Calmet) to enable them to regain peace of conscience, (St. Gregory) and paradise, from which they are banished by sin. (St. Augustine) --- This remembrance (Worthington) is most essential. (Haydock)

Verse 2

Wrath. God is incapable of passion: but man deserves to be treated with the utmost rigour; and this David deprecates, begging that God would act rather like a physician in his regard. (Theodoret) (Calmet) --- The same petition occurs in psalm vi.; and this ought to caution people not to make imprecations, since God's judgments are so terrible. (Berthier) --- St. Augustine and St. Gregory explain this text of the fire of hell, and of purgatory, 1 Corinthians iii. 15. (Haydock) --- Though some be saved by the latter, "yet is that fire more grievous than whatever man can suffer in this life." (St. Augustine) --- "I esteem that transitory fire more intolerable than all present tribulation." (St. Gregory) (Worthington) --- We may therefore pray, "Here burn," &c., with the same St. Augustine who assures us, (Gen. con. Man. ii. 20.) that "he who cultivates not the field of his soul, will, after this life, experience either the fire of purgatory or eternal punishment." (Haydock)

Verse 3

Arrows. Afflictions, (Worthington) or the word of God, which convert the sinner. (St. Augustine) --- The admonition of Nathan had made the deepest impression on David. [2 Kings xii.] He was also visited by sickness, like Job vi. 4., and xix. 21.

Verse 4

Sins. These occasion my great affliction, when I reflect on thy justice. (Worthington) --- I chastise myself. (Eusebius) --- St. Augustine explains all this of original sin. (Calmet) --- Jesus bore the weight of all our sins, which are above our comprehension, ver. 5. (Berthier)

Verse 5

Me. They press upon me like a deluge or huge weight. (Calmet) --- The sin of David had many aggravations. (Berthier) --- His punishment was also great. (Calmet) --- His spirit was almost overwhelmed, as the sins which are not bewailed, bring on other transgressions. (Worthington) --- It is not so much sin as the neglect of penance, which destroys men. (Berthier) --- This folly is here acknowledged by David. (Haydock)

Verse 6

Foolishness, or sin. Shame has made me conceal the state of my soul; and hence evil has increased. (St. Jerome, &c.) (Calmet) --- The poisoned wound has infected other parts which were sound: (Worthington) chaburoth denotes sores, or "wounds still fresh or mortifying," (Haydock) rather than scars. (Menochius) --- All sin is properly styled foolishness, as no prudent man should commit any. (Origen)

Verse 7

End. Hebrew, "exceedingly," while a person feels his state is not desperate. (Berthier) --- Sorrowful. Hebrew, "in black," which may refer either to the mourning attire, (Calmet) or to the "countenance." (Symmachus) --- Grief will allow me to take no rest. (Origen) --- I dare not look up to heaven, (Calmet) nor can I walk straight, to perform any good work (Worthington) of myself. (Haydock)

Verse 8

Loins. Greek: Psoai, as the Alexandrian and Complutensian Septuagint read, though the Vatican has Greek: psuche, soul, (Haydock) with the Arabic, &c. --- Illusions. Hebrew nikle, "burning." (Pagnin) "shameful ulcer." (Houbigant) "Ignominy." (St. Jerome) (Haydock) --- David acknowledges that the irregular motions of concupiscence were an effect of his transgression. The Jews and Greeks place these sensations in the loins, 3 Kings viii. 10. Plato triplicem finxit animan, cujus principatum in capite, iram in pectore, cupiditatem subter præcordia locavit. (Cicero, Tusc. 1.) (Calmet) --- Flesh. Concupiscence striving in me.

Verse 9

Heart. I give vent to my inward grief by loud lamentations.

Verse 10

Desire, to be restored to thy favour. (Worthington) --- Thou alone canst heal me. (Calmet)

Verse 11

Troubled. Hebrew, "beats," palpitat. (Houbigant) --- Itself. Hebrew, "even they are," &c. (Haydock) --- I was no longer endued with the spirit of prophecy, (St. Basil) till my conversion, (St. Augustine) nor an object of favour. (Haydock) --- I was abandoned to myself, (Calmet) quitting thy light. (St. Ambrose) --- My eyes have been hurt by weeping (Haydock) and maladies, (Calmet) while my heart is become so corrupt, that I do not relish or discern spiritual things. (Haydock) --- The beauty of virtue, and the enormity of vice, do not strike me. (Menochius)

Verse 12

Have. Hebrew, "over-against my wound (Haydock) or leprosy." (Calmet) Protestants, "stand aloof from my sore." (Haydock) --- But the original means rather "near to." Septuagint may have read u for i, in nighi. (Berthier) --- But Symmachus and St. Jerome translate, "stood against my leprosy, (Haydock) and my neighbour stood at a distance;" as if they had been afraid of the contagion. Job (xix. 13, 19.) makes the same complaints. (Calmet) --- These manners of worldlings may be seen in every age, and ought not to fill us with surprise. (Berthier) (John xv. 18.) --- David was abandoned by Achitophel, and by most of the tribe of Juda, (Theodoret) as our Saviour was by his disciples. (St. Augustine)

Verse 13

Violence. Hebrew, "laid snares." This treatment might be expected from enemies, since friends proved so treacherous. (Haydock) --- They would willingly have slain David. The will is often put for the deed. (Calmet) --- Things. Endeavouring to engage me again in sin, being displeased because I have quitted their evil company; (Worthington) or they raise their fortune, by causing dissensions in the state. This might be well applied to the Pharisees, who persecuted Christ.

Verse 14

Mouth. I utterly renounce all sin. (Worthington) --- David would make no reply to Semei, (Theodoret) nor our Saviour to Pilate. (Calmet) --- Silence is often the best defence. (Haydock) --- Eagerness to justify one's self, causes trouble and disedification. (Berthier) --- The prophet joins the deaf and dumb; as those who have naturally the former defect, are also afflicted with the latter. (Pliny, [Natural History?] x. 69.) (Haydock)

Verse 16

Hoped. This was the reason of his silence. (Berthier) --- He knew that God was in a manner engaged to defend those (Calmet) who rely (Worthington) wholly on Him; and he declared such to be his disposition. (Haydock) --- Hear me. The same term thahane means, "wilt answer" (Montanus) as a judge and advocate. (Haydock) --- God will one day manifest the justice of his elect. (Berthier)

Verse 17

For. On this account I turn to thee, and entreat thee not to suffer my enemies to gain the victory. (Worthington) --- My humble and earnest prayer is another motive of confidence. --- My enemies is not expressed in Hebrew. (Calmet) --- I decline saying any thing in my own defence, lest I should offend God. (Menochius)

Verse 18

Scourges. Protestants, to "halt," letselah. (Haydock) --- St. Jerome ad plagas. Chaldean, "for calamity." (Berthier) See Psalm xxxiv. 15. I speak not through impatience, as I know that my sins deserve still more. (Calmet) --- I resign myself to thee. (Worthington) --- This was admirably verified in Jesus Christ, the victim for our sins. (Calmet) --- Before me. I cannot forget my transgression. (Haydock)

Verse 19

Sin. Though Thou knowest all things, I will confess that I may be saved; and will meditate on what I have deserved. (Worthington) --- He goes to the source of his malady. (Calmet) --- "Be not secure after confession of thy sin, as being always ready to confess and to offend. Declare thy iniquities in such a manner as to take care on account of thy sin." (St. Augustine) --- Confession without repentance is only a mockery. (Haydock)

Verse 20

Stronger. Hebrew, "strong, and they," &c. (Haydock) --- Art thou deaf to my cries? (Calmet)

Verse 21

Detracted me, by insinuating that my repentance is hypocrisy. Another mode of detracting is by making known secret faults, (Worthington) as calumny imputes false ones. (Haydock) --- Goodness. Septuagint, "justice." Many Greek and Latin copies add: "They have rejected me, the beloved, (Theodoret; Arabic) as one dead, as an abomination." --- Forsake, ver. 22. (St. Ambrose) (Calmet)

Verse 23

Attend. Hebrew, "hasten;" which is the sense of Greek: prosches, "attend." (Septuagint) (Haydock)

Verse 39

PSALM XXXVII. (DOMINE NE IN FURORE.)

A prayer of a penitent for the remission of his sins. The third penitential psalm.

38 Psalm 38

Verse 1

Idithun was one of the four chief masters of music, called Ethan, 1 Paralipomenon vi. 44., and Idithun, 1 Paralipomenon xvi. 41. Some think that he was the author of this psalm; but it was rather given to him by David to sing. (Calmet) --- The title shews that the psalms were designed for the public service of the Church, and not for David alone. (Berthier) --- This refers to the Christian Church, though some explain it of the Jews in captivity, (Worthington) with R. Salomon, while others think that it was composed during some of David's persecutions. It is connected with the preceding, and with the two next psalms. (Calmet)

Verse 2

Tongue. The matter is very delicate and important, James iii. 2., Proverbs xviii. 21., Isaias xxxii. 17., and Ecclesiasticus xxii. 33., and xxviii. 28. --- Me, and was treating me with injustice and calumny. (Haydock) --- Chilo, the sage, said: "I know how to bear ill treatment," (Laertius 1.) and this is a proof of "the greatest wisdom and virtue." (Haydock) --- Greek: Outos kratistos. (Menander) (Calmet) --- Weak men seek revenge; but the wise resolve to govern their tongues, and do not stand up in their own just defence, though they be, therefore, more persecuted. (Worthington)

Verse 3

Renewed. I was conscious of no offence against my enemies, (Haydock) but I reflected that I had forfeited my virtue, (Eusebius) and therefore gave vent to my grief. (Haydock) --- Being afraid of saying anything amiss, I refrained from saying what was good. But I perceived that this was wrong. (St. Augustine) --- I deprived myself of all pleasure. (Calmet) --- The seven first verses detail the arguments used by philosophers to comfort men, which all prove of little service. We must have recourse to God, ver. 8. (Berthier)

Verse 4

Out. This alludes to his sorrow for his sins, (Origen) or to the fire of charity, which is enkindled by meditation on the last end, &c., (ver. 5.) or rather it means, that while he repressed his tongue, he could not but feel an inward zeal and indignation, (Calmet) in consequence of grief suppressed. (Worthington) --- See Jeremias xx. 9. (Menochius)

Verse 5

End, as I desire to die, like Elias, 3 Kings xix. (Worthington) --- The just have frequently expressed such sentiments, to move God to pity, (Job vii. 1., and Psalm ci. 4.) though they wished to live, that they might praise God on earth, (Calmet) if it were his will. (Haydock) --- This text may indicate the impatience (Berthier) of the mere philosopher, (Haydock) or David desires to know to what a decree of perfection he must arrive. (Origen; St. Ambrose)

Verse 6

Measurable. Hebrew, "of a hand's breadth." (Haydock) --- Symmachus, "a spithame, or twelve fingers' breadth," perhaps in allusion to the Greek proverb, a "spithame of life;" which denotes one very short. (Drusius) --- The Greek copies vary: some read, (Calmet) with the Vatican Greek: palaias, "ancient;" and others of the palestra with the Alexandrian Greek:palaistas, or "contentious." I am obliged always to wrestle with my adversaries. (Grotius) --- My days are short, and spent in conflicts. (Haydock) --- St. Chrysostom, St. Ambrose, &c., mention both. The former word is adopted by the Arabic, Ethiopic, &c.; but the Hebrew has tephachoth, "of a palm," or four fingers' breadth; (Calmet) and St. Jerome breves, "short." (Haydock) --- Substance. St. Jerome, "life." Hebrew, "age." --- Living. Hebrew, "standing," how well soever he may seem to be established. Protestants, "at his best estate, is altogether vanity. Selah." (Haydock) --- The wisest of men confirms this at large, Ecclesiastes i. 1. (Calmet) (James iv. 14.) --- "What is this long while which has an end?" (Cicero, pro. Marcel.) (Menochius)

Verse 7

Image, "of God." (St. Gregory, &c.) Hebrew, "in a shadow or darkness," where the fall of a leaf affrights him. Life is so short and miserable, why should we strive to heap up riches? (Calmet) --- For whom. Hebrew, "who shall gather," &c. (Haydock) --- The term is used respecting harvest rather than money. (Calmet) --- Hebrew has disquieted in the plural, and the rest of the words in the singular; but St. Jerome agrees with us, conturbatur....& ignorat cui dimittat ea. (Haydock) --- The prophet still utters complaints. One step farther is necessary to ensure peace. (Berthier) --- He acknowledges that his life is but a shadow, and what we ought not to grieve for temporal losses. (Worthington)

Verse 8

Substance. Septuagint hypostasis. Hebrew, "hope." (Haydock) --- I can depend only on thee. (Calmet)

Verse 9

Thou hast. Hebrew lo, "do not;" ne, or nonne; or "hast thou not made?" &c., as the following verse intimates. (Berthier) --- Thou hast suffered me to be reproached by the foolish, who prosper in this world. (Worthington) --- The fool may denote the devil, (St. Jerome; Origen) and all the lovers of iniquity. (Flaminius) (Calmet)

Verse 10

It. St. Augustine reads "me," conformably to some copies of the Septuagint, Arabic, &c. (Calmet) --- He is at a loss to explain the reason of the prophet, and suggests that this perhaps ought to be referred to the following sentence, "Because thou hast made me, remove," &c. (Haydock) --- Such is the inconvenience of having incorrect copies. (Amama) --- The Alexandrian and Vatican Septuagint both have me, (Haydock) which his omitted in Complutensian. (Calmet) --- David knew that he was scourged by divine Providence. (Worthington)

Verse 11

In (thy) rebukes, belongs to the next verse in Hebrew and Septuagint, referring to man in general, unless the prophet mean himself. (Berthier)

Verse 12

Spider. St. Jerome, "moth." Symmachus, "thou dissolvest like corruption his desirable thing;" (Haydock) which means the soul, (Berthier) or "beauty." (Protestants) Remorse of conscience and God's judgments make a man pine away. --- Disquieted is obelized in the Septuagint. (St. Jerome, ad Sun.) (Calmet) --- It is not found in the Alexandrian and Complutensian edition (Haydock) and seems to be taken from ver. 7. It does not alter the sense. (Berthier) --- "Man is vanity always." (St. Jerome) --- As a spider which has consumed its moisture, so he decays. (Worthington)

Verse 13

Were. 1 Paralipomenon xxix. 15. I can expect aid from no other but thee. (Calmet) --- Heaven is our home. (Worthington) --- "Life is a travelling from home." (Plato in Axiocho.)

Verse 14

More. In a state to do good. (Worthington) --- Grant me relief, Ecclesiastes ix. 10., and Job vii. 8. (Calmet)

Verse 23

PSALM XXXVIII. (DIXI CUSTODIAM.)

A just man's peace and patience in his sufferings; considering the vanity of the world, and the providence of God.

39 Psalm 39

Verse 1

Psalm. Protestants intimate that this was not in the Hebrew; but we find mizmor, "canticle," which is equivalent. (Haydock) --- David speaks of his own restoration to health as a figure of Jesus Christ, who is principally intended, Hebrews x. 7. The end of the psalm is nearly the same with the 69th. (Calmet) --- Some arbitrarily (Berthier) explain the words with relation to the revolt of Absalom. (Bossuet) --- Others think it may refer to the captives, (Ven. Bede) to Daniel, or Jeremias, rescued from prison. See Theodoret, who explains it of men waiting for the general resurrection. It may express the sentiments of the Church, when the persecutions ceased. (Euthymius) --- Christ sometimes speaks in his own name, and sometimes in that of his members. (St. Ambrose; St. Augustine) (Calmet) --- It is certain that David had Christ in view; and if he alludes to himself, it is only as the figure of him. (Berthier)

Verse 2

Expectation, or patience. (Haydock) --- God has, at last, granted my request.

Verse 3

Misery. Hebrew, "confusion," (Berthier) or "noise," (St. Jerome; Haydock) from the greatest danger. (Theodoret) --- Dregs. Mud, Jeremias xxxviii. 6. St. Augustine, &c., explain this of the Christian saved by faith from the sink of his sins. (Calmet)

Verse 4

New. Excellent. (Haydock) --- I was before uttering complaints, now I give thanks with joy, for my health and conversion. (Calmet) --- Song. Hebrew, "Praise." The penitent changes his language, which is no longer understood by worldlings. (Berthier) --- Many. St. Augustine reads, the just, who take part in the welfare of their brethren, (Psalm xxxi. 11.) while the wicked are filled with alarm, at the ways of God; who humbles or exalts people as he pleases. (Calmet)

Verse 5

Vanities. Hebrew, "the proud, nor such as turn aside to lies." (Protestants) (Haydock) --- All the world is vanity, (Psalm xxxviii. 6., &c.; Calmet) though idolatry may be here meant. (St. Cyril)

Verse 6

Thoughts, or designs, "over us," as Hebrew adds. No one can fathom the counsels of the Lord. It is folly, therefore, to attack his mysteries. (Haydock) --- Like. Protestants, "and thy thoughts which are to usward, they cannot be reckoned up in order unto thee." Literally, non ordinare apud te. (Montanus) (Haydock) --- But haroc means also æquiparare, which corresponds with the Vulgate. (Berthier) --- Syriac, "none is comparable to thee." (Calmet) --- Number. Christ and his apostles preached, so that many followed their doctrine. (Worthington) --- David also had many witnesses of his gratitude. They crowded round him. Some would improperly make multiplicati sunt, agree with mirabilia, Greek: dialogismois, which is in the masculine. (Berthier) --- "I find no order before thee; if I would declare and number, they are more (wonders) than can be counted." (St. Jerome) (Haydock) --- I am at a loss how to express myself, and must be content with the interior sentiments of gratitude. See Psalm lxx. 15. (Calmet)

Verse 7

Sacrifice and oblation. Neither bloody nor unbloody sacrifices of the law will do. (Menochius) --- Pierced ears. Septuagint and St. Paul read, a body thou hast fitted to me, Hebrews x. 5. (Haydock) --- Nobilius mentions, that he found the reading of the Vulgate in one Greek manuscript in Eusebius, &c. --- The Arabic has both. "Thou hast prepared a body for me, and opened my ears." (Calmet) --- Both are, in effect, of divine authority. The version adopted by St. Paul, cannot be rejected, no more than the Hebrew confirmed by the Vulgate. James Pierce asserts, that the Hebrew is incorrect, oznaim being put for az zip, "then a body," as the letters are not unlike. The dissertation is ingenious: the author is, however, suspected of Socinianism. We know not the reason why the Vulgate here abandons the Septuagint. The sense is much the same; the prophet noticing the entire obedience of the Messias, (Berthier) and the apostle comprising his whole person. (Menochius) --- His body was miraculous, (Haydock) and the incarnation the work of God. (Calmet) --- Nothing could come up to his submission. "Thou has dug ears for me," (St. Jerome; Haydock) alluding to the custom of making slaves for ever, (Exodus xxi. 5.) or "thou hast fitted, (Calmet) opened, (Protestants) my ears," enabling me to hear, and to obey. (Haydock) --- The sacrifice of Christ was never interrupted, from the first moment of his incarnation. (Calmet) --- He was always doing the will of his Father. (Haydock) --- This sacrifice is the most essential. God rejected all such as were destitute of this condition, or were not offered by people determined to observe the whole law, 1 Kings xv. 22., Isaias i. 11., and Jeremias vii. 22. (Porphyrius, Abs. ii.) (Calmet) --- No sacrifice of the Old Testament was sufficient to satisfy God's justice for sin. Christ, by the ear of obedience, performed the redemption of man by his death, as was determined from eternity. See Hebrews x. (Worthington) --- And is omitted in the Latin version of St. Paul, holocautomata pro peccato, inadvertently, or rather to intimate, that he was speaking of the holocaust of expiation, Hebrews x. 6, 8., and xiii. 11., and Leviticus xvi. 27. (Berthier) --- St. Augustine also admits only one species of sacrifice, "holocausts likewise for sin." But others distinguish them from the victims designed to expiate the sins of individuals, (Leviticus v., &c.) of which the prophet also speaks. (Calmet)

Verse 8

Head, or beginning, (Genesis i., John i., and viii. 25.; St. Jerome, &c.) or at the commencement of this book of Psalms, (St. Augustine) or rather in the whole Bible. (Calmet) --- Kephalis denotes a volume, (Suidas) or stick, on which books were formerly rolled, being written on parchment. The Jews still observe the same custom in their synagogues. (Calmet) (Luke iv. 17, 20.) --- Hebrew, "In the volume of the book," means, in the book, (Amama) or the Bible, which is the book by excellence, where the incarnation and death of Christ, for man's redemption, are clearly specified. (Haydock) --- This is the sum of the Scriptures. (Worthington) --- They bear witness to Christ, John v. 39., and Luke xxiv. 27. (Haydock) --- The apostle uses the word capitulum, for the sum, Hebrews viii. Whatever sense be chosen, we should meditate on this head, or volume. But Christ signed, as it were, this solemn engagement, from all eternity. If we adopt the passage to David, we may translate, "I come, having on me the volume of thy Scriptures." See 4 Kings xi. 12. (Calmet)

Verse 9

Heart. So the Vatican Septuagint reads; while other editions have Greek: koilias, "belly." (St. Jerome, ad Sum.) --- Hebrew, "bowels." (Haydock) --- The sense is the same. (Berthier) --- I love the law so much, that I would hide it in my bowels, (Calmet) or in the most secret place. (Theodoret)

Verse 10

Thy, is not expressed in Hebrew or Greek, but understood. (Berthier) --- Church, in the tabernacle, (Theodoret) or rather in the Catholic Church; the propagation of which, (Haydock) and the preaching of the gospel throughout the world are foretold. (Worthington) --- The justice, or mercies of our Saviour, are every where proclaimed. (St. Jerome) (Calmet)

Verse 11

Thy. Some copies of the Septuagint have, my justice, as well as the Ethiopic version. (Eusebius; St. Augustine, &c.) (Calmet) --- But the Vulgate is more correct. (Berthier) --- Council. Christ conceals not his mercy and truth from the greatest and wisest congregations. He spoke boldly before Annas and Caiphas, as St. Paul did at Athens, &c. (Worthington) --- David testifies his gratitude, and invites all to praise God with him. (Calmet) --- But we must particularly learn from our Saviour, a horror of sin; the knowledge of his mysteries; confidence in his mercy; and a conviction, that we can never be saved but by his grace. He has announced these things, and then he finishes his career, by suffering for us, and pours forth his supplications to God. (Berthier)

Verse 12

Withhold not. The prophet now speaks in the name of Christ's mystical body, the Church, praying to be made a partaker of mercy, and to be delivered from evils, (Worthington) or Christ speaks as the victim for our sins. (Haydock) --- Uphold me. This might be also rendered as a prayer, "May thy," &c., with the Hebrew and some copies of the Septuagint. (Berthier)

Verse 13

My iniquities. That is, the sins of all mankind, which I have taken upon me. (Challoner) (Calmet) --- The sins even of those who believe, are so numerous, that they cannot be seen in particular. We may faint at the sight of so many sins committed by Christians. (Worthington) --- Forsaken me in the agony. (Calmet) --- Christ had all the sins of mankind laid upon him. (Berthier) --- He did not suffer to release those who were already damned; though they had received sufficient graces, in consequence of the merits of his future death. (Haydock) --- Christ knew the number and enormity of sin. (Menochius) --- But he would not disclose his knowledge. (Haydock) (Mark vi. 5.) (Menochius)

Verse 14

PSALM XXXIX. (EXPECTANS EXPECTAVI.)

Christ's coming, and redeeming mankind.

Be pleased. The rest is nearly transcribed, Psalm lxix. (Calmet) --- The Church prays for her weak members. (Worthington)

Verse 15

Backward, as those who came to seize Christ were twice, John xviii. 6. --- He prays for their conversion. (S.) --- Shame might have proved very salutary to them. (Theodoret) --- The reprobate will be confounded. (Worthington)

Verse 16

'Tis well. The Hebrew here is an interjection of insult and derision, like the Vah, Matthew xxvii. 40. (Challoner) --- As St. Jerome here expresses it, Vah, Vah. See Mark xv. 29. (Menochius) --- The Jews have now become objects of contempt, (Calmet) a just punishment (Haydock) of scoffers, who wish evil to the good.

Verse 17

Magnified. Thus may those speak, who sincerely love God. (Worthington)

Verse 18

Beggar. King David might assume this title, as well as all mankind. (St. Augustine) --- The same may be applied to Christ, according to his human nature, as the end of this psalm, and the following, belong to him, more than to David. (Calmet) --- He speaks in the name of penitents, whose sins he had undertaken to wash away. (Worthington) --- Careful. Hebrew, "will think of me." (Haydock) --- Slack. The faithful prayed for the coming of our Saviour, as they still entreat him to hasten the reward of the good. (Worthington)

40 Psalm 40

Verse 1

Himself; implying, that David composed this psalm, though the word is not expressed in Hebrew or Greek. (Berthier; T. iii.) --- The same articles, however, occur, which have been thus rendered before. (Haydock) --- Some explain this psalm of the sickness of Ezechias, (Ven. Bede) or of that of David, a little before the revolt of Absalom. (Rab. Muis; Bossuet) --- This may be described as a figure of our Saviour's sufferings. (Calmet) --- For it would be rash not to acknowledge, that He is here the principal object in view, (Theodoret) since he has applied (ver. 10.) to the traitor's conduct, (Calmet) and all the rest may properly allude to the same events. The psalmist speaks of the Messias in the six first verses, and introduces him, in the remainder, uttering his own sentiments, (Berthier) respecting his passion and resurrection. (Worthington) (Isaias liii. 4.) (Menochius)

Verse 2

-3

Understandeth. Believing with eagerness, (Haydock) or reflecting seriously on Jesus Christ, (Berthier) who was pleased to be poor for our sakes. (Haydock) --- And the poor, is not in the ancient Septuagint, (Eusebius) nor Hebrew, &c. But it only expresses the same idea as the word needy, (Berthier) being added to show the extreme misery to which our Saviour was reduced. (Haydock) --- The Fathers explain the passage in this sense, though some would suppose, that David speaks of his own conduct, (Calmet) or of those who adhered to him in his distress, while most followed Absalom. (Flaminius) --- Day of death or judgment. Happy the man, who makes the life of Christ his constant meditation, (Berthier) and endeavours to imitate his example, and divine charity! (Haydock) --- The Church recites this psalm for the sick. Those who assist them may hope for similar treatment. But such as are not scandalized at Christ, on account of his poverty and afflictions, may be pronounced blessed, (Luke vii.23.) as He will deliver them from distress, if they place their confidence in Him. (Worthington) --- The sick are relieved, when they think on Christ's sufferings. (Menochius) --- Preserve. Hebrew, "will preserve....and thou wilt not deliver him unto the will of his enemies." (Protestants) --- But St. Jerome has, "and he will not," &c. (Haydock) --- Sixtus V reads, "into the hands of his enemy," after St. Augustine, &c. Others add, "he will purify his soul from, or on the earth." (Calmet) --- Our Lord will give to such servants more grace in this life, and glory in the next, nor will he suffer them to yield to temptation. (Worthington) --- He will defend them and heal them, when sick. (Calmet)

Verse 2-3

Understandeth. Believing with eagerness, (Haydock) or reflecting seriously on Jesus Christ, (Berthier) who was pleased to be poor for our sakes. (Haydock) --- And the poor, is not in the ancient Septuagint, (Eusebius) nor Hebrew, &c. But it only expresses the same idea as the word needy, (Berthier) being added to show the extreme misery to which our Saviour was reduced. (Haydock) --- The Fathers explain the passage in this sense, though some would suppose, that David speaks of his own conduct, (Calmet) or of those who adhered to him in his distress, while most followed Absalom. (Flaminius) --- Day of death or judgment. Happy the man, who makes the life of Christ his constant meditation, (Berthier) and endeavours to imitate his example, and divine charity! (Haydock) --- The Church recites this psalm for the sick. Those who assist them may hope for similar treatment. But such as are not scandalized at Christ, on account of his poverty and afflictions, may be pronounced blessed, (Luke vii.23.) as He will deliver them from distress, if they place their confidence in Him. (Worthington) --- The sick are relieved, when they think on Christ's sufferings. (Menochius) --- Preserve. Hebrew, "will preserve....and thou wilt not deliver him unto the will of his enemies." (Protestants) --- But St. Jerome has, "and he will not," &c. (Haydock) --- Sixtus V reads, "into the hands of his enemy," after St. Augustine, &c. Others add, "he will purify his soul from, or on the earth." (Calmet) --- Our Lord will give to such servants more grace in this life, and glory in the next, nor will he suffer them to yield to temptation. (Worthington) --- He will defend them and heal them, when sick. (Calmet)

Verse 4

His bed. Literally, "on the bed of his sorrow." His, seems to have been formerly in Hebrew, (Houbigant) though it be now omitted, (Berthier) as it was in the time of Symmachus, "the bed of misery," (St. Jerome) of infirmity. --- Thou hast. Hebrew, "thou wilt make." Protestants, "turn," (marginal note; Haydock) "change, or take away." In the east, the bed was removed entirely, (John v. 8.) and this expression may denote, (Calmet) that the sick man should be cured, and no longer be confined to his bed, (St. Chrysostom) or that God would take him by the hand, to support him, and turn his bed, like a tender mother, to make it more comfortable. (Genebrard) (Calmet) --- When the just are sick unto death, Christ will give them greater consolation. (Worthington) --- He will withdraw their affections from all terrestrial things, and remove whatever has been dangerous to them. (St. Gregory, Mor. xxiii. 15.) The ineffable name has been thrice repeated in these verses, to insinuate, that all good is wrought by the blessed Trinity. (Berthier)

Verse 5

Thee. Christ prays for his members, acknowledging their sins, (Worthington) which he had undertaken to expiate. The Fathers explain this of his prayer in the garden. (Calmet) --- Have we ever reflected on sin, which reduced the Lord of all, to such poverty and distress? (Berthier)

Verse 6

Perish? When shall we have a change, and see Absalom ont he throne? When shall we get rid of this man, who reproves our conduct? So were the Jews animated to destroy Christ. (Theodoret) --- The rest of the psalm more visibly relates to him. (Calmet) --- His enemies were greatly disappointed. (Haydock) --- For after they had put him to death, he rose again, and his name and kingdom became more glorious. (Worthington)

Verse 7

If he, any one among my enemies. (Haydock) --- The Scriptures often pass from the plural to the singular, (Berthier) to comprise every one distinctly. (Haydock) --- Yet St. Augustine, &c., read "they came," &c., omitting if, as some of the Septuagint editions do likewise: though inaccurately, according to St. Jerome and Sun. (Calmet) --- It occurs in the Roman copy, and Grabe inserts it in a smaller type. The sense is not altered. (Haydock) --- The conspirators affected to shew David some marks of civility, to obtain their ends. The Jews often strove to entangle Jesus, by their questions, (Matthew xix. 3., and xxii. 17, 24., and John viii. 3.) while Judas continued in his company, to gratify his own avarice, and to betray him. (Calmet) --- Such were their vain projects. (Haydock) --- Those who came maliciously to hear Christ, blamed him as an enemy to the law, or as one who cast out devils by Beelzebub. (Worthington)

Verse 8

To me, seems useless, though it be added conformably to the Hebrew, (Berthier) or rather it intimates, that the enemies made no secret of thier plots. (Haydock)

Verse 9

Word of affecting the regal power, &c. (St. Ambrose) --- No more? Jesus Christ speaks. They have unjustly condemned me: But can I not rise again? or the words may be put in the mouth of his enemies. Shall we have any thing to fear from the dead? If we were to confine him only, he might perhaps escape. (Calmet) --- Hebrew, "an evil disease, say they, cleaveth fast unto him: and now that he lieth, he shall rise up no more." (Protestants) --- "The word of the devil they poured out against themselves; he who hath slept, shall rise no more." (St. Jerome) --- Yet lo may be explained, an non, "shall not he," &c. Septuagint have seen this insulting interrogation of the Jews who ridiculed what Christ had said of his future resurrection. (Berthier) --- They determined to put him to death; but they could not prevent his glorious (Worthington) appearance again on the third day. (Haydock) --- Those who explain this of David, say, that the sleep denotes a mortal illness, or a geievous fault, for which it was expected, that the king would die. (Kimchi; Munster, &c.)

Verse 10

Bread. This characterizes the traitor, who had recieved the holy Communion, and had been intrusted with the purse by our Saviour, yet betrayed him with the sign of peace. (Calmet) --- To violate the laws of hospitality was greatly resented by the very pagans. (Plutarch, Symp. vii. 4.) --- Supplanted me, or kicked like a wild colt, as Plato complained that Aristotle had done, when he set up another school. (Haydock) Greek: Emas apelaktise. (Laertius, Elian iv. 9.) --- David might allude to Absalom, though the Holy Ghost speaks of Judas. (Calmet) --- Our Saviour himself says, (Worthington) that the Scriptures may be fulfilled, he that eateth bread with me, shall lift up his heel against me: Qui manducat mecum panem levabit contra me calcaneum suum: Greek: eperen ep eme ten pternan autou, "has lifted up," &c., as the Hebrew expresses it here. Judas had attempted to betray Christ already, and would do it more effectually hereafter; so that both the present and future might agree with him. We also find the psalm translated qui edebat panes meos, &c. But the difference is very small. (Haydock) --- To lift up the heel, is the posture of one who attempts to supplant his adversary. (Menochius)

Verse 11

Them. No one is ignorant of the destruction of Jerusalem, and of the miserable condition of the Jews (Menochius) throughout the world. (Calmet) --- Christ will render every one according to his deserts. (Worthington)

Verse 12

Over me. Thus the divinity of Christ was proved, since he rose victorious, in spite of his enemies. (Calmet)

Verse 13

Innocence. Jesus was the spotless lamb incapable of sin. He effaced it by his blood, and is therefore crowned with glory, Hebrews ii. 9., and Philippians ii. 9. (Calmet) --- This innocence made him a fit victim for sin. (Worthington)

Verse 14

So be it. Chaldean, "Amen." This word, at the beginning of a discourse, implies an affirmative oath; (Matthew vi. 13.) and at the end, it is a mark of approbation, Numbers v. 22. --- Here the Jews terminate the first book of the psalms, which they divide into five. (Calmet) --- St. Jerome rejects this division, as our Saviour mentions only the psalms, and the last psalm has no such conclusion. (Worthington) --- It has Alleluia. All the rest have Amen. See Psalms lxxii., lxxxix., and cvi. (Hebrew) (Berthier) --- The observations which have been made in this first part, will serve to explain many other passages, on which we shall therefore be shorter, as well as in specifying the variations from the original, which are for the most part only apparent, as the intelligent reader may be convinced, by the preceding remarks. (Haydock)

Verse 18

PSALM XL. (BEATUS QUI INTELLIGIT.)

The happiness of him that shall believe in Christ; notwithstanding the humility and poverty in which he shall come: the malice of his enemies, especially the traitor Judas.

41 Psalm 41

Verse 1

Understanding. See Psalm xxxi. (Menochius) --- Core, who composed, (Tirinus) or sung (Menochius) most of the psalms in this second part. (Tirinus) --- Pieces of a joyful nature were generally assigned to them, according to the Jews and St. Jerome, Psalm lxxxiv. (Menochius) --- They were descendants of the famous schismatic, the miraculous preservation of whose innocent children teaches us, that the good will not be punished with the guilty, and that we must be raised above this earth, lest hell devour us, Numbers xvi. 31., and xxvi. 10. (Worthington) --- The sentiments of the captives, (Calmet) and of every sincere Christian, are here expressed. (St. Augustine) --- David may have been the author, (Calmet) as it is generally believed. (Berthier)

Verse 2

Waters. This was sung at the baptism of Catechumens, (St. Augustine) teaching them to thirst after heaven. (Haydock) --- The hart being infected with poison, thirsts exceedingly, as sinners must do for pardon. (Worthington)

Verse 3

Strong. Most Bibles before Clement VIII read "fountain." (Calmet) --- El signifies both God and strong. (Berthier) --- The Levites desired earnestly to serve God in his temple; Christians must wish to appear before him in heaven, (Calmet) when they will be free from temptations. Idols may destroy, but they cannot give life. (Worthington)

Verse 4

Bread. Ovid imitates this: Cura dolorque animi lachrymæque alimenta fuere. (Met. x.) --- The tears of compunction obtain the remission of sin. (St. Jerome) --- God. Thus the idolaters derided those who could not point at their God. (Haydock) --- The Babylonians had conquered all the surrounding nations, and despised their deities. (Calmet) --- The wicked laugh at the just, who are for a time in distress, comforting themselves with weeping. (Worthington) --- Those who saw David wandering (Haydock) in the mountains, at a distance from the tabernacle, might ask him what religion or God he followed. (Menochius)

Verse 5

These sarcasms fill me with grief, (Calmet) while the solemn ceremonies of religion, which, I remember, where observed in the temple, cause my heart to overflow with joy. (Berthier) --- I shall. Protestants, "I had gone with the multitude; I went with them to the house of God with the voice of joy and praise; with a multitude that kept holiday." Yet the holidays of the Catholic Church are now ridiculed by many. (Protestants) (Haydock) --- The original may have several other meanings. The tabernacle may here designate the musach of Levites, 4 Kings xvi. 18. (Calmet) --- Feasting. Some such religious feasts were prescribed, Deuteronomy xii. 12. (Haydock) --- David was not permitted to build the temple, nor to enter the tabernacle: but he speaks of heaven. (Worthington)

Verse 6

My countenance. Hebrew, "his," as Aquila, &c., read. (Calmet) --- Yet as the words are repeated, (ver. 12.) there seems to be a fault in the text, (Berthier) owing to v, "his" being taken in here, instead of explaining it by and, ver. 7. (Haydock) --- The arrangement of the letters in the Vulgate is preferable. (Calmet)

Verse 7

Little hill of Sion. I hope that I shall soon again behold the fertile regions along the Jordan. (Calmet) --- But these hills of Hermon, &c., are nothing when compared with heaven: They serve only to remind us of our banishment. (Berthier) --- The difficulties of our present abode, hemmed in on all sides, teach us to place our hopes in heaven. (Worthington)

Verse 8

Flood-gates. The Hebrews imagined there were immense reservoirs of water above, (Calmet) which might serve to drown the earth, as at the deluge, Genesis vii. 11. Both heaven and earth seemed to be armed against the psalmist. (Haydock) --- One affliction succeeded another, (Calmet) and God appeared to have abandoned his servants to temptations. But he enables them to come off with victory, and fills them with more joy in their trials: so that they may sing in heart, and pray. (Worthington)

Verse 9

Night. In affliction, as well as in prosperity, we must praise the Lord. Roman Septuagint, "in the night he will manifest it." --- Mercy. (Haydock) --- This is very beautiful, but not agreeable with the original. (Berthier)

Verse 11

Whilst. Protestants As, "with a sword in my bones, mine enemies reproach me." (Haydock) --- Thus the martyrs were tortured and upbraided. (Calmet)

Verse 12

Countenance. To whom I look up with confidence. (Menochius) --- The just are comforted with the hope of God's sight. (Worthington)

Verse 14

PSALM XLI. (QUEMADMODUM DESIDERAT.)

The fervent desire of the just after God: hope in afflictions.

42 Psalm 42

Verse 1

David. Septuagint add, "it has no title, in Hebrew," being composed by the same author, and on the same subject, as the preceding [psalm]. (Calmet) --- David teaches the faithful how to begin a good work; and priests how they ought to officiate at Mass. (Worthington) --- Holy. Hebrew, "merciful." The Babylonians and their king, treated the Jews with great cruelty. (Calmet) --- After we have proved ourselves, according to the admonition of St. Paul, (1 Corinthians xi.) before approaching to the holy Eucharist, we may beg of God to judge and to protect us. (Worthington)

Verse 2

Me. Without thy assistance, I can do nothing. My enemies seem too strong, while thou appearest to disregard my prayer. (Worthington)

Verse 3

Light, your Messias, as the Jews confess, (Jarchi) truth, the holy Spirit. (St. Chrysostom) --- Both the titles may be applied to our Saviour. (Berthier) (St. Jerome) --- We are in the utmost distress; be pleased to send us relief. (Calmet) --- As thou hast sent Christ into the world to impart these graces, grant that we may know, and comply with our duties, before we approach to they holy altar. --- Holy hill, the Church, (Worthington) or tabernacle on Sion, where the Jews wished to be present. (Calmet)

Verse 4

Youth. St. Jerome, "the God of my joy and exultation." (Haydock) --- Syriac and Arabic agree with us, and Gil means, (Calmet) a young man, in Arabic and Hebrew. (Hammond) --- People in youth, shew for the effects of joy. (Berthier) --- Accompanied with light, and a pure intention, we may offer sacrifice to God, who changeth our corruptions into newness of life. (Worthington) --- The Levites might sing near the altar, but could not offer victims. (Calmet)

Verse 5

My God. This word is singular; but the former "Elohim," is plural, to intimate one God in three persons. (Worthington) --- Harp. Hebrew cinnor, which Symmachus renders, "the psaltery." The sons of Core were chiefly door-keepers: but they also played on musical instruments. (Calmet)

Verse 6

God. Trust in God, whom I hope to see face to face. (Worthington)

Verse 12

PSALM XLII. (JUDICA ME DEUS.)

The prophet aspireth after the temple and altar of God.

43 Psalm 43

Verse 1

Understanding. See Psalm xli. (Menochius) --- David or the Corites composed this piece, to comfort the just under persecution. (Berthier) --- It may allude to the situation of the Jews at Babylon, (Calmet) or under Antiochus Epiphanes, (Ven. Bede) though St. Paul, (Romans viii. 36.) applies ver. 22. to the persecutions of the primitive Christians, which seems to shew, that the whole psalm refers to them, (Berthier) as the Fathers have explained it. Yet it may literally be understood of the Israelites (Calmet) also, (Haydock) as well as the Christian martyrs, since all things happened to the Israelites in figure. (Worthington)

Verse 2

Old, in calling Abraham, and rescuing the Hebrews for the Egyptian bondage, &c. (Worthington) --- God formerly protected our Fathers; but how are things changed? (Calmet) --- Gideon uses nearly the same words, Judges vi. (Menochius)

Verse 3

Plantedst them, thy people. See Jeremias ii. 21., and xii. 10., and Ezechiel xvii. 6. --- Out, by means of insects, &c., Wisdom xii. 8., and Josue xxiv. 12. (Calmet) --- The Hebrews were miraculously assisted, (Worthington) without any merit of their own, (Calmet) as all were wicked at first. Yet Abraham was freely chosen, that the visible Church might be preserved. (Worthington)

Verse 5

Saving (salutes) the manifold instances of protection. (Haydock)

Verse 6

PSALM XLIII. (DEUS AURIBUS NOTRIS.)

The Church commemorates former favours, and present afflictions; under which she prays for succour.

Horn, like bulls. (Worthington) --- This we have done in former times. (Calmet) --- Not man's strength, but God's favour, granteth the victory. (Worthington)

Verse 9

We glory. Literally, "be praised." (Haydock) --- We have always attributed our success to thee. (Calmet)

Verse 10

Now. He foretelleth divers states of the Jews, and of the Church. (Worthington)

Verse 11

To. Literally, "after," post. They were formerly defeated; now it is our turn. (Haydock)

Verse 12

Nations. Many never returned from captivity. (Calmet) See Deuteronomy xxviii. 43.

Verse 13

Reckoning. Protestants, "thou dost not increase thy wealth by their price." (Haydock) --- Thou art eager to get quit of them, as of the vilest slaves. (Theodoret; Grotius) (Isaias l. 2., and lii. 3.) Exchange. Some copies of the Septuagint read Greek: allalagmasi, "jubilations," with the Ethiopic. (St. Augustine, &c.) --- While others have more correctly Greek: allagmasi, like the Vulgate. There were none to purchase, so that thou hast given the people for nothing. (Calmet) --- At the last siege of Jerusalem, the Jews, who had sold (Worthington) or bought Christ for thirty pieces of money, (Haydock) were themselves sold for the smallest price; thirty being given for one penny. See Josephus, Jewish Wars. (Worthington)

Verse 15

Head, out of contempt. (Menochius) --- The Gentiles propose us as an example of a people fallen a prey to the divine indignation, 4 Kings xix. 21., and Lamentations ii. 15.

Verse 17

Detracteth me. St. Jerome, "blasphemeth" God, while they upbraid us, as a faithless people. (Calmet)

Verse 18

Covenant. Till the passion of Christ, the Jews did not wholly fall from God, and then many were chosen from among them, to found the Christian religion. (Worthington) --- The Corites speak in the name of their faithful brethren, whom no provocation had induced to follow the superstitious practices of Babylon. (Calmet)

Verse 19

Neither. Literally, "and or yet." (Haydock) --- But the negative particle is taken (Worthington) from the first part of the verse. (Calmet) --- St. Jerome, "Neither hast thou," &c. (Menochius) --- Yet many adhere to the Hebrew, &c., "And thou hast turned," &c. Though it may be taken in a dangerous sense, (Calmet) yet it may only signify, (Haydock) that God had removed his people from the country where his worship was observed, and had refused them his protection; hence their paths have been unfortunate. (Theodoret) --- This agrees better with the sequel. (Berthier) --- It is no proof that God is the author of sin, in either sense. (Tirinus)

Verse 20

Affliction. Hebrew, or "dragons," (St. Jerome; Menochius) alluding to the deserts, to which the Jews retired, when the Assyrians invaded them. The text may be more applicable to the first Christians, who might truly say, that they had not transgressed. (Houbigant) -- To the martyrs, death was but like a shadow. (St. Gregory) (Mark iv. 17.) --- Here it denotes great darkness and misery. (Menochius)

Verse 21

If we. This is a Hebrew idiom, to express, we have not. (Worthington)

Verse 22

Slaughter. They will not suffer us to be quiet respecting our religion, striving to delude us: or, if we prove resolute, like Daniel, they expose us to torments. (Calmet) --- This was more fully verified at the first propagation of the gospel, (Romans viii. 36.) as it still continues to be among those, who cease not to persecute Catholics by artifice, as well as by open violence. Christians in every age (Haydock) are persecuted, more than the prophets (Worthington) generally were. (Haydock)

Verse 23

Sleepest thou, seeming not to attend to our sufferings. (Menochius) --- End, shall we never be restored to favour? (Calmet)

Verse 25

Dust. We are at death's door, being oppressed with grief, as long as thou dost not assist us. (Worthington) --- We petition in the most fervent (Haydock) and humble posture, Isaias xlix. 23., and Micheas vii. 17. (Calmet)

44 Psalm 44

Verse 1

For them that shall be changed, i.e., For souls happily changed, by being converted to God; (Challoner) or it may allude to the variety of speakers here introduced. (Berthier) --- Protestants leave shoshannim, which some translate, "on the lilies," (Aquila; St. Jerome) or "instruments of six strings." (Calmet) --- The beloved, viz., our Lord Jesus Christ. (Challoner) --- Hebrew, "of loves;" or of the young women, friends of the bride, (yedidoth) who sung the Epithalamium, as we see in the 18th Idyl of Theocritus. The Jews formerly explained this psalm of the Messias, as well as all the Fathers after the apostles, Hebrew, i. 8. Many passages cannot refer to Solomon's marriage with the daughter of Pharao, though some might be referred to that event, as a figure of Christ's union with his Church. (Calmet) --- The whole had better be understood of Christ, (Berthier) being intended for the instruction of all converts from paganism and schism. (Worthington)

Verse 2

Uttered. Hebrew rachash, "boileth," as one unable to contain himself. (Berthier) --- Speak, or "dedicate," dico, (Haydock) though here it only means to speak. (Calmet) --- He addresses the object of his praise, instead of invoking the muses. (St. Jerome) --- Swiftly. I have not to meditate. (Calmet) --- The Holy Ghost moves my tongue, (2 Peter i. 21.) as fast as my hands can write, Jeremias xxxvi. 18., and 4 Esdras xiv. 39. (Haydock) --- High mysteries, in honour of the great king, occupy my thoughts, and to him I refer this canticle. (Worthington)

Verse 3

Beautiful. The corporal beauty of Christ may be problematical. (Haydock) --- But justice is the truest beauty. (St. Augustine) --- All admired his eloquence, (Luke iv. 22., and John vii. 46.) and innumerable converts were made, by the preaching of his word. (St. Jerome) --- The young women here address the spouse. --- Therefore, I say, (Rabbins) or "because" God hath chosen thee freely. Solomon was styled the beloved, (2 Kings xii. 25.) and was highly favoured, Wisdom viii. 20., and 3 Kings iv. 29., &c. But this was only a figure of Jesus Christ, (Calmet) whose hypostatical union was an effect of gratuitous predestination, (St. Augustine, præd. xv.) though his other graces were merited. (St. Chrysostom) (Sa) (Calmet) --- He was most excellent in all sorts of gifts. (Worthington)

Verse 4

Mighty. (Potentissime) Erasmus (Apol. con. Sutor.) complains, that he could not learn, whether this was a noun or an adverb, without consulting the originals. (Amama)

Verse 5

Reign. Devise, execute, and perfect the establishment of thy spiritual kingdom. (Worthington) --- Solomon was no warrior; but he only wanted enemies to be so. The sword of Christ is his word, (Hebrews iv. 12.) anger, (Apocalypse xix. 15.; Calmet) or human nature. (St. Jerome) --- Some translate, "and ride," because kings were mounted on chariots, and governed their people with the reins of justice, &c. (Robertson) --- Justice. These titles are eagerly desired by monarchs; as martial prowess, clemency, and justice, (Calmet) render them objects of terror, and of love. (Haydock) --- Christ conquered by his miracles, mildness, &c., (Calmet) propagating the truth, and punishing the rebellious. (Worthington) (Psalm ii. 8.)

Verse 6

Fall. This seems to be placed too soon, in order to shew the rapidity of the conquest. (Calmet) --- "Thy arrows are sharp, shot into the hearts," &c. (Haydock) --- Some explain in corde, (as the Hebrew, Septuagint, &c., read) of the voluntary submission of those who had formerly been enemies of the Messias. (St. Chrysostom, &c.) --- "Thy sharp arrows, the people subject to thee, shall fall into," &c. --- Men are sometimes represented as arrows, Isaias xlix. 2. (Berthier)

Verse 7

O God, Greek: O Theos. The Septuagint thus mark the vocative case, (Psalm cxxxviii. 17.; Haydock) and it is clear, that the Messias is here styled God, (Hebrews i. 8.) though some of the Jews would evade this proof by saying, "God is thy throne," 1 Paralipomenon xxix. 23. Even Munster translates, O Deus, and the Jew Agesila, Greek: o Thee. Elohim is never addressed to any one by the prophets, but to the true God, (Berthier) and this title alludes to the judicial character of Christ, (Acts x. 42.; Calmet) of whose kingdom there shall be no end, Luke i. 33. --- Calvin is very bold in asserting, that David spoke properly of Solomon, as if the apostle had applied the text to our Saviour only in the mystical sense; whereas many things cannot belong to the former, and the Chaldean and Fathers expound this psalm of Christ and his Church. --- Solomon did not persevere in wisdom, and his beauty was equalled by that of Absalom, &c. (Worthington) --- Crellius and Grotius in vain attempted to weaken this proof of Christ's divinity, as a Jew, who disputed with Origen, did. (Origen, contra Cels. i.) (Du Hamel) (Haydock)

Verse 8

God. Symmachus Greek: Thee. (Theophylactus) --- Elohim is used in both places, (Haydock) with a singular verb, as being spoken of the Deity. (St. Irenæus iii. 6.) (Bossuet) (Du Hamel) --- "O Elohim, thy Elohim," (Haydock) which implies more than one person in God. (Berthier) --- Many king might be preferred to Solomon; but Christ was raised above all. (Worthington) --- Fellows. In consequence of the free gift of God, in uniting the human nature to the second person, the Messias advanced in glory; (Haydock) or rather the prophet speaks of his subsequent merits, which entitled him to the greatest felicity. --- The oil of gladness, alludes to the reward of his labours. Greek: Dia touto seems to require this sense, though the Hebrew may be rendered, "because." (Berthier) --- Either the cause or the effect may be meant. (Menochius) --- Solomon was chosen before many of his elder brothers; but Christ was anointed by the Holy Ghost, Acts x. 38. (Calmet)

Verse 9

Perfume. Literally, "from thy garments, from the ivory houses, out of which they have delighted thee, (10.) the daughters of kings, in thy honour." They esteem it an honour to wait upon thee, and perfume thy robes, which are placed in chests of ivory, with odoriferous herbs. (Haydock) --- The ancients admired such garments, Genesis xxvii. 27., and Amos iii. 15. --- They had been given, together with the ivory boxes, as a present to Solomon at his marriage, and might give him delight, (Calmet) as it was then deemed unpolite to refuse a present. (Homer, Odyssey Greek: S.) --- Stacte. Literally, "the drop" gutta, (Haydock) distils from the myrrh, the wood of settim, (Numbers xxiv. 6.) and may denote aloes, but not the plant. (Calmet) --- Mortification and humility (Worthington) raise the soul on high, 2 Corinthians ii. 16. (Haydock) --- The blessed Virgin is here styled a house of ivory. The Church, and all who observe purity, may be considered as God's temples, 1 Corinthians iii. 17. (Calmet) --- The virtues of Christ are this precious perfume. (St. Augustine, &c.) --- Houses. Septuagint Bareis, a word which means "a tower." Some have not understood this, and have rendered it, gravibus, "heavy," (St. Jerome, ad Prin.) which others have improperly correct by gradibus, "steps." (Calmet) --- Houbigant would change three words, and translate, "from ivory vessels, the vases of thy anointing."

Verse 10

-11

Clothing. Hebrew, "in gold of Ophir." (Haydock) --- The Church is spotless, Ephesians v. 26. The attendants of this glorious queen, are the nations converted, or Christian virgins. They are not the maids of Pharao's daughter, whose marriage was never commended. (Berthier) --- House. Paganism, and the observances of the old law. (Berthier) --- The Church, and every faithful soul, may be styled the daughter, as well as the spouse of Christ.

Verse 10-11

Clothing. Hebrew, "in gold of Ophir." (Haydock) --- The Church is spotless, Ephesians v. 26. The attendants of this glorious queen, are the nations converted, or Christian virgins. They are not the maids of Pharao's daughter, whose marriage was never commended. (Berthier) --- House. Paganism, and the observances of the old law. (Berthier) --- The Church, and every faithful soul, may be styled the daughter, as well as the spouse of Christ.

Verse 12

Lord. Hebrew adonaiic, "thy master," and worship him, (Haydock) like a dutiful wife, 1 Peter iii. 6., and 3 Kings i. 16. --- God is not found in the Septuagint. The title belongs to Jesus Christ, the spouse, who has been twice called God before. (Calmet)

Verse 13

Daughters of Tyre; the city, with her dependant villages. (Bossuet) --- Tyre might send presents on this grand occasion, or might even pay tribute, 2 Paralipomenon ix. 26. (Calmet) --- Idolatrous nations submitted to Christ. (Berthier)

Verse 14

Is within. Roman Septuagint, &c., have "of Hesebon," by mistake, for Esothen. (Calmet) --- Queens in the East, could not appear much abroad. (Kimchi) --- When they go out, they cannot be seen. The beauty of the Church consists in virtue, and in the grace of God. (Calmet) --- Borders. Charity influences the exterior works of piety, (Tirinus) and gives beauty to the ceremonies (St. Basil) and decorations used by the Church, with such magnificence. (Haydock)

Verse 15

Neighbours. The Jews, as well as the Gentiles, shall embrace the faith. (Calmet) --- Virginity became honourable only after the coming of Christ. (St. Chrysostom)

Verse 16

Temple. Even virgins (Haydock) out of the Church, cannot please the king. (St. Augustine) (Worthington)

Verse 17

Sons. Protestants, "shall be thy children." (Haydock) --- This was the wish of those present. But it does not appear that the daughter of Pharao had any children, (Calmet) and thus it seems improbable, that she is here spoken of, as the psalmist foretells the establishment and glory (Berthier) of the Church, by means of the apostles, (St. Chrysostom) and their successors, who are made princes over all the world. Let those who are cut off acknowledge this, and come to the unity, that they may be introduced into the temple of the king. (St. Augustine) (Worthington) --- Innumerable saints of all ranks, kings and emperors, acknowledge the Church for their mother, and submit to her. (Calmet)

Verse 18

They. Hebrew, Septuagint of Aldus and Complutensian, and the Greek Fathers, have "I will;" yet this is contrary to the Vatican and Alexandrian Septuagint, (Berthier) and seems less accurate. (Houbigant) --- The prophet was not to life for ever, so that the fame of the Church was to be spread by others. (Berthier) --- Ever. There shall be pastors and faithful people to the end. (Worthington)

Verse 25

PSALM XLIV. (ERUCTAVIT COR MEUS.)

The excellence of Christ's kingdom, and the endowments of his Church.

45 Psalm 45

Verse 1

may allude to the defeat of Sennacherib, (Houbigant) or might be sung by the Corites at the dedication of the second temple, when peace was restored to the world, after the death of Cambyses, Ezechiel xxxviii. The Fathers explain it of the Christian Church, delivered from persecutions. (St. Chrysostom, &c.) (Calmet)

Verse 2

Troubles. Those of English Catholics have been very great; yet they increase. (Worthington)

Verse 4

Their. Hebrew, St. Ambrose, &c., read, "its." (Calmet) --- Both sea and land may be in confusion; we shall fear nothing, having God for our protector. (Haydock) --- Though many and noble personages have revolted from the faith in England, yet the Catholic Church will never fail, (Worthington) even if it should in these islands. (Haydock)

Verse 5

Steam. Jerusalem was surrounded by placid streams, which are here opposed to the great waters, as in Isaias viii. 6. The Church, after persecution, is restored to peace, and adorned with all graces. (Calmet) --- Tabernacle. This is the source of our joy, Apocalypse xxi., (Menochius) and xxii. 1., and Ezechiel xlvii. 1. --- The advantages of the virtuous, both here and in heaven, are great. (Berthier)

Verse 7

Trembled. We have witnessed the commotions in the East, under Cyrus, and his son; the latter of whom seems to be styled Gog, (Ezechiel xxxviii. 19.) and perished in Judea, which he intended to plunder. (Calmet)

Verse 10

Shields. Hebrew, "the round things," which some explain, "chariots," without need. (Berthier) --- Fire. The Fathers apply this to the peace which reigned at the birth of Christ, or to that which Constantine gave to the Church. (Calmet)

Verse 11

Still. We have only to admire the work of God. (Berthier) --- He will bring all to a happy issue for his elect, though the wicked may rage. (Haydock)

Verse 18

PSALM XLV. (DEUS NOSTER REFUGIUM.)

The Church in persecution trusteth in the protection of God.

46 Psalm 46

Verse 4

Feet. The Chanaanites were subdued by Josue, and others by David, &c. The army of Cambyses became a prey to the Jews, Ezechiel xxxix. 10. (Calmet) --- All who embrace the true faith, even kings, become subjects, and not heads of the Church. (Worthington)

Verse 5

Beauty. The temple, Ezechiel xxiv. 21. Both Jews and Gentiles form the Church.

Verse 6

Trumpet. Christ ascended, accompanied by choirs of angels. His apostles proclaimed his truths. (Calmet) --- They were not left desolate, but joyful; having the Paraclete sent the them.

Verse 7

King. Christ is God, by his divine nature, and our king, by his humanity. (Worthington)

Verse 8

Wisely. Hebrew mascil, which is so often rendered "understanding" in the titles. No one can do well, what he does not understand. (Calmet) --- The union of faith and good works, is singing wisely. (St. Chrysostom) (Calmet) --- Concordent manus & lingua. (St. Augustine) (Du Hamel) --- Let each strive to know the mysteries of faith. (Worthington)

Verse 9

Throne. Christ reigns over the heart with all power, Matthew xxviii. 18.

Verse 10

Gods. Judges appointed by the king of Persia over the Jews, &c., (Calmet) or rather the apostles, who were more than men, (St. Jerome) and exercised a greater power than any earthly monarch. (Calmet) --- The richest princes have submitted to the God of Abraham, whose seed was to prove a blessing to all, Genesis xviii. 18. Hebrew as it is now pointed, "the princes of the people are gathered unto the people of the God of Abraham, for He is far elevated above the gods the shields of the earth," as kings are often styled. (Calmet) --- Protestants, "for the shields of the earth belong unto God: He is greatly exalted;" or (Septuagint) "the earthly potentates, who are of God, have been," &c. --- We might explain the Vulgate in the same sense, if Dei were substituted for Dii, (Haydock) as it should be. (Calmet) --- Dei sunt optimates terræ, & ipse summe elevatus est. (Houbigant) --- St. Jerome agrees with the Vulgate, (Haydock) which is the clearest, (Berthier) only he renders ham, "the people" of the God, as it may also signify, and retains the word shields, which we explain the strong gods, or the "strong ones of God." (Haydock) --- The blessed Trinity is not divided, but more distinctly professed in baptism than it was under the law. (Worthington)

Verse 11

PSALM XLVI. (OMNES GENTES PLAUDITE.)

The Gentiles are invited to praise God for the establishment of the kingdom of Christ.

This psalm appears to be a sequel to the former psalm, and is addressed to the Gentiles who were present at the dedication of the second temple, as Darius had ordered his governors to assist the Jews, 1 Esdras vi. 15. See Esther viii. 17. --- Many explain it of the translation of the ark: but the Fathers behold the establishment of Christianity, and the ascension of Christ, ver. 6. (Calmet)

47 Psalm 47

Verse 1

On the, &c., is not in Hebrew nor Eusebius, &c. It means Sunday, (St. Ambrose; Worthington) or rather Monday, being sung on that day. (St. Jerome, &c.) (Haydock) --- The subject of the former canticle is continued, in thanksgiving to God, for some signal victory, or for the peace which God afforded to his people, after the death of Cambyses. (Calmet) --- The Fathers explain it of the propagation and peace of the Church. (Haydock)

Verse 2

City, or temple, which lay to the north of old Jerusalem, on Sion. (Calmet) --- Yet Genebrard, &c., place this mountain south of Salem. (Menochius) --- The concourse of priests and people gave the appearance of a great city, Ezechiel xl. 2., and Isaias xiv. 13. --- The Church is built upon a rock. [Matthew xvi. 18.] (Calmet) --- The Jews and Christians are under the greatest obligation of praising God. (Worthington)

Verse 3

With. Hebrew, "the beautiful situation, the joy of the whole earth, (Menochius) Sion, sides of," &c. Chaldean, "Sion, thou art beautiful as a bride." Christ's Church is thus described, Apocalypse xxi. 2. (Calmet) --- Its figure, (Haydock) the temple, was the glory of the whole country, Psalm xxv. 8., and Lamentations ii. 15. (Calmet) --- But the Church alone extends to the sides of the north, or over the world. (Worthington)

Verse 4

Houses. Hebrew, "palaces;" Septuagint, "towers." Greek: Baresi, a word which has again been mistaken for gravibus or gradibus, as [in] ver. 14., and Psalm xliv. 9. God is the defence of his people, (Proverbs xviii. 10.) the Church, Matthew xvi. 18. (Calmet) --- All particular houses, or churches, must come to the unity of faith, (Worthington) and to the seat of Peter. (St. Irenæus iii.)

Verse 5

Earth is superfluous. (St. Jerome, ad Sun.) (Calmet) --- Yet it is found in the Vatican Septuagint, &c. (Haydock) --- The kings of the earth assembled against the Church, (Psalm ii. 2.) as many came to oppose Jerusalem, under Cambyses, Ezechiel xxviii. 2, 13. (Calmet)

Verse 6

Saw. They could not say, like Cæsar, Veni, vidi, vici. For they no sooner came to invade the unsuspecting people, than they began to tremble, Ezechiel xxxviii. 11., &c., and Psalm xlv. 7. (Haydock)

Verse 7

There, denotes the promptitude of vengeance, as well as the following allusion, Isaias xiii. 8., and 1 Thessalonians v. 3.

Verse 8

Vehement. Hebrew, "eastern." --- Tharsis, such strong-built ships, as might go to Tarsus, in Cilicia, (Genesis x. 4.; Calmet) or to India. (Menochius) --- The merchants of Tharsis, the naval officers, shall say, &c. There shall be a great commotion, &c., Ezechiel xxxviii. 13, 19. --- The same storm proved fatal to the land and sea-forces of Cambyses. His navy is mentioned by Herodotus, (iii. 11., and 44.) and was probably stationed over against Acco, or Ptolemais, as the king perished at the foot of Carmel. (Calmet) --- Nothing maketh a deeper impression than the sentiments of religion. God's grace enableth the soul to sustain all conflicts, and to overcome. (Worthington)

Verse 9

Seen. All the promises have been fulfilled. How could any one have thought that we should have been permitted to dedicate this temple under the patronage of the king of Persia? (1 Esdras vi. 8.) Who would not have feared, lest the Christian religion should perish, under such violent persecutions? Converts admire its beauty and strength. (Calmet) --- The completion of the prophecies is a wonderful confirmation and comfort of Christians, (Worthington) whose faith is founded indeed for ever. (Haydock) --- The gates of hell shall not prevail. [Matthew xvi. 18.] (Menochius)

Verse 10

PSALM XLVII. (MAGNUS DOMINUS.)

God is greatly to be praised for the establishment of his Church.

Temple. Greek: Naou. Septuagint, St. Ambrose, &c., though the Vatican and Alexandrian copies have Greek: Laou, "people," with the Arabic, Ethiopic, St. Augustine, &c. (Haydock) --- In the Church we receive many graces, (Calmet) even Christ himself, (St. Ambrose) to which those who refuse to be Catholics, can have no title. (Worthington)
Verse 11

Earth. all who hear of the wonders of God, must praise him; and who can be ignorant of what He has done, (Calmet) in the defeat of the enemies of his people, (Haydock) of Sennacherib, Cambyses, &c.? Yet all the earth will be instructed only by the propagation of the Gospel. (Calmet) --- Justice, against thy enemies, (Haydock) though this word may here imply "mercy," in opposition to the judgments, ver. 12. (Calmet) --- These perfections are never at variance. (Worthington)

Verse 12

Juda. Septuagint, Symmachus, &c., have "Judea," (Calmet) which would intimate, that the psalm was composed after the captivity. But the Hebrew reads Yehuda, "Juda," with St. Jerome. (Haydock)

Verse 13

Surround. Hebrew, "walk round, (Haydock) tell her towers." (St. Jerome)

Verse 14

Strength. Perhaps the outward wall, (Ezechiel xl. 5.) not seen in Solomon's temple. --- Houses. Hebrew, "palaces." Septuagint, "houses built like towers," Greek: Bareis. Jerusalem was not rebuilt or fortified, when the second temple was dedicated, 2 Esdras i. 3. (Calmet) --- The fortresses of the Church are the holy Fathers and Doctors, who watch in her defence. Her pillars shall not fail. The particular Churches are all united in the same faith, and these reflections ought to prevail on all to embrace the same. (Worthington)

Verse 15

Our God. Christ incarnate works all this. He shall rule over the Church, not for three or four hundred years only, but as long as time shall last, and He shall have a Church triumphant in eternity. (Worthington) --- Evermore. Hebrew hal-moth. The letters being differently arranged, are rendered, "in death." St. Jerome, "even unto death." Protestants, (Haydock) "in youth," (Chaldean) or "in the secret" of Providence. It may form a part of the following title, "over the young women," as Psalm ix., and xlv. (Calmet) --- But then it would probably come after lamnatseach. The psalmist inculcates the perpetual duration of the Church under God's conduct, by three terms. In sæculum & ultra....usque ad mortem, "till death," (Pagnin) or "incessantly." (Symmachus) (Haydock) --- This psalm may also express the sentiments of a penitent, (Berthier) or of one who is put in possession of unchangeable felicity. (Haydock)

48 Psalm 48

Verse 1

Psalm. St. Ambrose adds, "of David." It is written in an enigmatical style, like the book of Ecclesiastes, and is very obscure. But the drift is, to impress the captives with a contempt of worldly grandeur, which will end in death. The redemption of mankind and the resurrection of Christ are foretold, ver. 8, 16, &c. (Calmet)

Verse 3

Earth-born. Hebrew, "sons of Adam," a title belonging to the meanest. Progenies terræ. Perseus vi. 56. (Calmet) --- So Callimachus styles the giants, "mud-born." (Haydock)--- Yet Houbigant explains it of the rich, (Berthier) who have lands, and leave their names to them, ver. 12. (Haydock) --- Of men. Hebrew ish, noblemen. (Menochius) --- Ye just and (St. Augustine) and polite. (St. Athanasius)

Verse 5

Proposition. Hebrew, "riddle." (Berthier) --- The ancients delighted in parables, which required attention to discern the meaning, and thus people had the pleasures of ingenuity. Music often accompanied their precepts. (Strabo i. 12.) (Calmet) --- Utile dulci. (Haydock) --- The psalmist intimates, that he had attended the best masters, (Calmet) even the Holy Ghost. (St. Chrysostom) --- He delivers the instructions which he had received from God, on the instrument of ten strings, to imply that we must keep the ten commandments. (Worthington) --- He listens if the instrument be in tune. (Calmet)

Verse 6

The iniquity of my heel. That is, the iniquity of my steps, or ways: or the iniquity of my pride, with which, as with the heel, I have spurned and kicked at my neighbours: or the iniquity of my heel, that is, the iniquity in which I shall be found in death. The meaning of this verse is, why should I now indulge those passions and sinful affections, or commit now those sins, which will cause me so much fear and anguish in the evil day; when the sorrows of death shall compass me, and the perils of hell shall find me? (Challoner) --- The old serpent is constantly laying snares for our heel, Genesis iii. 15. (Haydock) --- Original (St. Jerome) and actual sin, (Eusebius) particularly final impenitence, (Rabbins) and the punishment of our transgressions, (Abenezra) are much to be feared, (Haydock) as well as concupiscence. (St. Ambrose) --- All that will fill us with alarm in the day of vengeance, will be the having been supplanted, like wrestlers, by our iniquity, (Calmet) of which we have not repented. (Haydock) --- Any such injustice must be dreaded, as it will bring on damnation. (Worthington) --- Instead of heel, Symmachus has "steps," including all the unjust actions of life. (Haydock)

Verse 7

They that trust, &c. As much as to say, let them fear, that trust in their strength or riches; for they have great reason to fear: seeing not brother, or other man, how much a friend soever, can by any price or labour rescue them from death. (Challoner) --- I address myself particularly to the rich, who are in the greatest danger.

Verse 8

No. Protestants, "none of them can by any means redeem his brother; nor, &c. (Haydock) --- But the Septuagint translate as well, and the sense is the same, Matthew xvi. 26. (Berthier) --- If Jesus Christ, thy brother, does not redeem thee, will any other do it? (St. Augustine) or though thy brother neglect, the man, Christ Jesus, will suffice. (St. Ambrose) --- But with respect to death, no redemption will be admitted. It is appointed for all once to die. [Hebrews ix. 27.] (Haydock) --- A man shall be more precious than gold, says Isaias, (xiii. 12.) of the Babylonians, whom the enemy will not spare, for any consideration. We must therefore make good use of our time, Ecclesiastes ix. 10., and Proverbs xi. 4. (Calmet)

Verse 9

And shall labour for ever, &c. This seems to be a continuation of the foregoing sentence; as much as to say, no man can by any price or ransom, prolong his life, that so he may still continue to labour here, and live to the end of the world. Others understand it of the eternal sorrows, and dying life of hell, which his the dreadful consequence of dying in sin. (Challoner) --- The just, on the contrary, who have laboured for eternity, shall see the death of the wicked, or of the wise of this world. (Eusebius, &c.) --- It may also be a prediction of Christ's life of sufferings and future glory, (Bossuet) or express the sentiments of infidels, who deny a Providence; because both good and bad perish alike, Ecclesiastes iii. 18. (St. Augustine) --- Hebrew, "he rests for ever," (St. Jerome) or "shall he be undisturbed?" (Calmet) --- Both those who disbelieve a future state, and those who live as if they did, shall suffer. (Worthington) --- This verse is included within a parenthesis by Protestants, (For the redemption....is precious, and it, &c.) (Haydock)

Verse 11

He shall not see destruction, &c., or shall he not see destruction? As much as to say, however thoughtless may be of his death, he must not expect to escape: when even the wise and the good are not exempt from dying. (Challoner) --- Strangers. This is very distressing. (Pindar. Olym. x.) (Ecclesiastes ii. 18.) --- The endeavours of the wicked to establish their families, will be vain, while they themselves shall never more return from the graves hither. (Worthington)

Verse 12

Sepulchres. Hebrew Kobrom is better than the present Kirbam, their "interior," and is adopted by the Chaldean, Syriac, &c. (Calmet) --- "Their inward thought is, that their houses shall continue for ever." (Protestants) (Haydock) --- Called. That is, they have left their names on their graves, which alone remain of their lands, (Challoner) or, they have called cities and countries by their own names, as Alexander and Romulus did, Alexandria, (Haydock) and Rome. (Menochius, &c.) --- They have spread their fame throughout the world. (Calmet) --- Scarcely two translate the four last verses alike. (Berthier)

Verse 13

Compared. Hebrew, "he is like dumb, or perishable beasts." (Haydock) --- So much is man degraded by his attachment to riches and pleasures. (Theodoret) (Calmet) --- Some explain this of Adam, (St. Chrysostom) reduced to the necessity of labouring, and dying, like brutes, ver. 21., and Ecclesiastes iii. 18. (Calmet) --- This is a very serious reflection, to think that man should so far neglect the gifts of reason, as to strive for temporal advantages only, like irrational creatures. (Worthington)

Verse 14

They shall delight in their mouth. Notwithstanding the wretched way in which they walk, they shall applaud themselves with their mouths, and glory in their doings, (Challoner) though it be to their shame, Philippians iii. 10. --- Hebrew, their posterity shall applaud their maxims, (Calmet) as many of their followers contributed to keep them in the delusion, (Haydock) which the damned will deplore, when it is too late, ver. 15. (St. Jerome) --- A thirst after worldly advantages has proved their ruin; yet they obstinately persist in their evil ways. (Worthington)

Verse 15

PSALM XLVIII. (AUDITE HÆC OMNES GENTES.)

The folly of worldlings, who live in sin, without thinking of death or hell.

In the morning. That is, in the resurrection to a new life; when the just shall judge and condemn the wicked. --- From their glory. That is, when their short-lived glory in this world shall be past, and be no more. (Challoner) --- Sic transit gloria mundi. (Haydock) --- Then the world shall be turned upside down. (Calmet) --- The just shall have their day, (Menochius) when the beautiful palaces of the wicked shall be exchanged for darkness, and horrible torments. (Haydock) --- "Their bodies shall grow old in hell, because they have stretched out their hand, and destroyed the habitation of the house of his majesty." (Targum) --- Their figure shall be destroyed in hell, after his dwelling. (St. Jerome) --- They can rescue themselves no more than sheep. Those whom they oppressed shall be their judges. All friends will forsake them. (Worthington) --- Crowds shall be confined to those mansions, where the fire is not extinguished. (Menochius)

Verse 16

Redeem. Chaldean and some Rabbins seem to understand this of purgatory. "He will draw me from hell, and give me a place in his habitation." (Genebrard) --- Others explain it of Christ's resurrection, or of the liberation of the patriarchs from limbo. (Cassiodorus) --- It seems a full solution of the enigma [in] ver. 6. I repent, and shall have nothing to fear. (Berthier)

Verse 18

Him. "The glory of a man increases with his prosperity, but it does not go down with him when he descends" (St. Ambrose) into the grave. He there finds the same reception as the most ignoble.

Verse 19

To him. The wicked are very selfish. They will seem grateful to those who are in power, and will cringe to get riches. (Haydock) --- Yea, they will seem to thank God for their prosperity, (Worthington) or rather, they will assume these appearances with men. Hebrew, "he will bless his soul during life, (Berthier) with all pleasures," Luke xii. 19., and Deuteronomy xxix. 19. (Calmet) --- To him, is not in Hebrew, which insinuates, that people are flattered during their prosperity. (Haydock) --- Yet Houbigant would restore this word, "and he will praise thee when thou shalt have done him a kindness;" c may have been placed for i, as Symmachus seems to have read Greek: auto. (Haydock) --- The proper use of riches is to do good, Luke xvi. 9.

Verse 20

Fathers. Like them he shall die. (Haydock) --- Hebrew reads in the second person, with Syriac, Aquila, &c. (Calmet) --- Yet Protestants, Montanus, and others agree with us and the Septuagint. --- And he. Hebrew, "they." The [] edition, however, has Greek: opsetai. Each individual, as well as the whole collection of the damned, shall be deprived of light and comfort. (Haydock) --- Chaldean, "the just shall live like his fathers, a long and happy life; but the wicked shall enjoy no light in the life to come."

Verse 21

Understand. Hebrew yabin, though (ver. 13.) we find yalin, "shall remain all night." (Calmet) --- But this is probably a mistake, as the prophet concludes with repeating this important instruction: (Berthier) Remember, O man, not to degrade thy rational soul. (Worthington) --- Thou wast honoured by all, and made to the likeness of God. (Menochius)

49 Psalm 49

Verse 1

For Asaph. The preposition L is placed before his name, as it is before David's. (Haydock) --- Yet whether he was the author of the psalm, (Calmet) or only set it to music, (Worthington) is uncertain. (Menochius) --- The 72d, and ten following psalms, bear his name, and it is observed, that the style is not so flowing as those which are attributed to the royal prophet [David]. (Moller.) --- It is certain, that Asaph was a prophet, and chief musician in the days of David, 1 Paralipomenon vi. 39., xxv. 2., and 2 Paralipomenon xxix. 30. (Berthier) --- But the psalms that have this title relate to the captives, and may have been composed by some of his descendants. This and the following seem designed to shew, that something more than bloody victims is required by God; and thus the Israelites, who could not offer sacrifices at Babylon, were comforted; and the people taught by degrees, to look for something more excellent than the law of Moses. (Calmet) --- The first and second coming of Christ are here described. (Du Hamel) --- God's angels, just men, judges, (Calmet) idols, &c. (Worthington) --- Hebrew El Elohim, Yehova, "the mighty God, the Lord." (Haydock) --- From these three titles, some of the Fathers have proved the blessed Trinity. (Estius) --- But this argument is not conclusive. (Berthier) --- They ought, however, to fill us with awe, when he shall come to judge the earth, his chosen people, (ver. 4.; Calmet) or all mankind. (Berthier) (Menochius) --- Christ will come, surrounded by many legions of angels. (Haydock)

Verse 2

Beauty. This may refer to God, or to Sion, (Calmet) where the Church of Christ began. (Worthington)

Verse 3

Silence. Christ displayed the light of truth from Sion, at his first coming. But he would not judge any till the second, John iii. 17., and viii. 15. (St. Jerome) (Calmet) --- Before him, at the last day, (Haydock) or in hell. (St. Athanasius) --- Our Saviour appeared formerly with great mildness: but he will come with majesty and terror, after fire shall have destroyed all transitory things. (Worthington)

Verse 4

Earth. As if they were animated, Deuteronomy iv. 26., and xxxii. 1., Isaias i. 2., and Jeremias ii. 12. --- Some understand the angels and apostles by heaven. (Calmet) --- Judge. Literally, "to divide," discernere, (Haydock) the goats from the sheep, Matthew xxv. 32. (Calmet) (Menochius) --- The whole earth, particularly the elect, will approve of God's decree, 1 Corinthians vi. 2.

Verse 5

His saints. Hebrew, "my merciful ones," (Haydock) the chosen people, (Calmet) particularly priests, (Theodoret) who might have too high an opinion of the legal sacrifices, (St. Chrysostom) or all the elect are meant, Matthew xxiv. 30. (Eusebius) --- The Hebrews were the only nation which then offered sacrifices to the true God, though some individuals might do it among the Gentiles. (Calmet) --- Before, super, or, "who make a covenant with him respecting sacrifices." --- Protestants, "those that have made a covenant with me by sacrifice," Malachias i. 12. (Haydock) --- The Septuagint seem to have read v for i, more accurately, as the prophet speaks till ver. 7. (Berthier) --- Judgment should begin at the house of God. And if first at us, what shall be the end of them that believe not the gospel of God? (1 Peter iv. 17., and Romans ii. 9.) (Haydock) --- Those who believe not, are already judged, John iii. --- Sacrifice generally precedes a covenant, Genesis xv. 17. (Menochius)

Verse 6

Heavens. Apostles, (St. Jerome) or angels. (Chaldean) (St. Athanasius) --- God is judge. His sentence must therefore be just, (Menochius) and we ought to tremble, 1 Corinthians iv. 4. (Haydock)

Verse 7

Testify. I will require thee to speak the truth, and attest the world, Psalm lxxx. 9. (Calmet)

Verse 8

Sight. I complain of no neglect (Menochius) in these outward ceremonies. (Haydock) --- God required no victims during the captivity; but he always demanded praise, (ver. 14.; Calmet) a contrite heart, Psalm l. 19., &c. (Haydock) --- The prophets often admonished the people of this truth, (Isaias i. 2., and Jeremias vii. 20.; Calmet) that they might not set too high a value on sacrifices, (Haydock) which, though pleasing to God, are of no service to him; as all the world is his property. (Worthington)

Verse 10

Oxen. St. Jerome and Protestants, "the cattle upon a thousand hills." But our version is very good, and adopted by the Syriac, Ferrand, &c. (Calmet) --- Aleph means an ox as well as a thousand; and i may have been added to the preceding word, instead of u, at the beginning of this. (Berthier) --- We find u here improperly in either, "beast." (Houbigant) --- No mention is made of fishes, because they were not used as victims. (Calmet)

Verse 11

I know your number, and have absolute dominion over all, Isaias xxxvii. 28. (Calmet) --- Field. Ripe fruits. (St. Cyril) (Alexandrian) --- With God all things are present. (St. Augustine; Lombard, 1 dist. 35.; F.; Amama)

Verse 13

Goats? Can any of you be so stupid? (Menochius) --- Some of the pagans believed, that their idols delighted in the smell of victims. (Haydock)

Verse 14

Vows. A faithless promise is very displeasing, Ecclesiastes v. 3. True religion must be interior, (Calmet) also 1 Corinthians xiv. 15. (Haydock) --- We must discharge, not only our general, (Menochius) but also our particular vows, (Worthington) and obligations. (Haydock)

Verse 15

Call. Prayer is a perfect act of religion, and a confession of God's dominion. Qui fingit sacros auro vel marmore vultus,
Non facit ille Deos: qui rogat, ille facit. (Martial viii. v. 24.)

To neglect prayer is, in some sense, to deny God. (Calmet) --- He is pleased to exercise our confidence, (Haydock) and will have us to call upon him in distress. (Menochius)

Verse 16

Sinner. He is not blamed for praying: but his hypocrisy is condemned. (Berthier) --- The world is full of such hypocrites, who have God in their mouths, but not in their hearts, and whose voice alone is the voice of Jacob, Genesis xxvii. 22., Isaias xxix. 13., and Titus i. 16. --- The wicked judges, who condemned Susanna, (Daniel xiii.) should have attended to these lessons. (Calmet) --- Thou that teachest another, teachest not thyself, Romans ii. 21. --- It is surely to be expected, (Haydock) that those who undertake to teach others, should shew good example, and serve God with sincerity, (Worthington) and not content themselves with the glory of their vocation. (Menochius)

Verse 20

Lay. Hebrew, "slanderest." (Protestants) But dophi occurs on where else. (Berthier) --- The sinner sits to detract, or with pleasure, (Menochius) habitually offends. (Haydock)

Verse 21

PSALM XLIX. (DEUS DEORUM.)

The coming of Christ: who prefers virtue and inward purity before the blood of victims.

Silent, and deferred punishment, (St. Augustine) waiting for thy conversion, Romans ii. 4. --- Unjustly, is not expressed in Hebrew. (Berthier) --- Face, judgment and hell, (Chaldean) or all these things, (St. Jerome) and thy manifold transgressions. The sight will be most intolerable. (Calmet)

Verse 22

Lest he. Hebrew, "I tear you in pieces." (Protestants) (Haydock) --- Rapiat ut Leo. (St. Augustine) --- It may be understood of death, (Theodoret) or of God. (Calmet)

Verse 23

Praise. This king of improper sacrifice, and those of justice, and of a contrite heart, (Psalm iv., and l.) must accompany outward sacrifices, to make them acceptable. The latter has always been obligatory, (Worthington) as well as the former. (Haydock) --- This psalm proves, that the old victims should give place to one far more excellent, the body of Christ, the sacrifice of praise which the Church offers. (St. Augustine, con. advers. xx. orat. con Jud. vi. and ep. cxx. 18.) (Worthington) --- Eucharist means "good grace," or thanksgiving, being intended to enable us to render that tribute of praise, which he requires. (Haydock) --- There. Hebrew, " to him that ordereth his conversation aright, will I," &c. (Protestants) --- The difference consists only in the points. (Berthier) --- Syriac, "There I will shew him the way of his salvation," or, according to St. Chrysostom, "even my salvation." (Calmet) --- By adoring God in spirit and truth, (Haydock) we may be saved. (Menochius)

50 Psalm 50

Verse 2

Bethsabee. Septuagint, "Bersabee." Some copies add, "the wife of Urias." (Haydock) --- The rest of the title is in Hebrew, &c., so that it is one of the most authentic. Nathan did not give the admonition till about a year had elapsed after the transgression, (2 Kings xii.) when David was made to enter into himself, by a prophet inferior to himself. (Berthier) --- After his departure, he is supposed to have composed this psalm, to testify his repentance to all the world. (Calmet) --- He had also in view the state of the captives. (Theodoret, &c.) --- The two last verses seem to have been added at Babylon, (Abenezra) as a similar addition has been made (Psalm cv. 47., and 1 Paralipomenon xvi. 35.; Calmet) by some inspired author. (Haydock) --- David knew that something more than confession was requisite, and that he must submit to temporal punishments, even though the prophet had assured him that his sin was remitted. He prays to be washed still more from evil habits, ver. 4. (Worthington)

Verse 3

Thy great mercy. Such is the purport of the Hebrew chasdec, though (Haydock) the Chaldean and Syriac omit great. My sin requires the deepest compunction. I must strive to repair the scandal I have given. (Calmet) --- Mercies. I stand in need of many sorts, mitigation of punishment, true sorrow and perseverance, and that I may make some amends for my bad example, &c. (Worthington)

Verse 4

Yet more, by baptism. (Eusebius; St. Ambrose, apol.) --- The true penitent never ceases to deplore his sins, like David, St. Peter, and St. Paul, Ecclesiasticus v. 5. The psalmist prays, that all the remains of sin may be obliterated, John xiii. 10. (Worthington)

Verse 5

Me. I do not forget it, but am covered with shame. (Calmet) --- Sin is our greatest enemy, and continually cries for vengeance. (Haydock) --- While David did not confess, his sin lay heavy upon him. (Worthington)

Verse 6

Only, or principally, who art the only God, (1 Timothy i. 17.; Worthington) the judge and witness of my crime. (Haydock) --- David was a king, and acknowledged no judge among men. (St. Ambrose, c. x.) --- Soli Deo reus est. (Cassiodorus) --- Urias, whom he had injured, was no more. (St. Augustine) --- The action had been done in secret: (2 Kings xii. 12.) but many began to suspect, and to blaspheme. (Haydock) --- Judged. St. Paul reads thus, (Romans iii. 4.) though the Hebrew be, "when thou judgest." St. Jerome has also judicaberis, so that we might infer, that the Hebrew is now incorrect, or that beshophtec means in judicare te. (Berthier) --- Houbigant changes the order of the verse, "cleanse me from my sins, that thou mayst be blameless when thou comest into judgment: For I know," &c. (Haydock) --- Susanna was preserved from sinning by the thought of God's presence, Daniel xiii. 25. --- If David fell, he confessed his fault. (Berthier) --- God is faithful to his promises, and desires the conversion of sinners, though some would represent him as cruel, and unconcerned about his creatures. The psalmist prevents this unjust inference, (Haydock) and proves, that God is both just and merciful. (Worthington) --- He acknowledges his ingratitude, as the captives confess, that their sins have brought on them this chastisement, though they had not injured the Babylonians. (Theodoret) (Flaminius) (Calmet) --- God had often promised pardon to those who truly repent. An appeal is made to his truth and mercy.

Verse 7

Sins. Hebrew, "iniquity,....and in sin did my mother warm or conceive me." Original sin has a manifold deformity, and is the fatal root of other transgressions. See St. Augustine, Ench.; St. Thomas Aquinas, [Summa Theologiae] i. 2. q. 82. a. 2., est multiplex virtute. (Haydock) --- The prophet speaks here undoubtedly of original sin. (Amama) --- No text could be more express, as the Fathers and the Jews agree. Yet Grotius, whose opinions are almost always singular, and dangerous, maintains, that the expression is hyperbolical, and only implies, that David had been long subject to sin, even from his infancy, as Job was naturally of a merciful disposition, Job xxxi. 18. --- Thus free-thinkers abuse the Scripture, and setting aside all authority, will only see what they think proper. (Calmet) --- The weakness of man is a motive for pity: (Menochius) David pleads for it, yet allows, that the fault was entirely his own, and that he had grace sufficient to have avoided it. (Calmet) --- The consideration of our sinful origin, ought to move us to beg, that we may be washed still more, and that we may not yield to our evil propensities. (Worthington) --- We may resist them, and therefore David would not make vain excuses in sin, as God love the truth, and a sincere confession. (Menochius)

Verse 8

Uncertain. Hebrew, "in the interior," I am full of sin, and thou requirest that I should constantly adhere to virtue. See Job xiv. 1. --- To me. This increases my crime, (Calmet) as I cannot plead ignorance. (Menochius) --- Those who have true faith, are more easily converted. But God gives to all some good, which he loves in them, and is ever ready to preserve his gifts, and to save his creatures. (Worthington)

Verse 9

Hyssop, which was used in sprinkling lepers, &c., (Leviticus xiv. 6.) not that the like ceremony, or even sacrifice, would suffice to heal the wound of the soul. Sincere contrition, (ver. 18, 19.) and the virtue of Christ's blood, are necessary. (Calmet) (Hebrews ix. 19.) --- The heat (Numbers xix.) and operation of this sovereign medicine was shewn to the prophet, John xix. (Worthington) --- The sprinkling of the priest might be of service, if the heart was contrite, Hebrews ix. 13. (Menochius)

Verse 10

Rejoice, when thou givest me an assurance of pardon. My bones, or virtue, shall then be restored. Hebrew, "the bones which thou hast broken may exult." (St. Jerome) (Haydock) --- God gives contrition, after which the whole interior is filled with joy. (Berthier) --- When the affections are purified, the soul takes delight in God's word, and revives. (Worthington) --- The assurance of being pardoned, give her fresh alacrity in his service. (Menochius)

Verse 11

Face. Anger. If the sinner consider his fault, God will forget it. (Calmet) --- His justice requires that he should punish the impenitent. (Worthington)

Verse 12

Create. Hebrew bera, a term never used but for a new production. Whatever comes immediately from God must be pure, and as David had fallen into impurity, he earnestly implores this gift. He prays for the new heart of flesh, Ezechiel xxxvi. 26. (Haydock) --- Thou hast said, Behold, I make all things new, Apocalypse xxi. Oh that I may be included, that I may sing a new canticle, having become a new man! (2 Corinthians v. 17., and Ephesians iv. 24.) (Berthier) --- Right. Hebrew, "constant," (Haydock) the Holy Spirit, thy inspiration, or that uprightness, of which I have been deprived. (Calmet) --- Bowels, or interior. (Worthington) --- These sentiments ought to animate priests, when they hear confessions. (Worthington)

Verse 13

Spirit of prophecy, which is not withdrawn, except for some crime. (Origen) (Huet. p. 35.) --- David had been without this privilege, till his repentance. (St. Athanasius) --- Yet St. Chrysostom and Theodoret maintain the contrary. (Calmet) --- He prays for final perseverance, which is due to none, (Berthier) and that he may fall no more. (Worthington)

Verse 14

Salvation, or thy salutary joy, (Berthier) "the joy of thy Jesus," (St. Jerome) for whom he prays, (St. Augustine) knowing that He will save his people from their sins, and that there is salvation in no other name. (Haydock) --- Perfect. Literally, "principal." Septuagint, "conducting;" such a spirit as may suit one who is to command. (Haydock) --- This may denote sound reason, (4 Machabees; Philo Nobil) which keeps the passions under, (St. Chrysostom; Job xxx. 15.) or God himself, to whose Spirit all others shall be subservient. Rance often inculcated to his Monks, the importance of having this principal spirit, which includes every virtue, particularly of liberality, as the Hebrew nediba, implies. (Berthier) --- "Thy free Spirit." (Protestants) --- How earnest should we endeavour to be disentangled from all the chains of our passions! (Haydock) --- David might also fear, lest he had forfeited the throne, like Saul, whom the Spirit left, 1 Kings x. 9., and xvi. 14. Kings affected to be styled liberal, Luke xxiii. 25. (Calmet) --- He repeats his petition thrice, in allusion to the three persons in one God, (St. Augustine, &c.) and prays, that the Messias may still spring from him, notwithstanding his sins, and that he may have a constant and willing spirit to fall no more. (Worthington) --- Principal, or liberal, may refer to the Holy Ghost, the fountain of all grace, or to the king, who ought to be generous. (Menochius)

Verse 15

Thee. The sinner cannot testify his gratitude better, than by promoting the conversion of others. (Worthington) --- This is a sort of satisfaction. (Menochius) --- While engaged in sin, David could not well exhort his subjects to repentance. His example was rather an inducement for them to transgress. (Berthier)--- But when they saw his grief, and knew that God had pardoned him, they were no longer tempted to despair. He also watched more carefully over their conduct.

Verse 16

Blood, from death, which I have deserved. (St. Athanasius) --- That of Urias, and his companions, (Worthington) cries to heaven for vengeance, 2 Kings xi. 24. (Haydock) ---Hence the word sanguinibus, is used. (Berthier) --- Spare me, and my people. --- Justice, which has given place to mercy. (Calmet) --- The latter word is here used by Symmachus, and justice may have this meaning. (Theodoret) --- Sixtus V reads exaltabit, instead of exultabit, which Septuagint Greek: agalliasetai, (Calmet) requires. Hebrew terannen, "shall sing aloud of." Protestants, "shall praise thy justice." (St. Jerome) --- Extol agrees better with exaltabit, though both have nearly the same sense. (Haydock) --- God's justice will pardon the penitent, as he has promised. (Worthington)

Verse 18

Sacrifice. If my crime were of such a nature as the be expiated by certain victims, I would surely have offered them: but my heart has offended , and must do penance. (Calmet) --- The legal victims were not of themselves sufficient to remit sin. (Menochius) --- Contrition was necessary, Isaias lxvi. 2., and Ezechiel vi. 9. (Berthier) --- The Scripture often prefers internal, before outward sacrifices. This of the heart must precede those of justice, and of praise. (Worthington) --- The heart must be broken, to make place for love. Compunction is thrice urged. The two first terms in Hebrew are the same, "contrite," (Haydock) broken, or disconcerted. Greek: Kateklasthe philon etor. (Homer, Odyssey) (Menochius) --- The captives might adopt this prayer, Daniel iii. 39. (Calmet) --- External sacrifices are commended in the next verse, as they are good, (Haydock) being instituted by God. (Menochius)

Verse 20

Deal. These two verses have no necessary connexion with the preceding: they may have been added by some prophet at Babylon, (Calmet) or David foresaw the destruction of the city by the Chaldeans. (St. Chrysostom) --- He might fear that his sin would draw ruin on the capital, as a much less offence did, and as in all ages, the sins of the rulers have fallen on their subjects, 2 Kings xxiv. (Haydock) --- Though the place was not destitute of fortifications, (Calmet) he might pray that they might be completed, (Berthier) as they were by Solomon, who built the temple and various walls, so that David might very will add this conclusion, (3 Kings iii. 1., and ix. 15.; Haydock) alluding to the sacrifices which should be offered in the future temple. (Berthier) --- He insinuates, that his pardon may prove beneficial to his people, and sues for it to be granted for their sakes. (Menochius)

Verse 21

Justice; works of piety, (Psalm iv. 6.) or victims vowed or prescribed by the law; the same which are afterwards styled holocausts (Calmet) by two different terms, hola and calil. (Haydock) --- The latter includes fruits, &c. (Calmet) --- While we are in sin, our good works are less acceptable. (Menochius)

Verse 23

PSALM L. (MISERERE.)

The repentance and confession of David after his sin. The fourth penitential psalm.

51 Psalm 51

Verse 2

-3

Achimelech. Sixtus V, Septuagint, &c., read Abimelech. But the former is the true name. See 1 Kings xxii. 9, 20. (Calmet) --- The word understanding implies, that we ought to reflect on the misery of detraction, and bear our crosses with submission. (Berthier) --- Doeg was but half a Jew, and persecuted the faithful. (Worthington) --- Iniquity. Hebrew chesed, means also mercy, and some translate, "the mercy of God! or, the great mercy." Noble exploit! (Calmet) --- But our version seems more natural. El may be a preposition, as Symmachus has Greek: Kath. (Berthier) --- If Doeg, who was the most powerful of the shepherds of Saul, (1 Kings xxi. 7.) thought it his duty to give his master information of what had passed, he ought to have stated the matter fairly, instead of insinuating, that the high-priest was ill-affected. (Haydock) --- Nothing could be more false, as he supposed he was acting agreeably to the interests of Saul, and of the state. (Calmet)

Verse 2-3

Achimelech. Sixtus V, Septuagint, &c., read Abimelech. But the former is the true name. See 1 Kings xxii. 9, 20. (Calmet) --- The word understanding implies, that we ought to reflect on the misery of detraction, and bear our crosses with submission. (Berthier) --- Doeg was but half a Jew, and persecuted the faithful. (Worthington) --- Iniquity. Hebrew chesed, means also mercy, and some translate, "the mercy of God! or, the great mercy." Noble exploit! (Calmet) --- But our version seems more natural. El may be a preposition, as Symmachus has Greek: Kath. (Berthier) --- If Doeg, who was the most powerful of the shepherds of Saul, (1 Kings xxi. 7.) thought it his duty to give his master information of what had passed, he ought to have stated the matter fairly, instead of insinuating, that the high-priest was ill-affected. (Haydock) --- Nothing could be more false, as he supposed he was acting agreeably to the interests of Saul, and of the state. (Calmet)

Verse 6

Ruin. Septuagint Greek: katapontismou, "drowning," or to make the innocent suffer "shipwreck."

Verse 7

Thy, is not found in Hebrew. Doeg would not dare to enter the tabernacle, after he had slain the priests. (Calmet) --- Houbigant properly supplies thy. (Berthier) --- Living. The Jews inform us, that Doeg slew himself with his master at Gelboe, and that David punished his offspring with death. (Calmet)

Verse 8

Laugh, at the last day, when they will have nothing to fear, nor the wicked to hope. In this life, the just are full of compassion; but they cannot but approve of God's judgments. (Calmet)

Verse 9

The man. Hebrew hageber, "the hero."

Verse 10

Fruitful. David foretells his own prosperity on the throne, (Worthington) when this wretch shall be no more. (Haydock) --- He was at this time in great perplexity, (Calmet) in banishment from the house of God. (Menochius)

Verse 11

It punished the wicked, and asserted thy just providence. (Haydock) --- Good. Thy saints find the greatest comfort in thee. (Calmet)

Verse 21

PSALM LI. (QUID GLORIARIS.)

David condemneth the wickedness of Doeg, and foretelleth his destruction.

52 Psalm 52

Verse 1

Maeleth, or Machalath. A musical instrument, or a chorus of musicians: for St. Jerome renders it, per chorum; (Challoner) and Aquila, "for dancing." Sixtus V, &c., read incorrectly, "for Amalec." --- The psalm is nearly the same with the 13th, (Calmet) except ver. 6. (Menochius) --- We know not the reason why David gave this second copy, omitting the name of Jehovah. (Berthier) --- St. Augustine explains it of the dangers of the latter times. (Worthington) --- It seems to speak of the return from captivity, ver. 7. (Calmet)

Verse 6

God hath scattered the bones, &c. That is, God hath brought to nothing the strength of all those that seek to please men, to the prejudice of their duty to their Maker. (Challoner) --- That. Hebrew, "who besiege thee. Thou hast confounded them, because," &c. Septuagint seem to have read more correctly, as no one has been addressed before. (Berthier)

Verse 7

Glad. The Fathers explain this of Christ's redemption. The captives doubted not but that they should be speedily set at liberty, as the prophets had assured them. (Calmet)

Verse 11

PSALM LII. (DIXIT INSIPIENS.)

The general corruption of man before the coming of Christ.

53 Psalm 53

Verse 2

Ziph lay to the south of Juda. (Haydock) --- David was rescued from the most imminent danger, by an irruption of the Philistines. He then composed this canticle, expressing his sentiments in danger, and his gratitude to God. (Calmet) --- It may also be used by any person in distress. (Worthington) --- The Church orders it to be said by her ministers at Prime, that they may be protected from all their spiritual enemies. (Berthier) --- The Fathers apply it to Jesus Christ, (St. Hilary) or to his persecuted members. (St. Augustine)

Verse 3

Name, which is a strong tower, (Proverbs xviii. 10.; Calmet) event thyself. Hence it is so criminal to take it in vain. (Berthier) --- Judge. Ancient psalters have, "deliver." Saul and the Zipheans persecute me unjustly. I commit my cause to thee. (Haydock) --- Defend me for the justice of my cause. (Worthington)

Verse 5

Strangers. Barbarous, (Worthington) enemies, though of the same tribe. (Calmet) --- Hostis dicebatur quem nunc peregrinum dicimus. (Cicero, Off. i.) --- The devil and our passions, as well as the world, are such to us. (Berthier)

Verse 6

Behold. He admires how God delivered him, though Saul seemed to have only one step more to take. Jesus Christ was secure amid the persecutions of the Jews, till he was pleased to deliver himself up, John x. 18. (Calmet)

Verse 7

PSALM LIII. (DEUS IN NOMINE TUO.)

A prayer for help in distress.

Truth. To fulfil thy promises. (Haydock) --- He foretells their destruction.

Verse 8

Freely, without being commanded. (Worthington) (Menochius) (Leviticus iii. 1.) --- Jesus Christ was offered, because he would, Isaias liii. 7., and John x. 17. (St. Jerome) --- Good, so to do, (Du Hamel) or sweet in itself, Psalm li. 11. (Calmet)

Verse 9

Enemies, from the hill which divided the armies. I saw them retire, (Haydock) and in security beheld their chastisement. (Menochius)

54 Psalm 54

Verse 1

David. It alludes to some of his persecutions, particularly to that of Absalom, as well as to that of the Church, and of Jesus Christ. Bede explains it of Onias: who, being excluded from the high priesthood, retired into Egypt, and built the temple of Onion, 2 Machabees xiii. (Calmet)

Verse 3

Hear me. He repeats the same petition four times, (Haydock) to testify his fervour, and humility, Ecclesiasticus xxxv. 21. --- Exercise, among the wicked, (St. Augustine) or while I consider the sufferings of Christ. (Eusebius) --- David was perplexed what course to take, when he first heard of his son's revolt. Our Saviour was sorrowful unto death, Matthew xxvi. 37. (Calmet) --- This life is a warfare. (Worthington) --- Greek: Ldoleschia. Hebrew sichi, denotes serious (Haydock) meditation, Genesis xxiv. 63. (Menochius)

Verse 4

Upon me. When a person has fallen into distress, the world is ever ready to attribute it it some fault. Absalom accused his father of neglecting to judge, &c., 2 Kings xv. 2. The Jews calumniated and sought the death of Christ, whose agony in the garden is well described, (ver. 5.) as well as the consternation of David, at the sight of such a general revolt, (Calmet) which almost overwhelmed him. (Worthington)

Verse 5

Troubled, like a woman in labour, (Menochius) as yachil implies, (Calmet) in Hiphel. (Menochius)

Verse 7

Dove, which flies swiftly. He now adored the judgments of God, which chastised him, as he had threatened; (2 Kings xii. 11.) though, while innocent, he had rejected a similar proposal, Psalm x. 1. The event shewed, that he acted wisely in retiring beyond the Jordan. (Calmet) --- O that I could fly, and in the simplicity of the dove, be removed from these afflictions! (Worthington) --- As I could not go to heaven, I retired into the wilderness. (Menochius)

Verse 9

PSALM LIV. (EXAUDI DEUS.)

A prayer of a just man under persecution from the wicked. It agrees to Christ persecuted by the Jews, and betrayed by Judas.

Storm. The first fury of the rebels, which is most dangerous, is thus specified. David was convinced, that his son's party would dwindle away, when he was informed that he did not pursue him, following the advice of Chusai. (Calmet) --- Hebrew, "I would hasten my escape from the impetuous wind and tempest." But the Septuagint may be equally correct. (Berthier) --- God protected his weak servant in the greatest dangers. (Worthington)

Verse 10

Cast down. Hebrew, "swallow up," as the earth did Dathan. (Calmet) --- Septuagint, "drown." (Haydock) --- Tongues, as at Babel, that they may not know how to proceed. (Calmet) --- Hebrew, "swallow up....the torrent of their tongue." (Bate.) --- Pallag, means also to "divide." Absalom was accordingly infatuated by David's friend, 2 Kings xv. 31., and xvii. 7. (Menochius) --- City of Hebron, or even of Jerusalem, which caused the king to leave no garrison in it. The city was still more abandoned in our Saviour's regard. (Calmet) --- Contradiction. Their counsels agree not. They have their troubles, yet will not amend; but strive to oppress the poor. (Worthington)

Verse 13

From him. But how shall we guard against a traitor? (Calmet) --- The injury received from a friend is most cutting. (Worthington)

Verse 14

Guide, the prime minister, (Berthier) and chief of the council. (Menochius) --- Such was Achitophel, who had nevertheless been long (Calmet) secretly disaffected. See 2 Kings xv. 12., and xvi. 23. He professed the same religion, and was trusted with the most important affairs, as Judas carried the purse. (Haydock)

Verse 15

Consent, or with expedition, as the Rabbins order people to go to the temple, though they must return slowly. All this designates Judas. (Calmet) --- Dreadful lesson for all sacred ministers, who prove faithless! (Berthier) participating of the holy sacraments of the Catholic Church, (Worthington) and yet betraying themselves, and their master! Achitophel had probably to attend David in the temple, as Naaman did Benadad, 4 Kings v. 18. (Haydock)

Verse 16

Let death, &c. This, and such like imprecations, which occur in the psalms, are delivered prophetically; that is, by way of foretelling the punishments which shall fall upon the wicked from divine justice, and approving the righteous ways of God: but not by way of ill-will, or uncharitable curses, which the law of God disallows. (Challoner) --- David shewed even too much tenderness towards the rebels, in the opinion of Joab, &c. He would not hurt Saul. His predictions were verified; as Achitophel became a suicide, Absalom perished miserably, suspended between heaven and earth, as an object of horror to both, while many of his accomplices were either slain, or fell into precipices, 2 Kings xvii. 23., and xviii. 8. (Haydock) --- Hell, by a sudden death, like Antiochus, Core, &c., Numbers xvi. 30. They just are already dead to this world. (Berthier) --- Those who sin on purpose, descend, as it were, alive into hell. (Worthington)

Verse 18

Evening. The Hebrew then began the day. (Calmet) (Genesis i. 5.) (Haydock) --- They had three times allotted for prayer, (Daniel vi. 10.) as the Church had afterwards. (Const. Ap.[Apostolic Constitutions?] vii. 25.) (Calmet) --- Evening song, matins, and the sacrifice of the mass, are the principal times for divine service. (Worthington) --- David comprises all times, because his prayer was continual. (Berthier) (Calmet)

Verse 19

Among many, &c. That is, they that drew near to attack me, were many in company, all combining to fight against me. (Challoner) --- Or, many also joined themselves to me with Joab, and the holy angels, (4 Kings vi. 16.) though almost all Israel followed Absalom, 2 Kings xv. 13. (Calmet) --- In many things, schismatics agree with the Church; but their crime is the breaking of unity. (St. Augustine)

Verse 20

Change, or redemption for them, (Psalm xliii. 13.; Eusebius) or they will not amend, (Worthington) nor cease to blaspheme God, and to calumniate me. (Calmet) --- Eternal. Literally, "He who is before ages." (Haydock)

Verse 21

Repay. Hebrew bishlomaiv, "in his tribulations," or "against his peaceable ones." Houbigant too arbitrarily translates, "they have sent forth their hand against, " &c. (Berthier)

Verse 22

They are divided, &c. Dispersed, scattered, and brought to nothing, by the wrath of God, who looks with indignation on their wicked and deceitful ways. (Challoner) --- They are separated from the good, (St. Jerome) slain by a look, 2 Thessalonians ii. 8. --- Near, or fought, ver. 19. (Calmet) --- Some translate, "they have divided the butter, like words of his mouth." But this is less accurate, and the same idea is conveyed in the next words. (Berthier) --- Protestants, "The words of his mouth were smoother than butter, but war was in his heart. His words were softer than oil, yet were they drawn swords." (Haydock) --- My enemy has violated every law, under his appearance of friendship. (Calmet) --- Darts. Absalom kissed the men of Israel to delude them, (2 Kings xv. 2.) and the traitor gave this sign to those who came to seize our Saviour, Matthew xxvi. 48. (Calmet) --- The words of God are most excellent in themselves, but they seem hard to the incredulous. Thus the Capharnaites gave rise to the first heresy against the words of Christ, which St. Peter piously believed, though, as yet, he did not comprehend their meaning, John vi. (St. Augustine) (Worthington) --- His heart and words may thus be understood of God: but they more probably relate to any one of David's numerous enemies, who is thus singled out. (Haydock)

Verse 23

Cast. The prophet had experienced the happy effect of this conduct. (Calmet) --- In all troubles and doubts, we must have recourse to God. (Worthington) (1 Peter v. 7.)

Verse 24

Destruction; "into gehenna," (Chaldean) or "hell," (St. Jerome) to which the judge sentences the reprobate, without promoting their crimes. (St. Augustine) (Calmet) --- Days. It is rare that murderers and notorious malefactors escape punishment in this world; but in the next, they will surely be requited. Absalom perished in the flower of his age. (Berthier) --- Achitophel, and may others, have been suddenly cut off. God sometimes permits such to reign for a time, to exercise his servants, or that they may repent. (St. Augustine) --- The Scripture often threatens sinners in this manner, Job xxi. 21., and Isaias lxv. 20. (Calmet) --- Their days are indeed spent, when they die. But if they had altered their conduct, they might have prolonged their life, (Haydock) according to the usual course of nature. (Worthington) (Menochius)

55 Psalm 55

Verse 1

Geth. Before (Berthier) or after his escape to the cave of Odollam, (Calmet) he composed this psalm, to comfort his followers with the consideration of God's protection. (Haydock) --- See 1 Kings xxii., and Psalm x. The title is variously rendered. St. Jerome, "to the victor for the dumb dove," &c. Protestants, "upon Jonath elem rechokim Michtam of David." This is to elude the difficulty, and we might as well adhere to the Septuagint, who seem to have only added, "from the sanctuary." The psalm may suit any one in distress, (Berthier) unable to attend the public service, (Worthington) or it may be understood of our Saviour's passion. (Berthier)

Verse 2

Man. All combine against me. (Calmet) --- The sins of every man oppressed Jesus Christ. (Berthier) --- All who live piously, must suffer many attacks. (Worthington)

Verse 4

The height of the day. That is, even at noon day, when the sun is the highest, I am still in danger. (Challoner) --- Hebrew, "many fight against me from an elevation, or from day-break." --- Fear. Many prefix a negation, which St. Jerome rejects, (ad Sun.) explaining this height of the divine majesty. (Calmet) --- David felt the impressions of fear; but corrected them by his confidence in God. (Worthington)

Verse 5

My words. The words or promises God has made in my favour. (Challoner) --- Praising God (Haydock) removed the dejection of David. (Eusebius) --- Detested. Protestants, "wrest." They put an evil construction upon what I say, (Haydock) and make me their laughing-stock, Psalm xxxvii. 13. (Calmet) --- But I cease not to proclaim what God has declared in my favour, (Haydock) or what good I have been enabled to effect by his grace. My enemies may meet to devise my ruin, and to supplant me: yet all in vain. (Worthington)

Verse 8

For nothing shalt thou save them. That is, since they lie in wait to ruin my soul, thou shalt for no consideration favour or assist them, but execute thy justice upon them. (Challoner)

Verse 9

I have. Protestants, "thou tellest my wanderings: put thou my tears into thy bottle. Are the not in thy book?" St. Jerome, "thou hast numbered my most secret things: place my tears in thy sight," &c. (Haydock) --- Septuagint render the sense clearer. (Berthier) --- God has promised to relieve the distressed, who confided in him.

Verse 11

To me. This is almost a repetition of ver. 5. (Calmet) --- Elohim and Jehova are mentioned (Haydock) as "the power and eternity" of God gave David the greatest confidence.

Verse 12

To thee. Literally, "thy vows." (Haydock) --- Houbigant chooses rather to follow the Syriac, "with thee, O God, are my vows:" which is clearer, though our version may be well explained, "I will perform my vows to thee," (Berthier) the sacrifice of praises, in this psalm. (Calmet) --- I will endeavour to comply with my engagements and vows. (Worthington)

Verse 13

Living, in my own country, where I am no longer, as formerly during my banishment, in the region of the dead. (Calmet) --- The Fathers explain this of Jesus Christ, or of eternal glory. (Theodoret) (Calmet) --- In the true faith and good works, I will strive to please God. (Worthington)

Verse 24

PSALM LV. (MISERERE MEI DEUS.)

A prayer of David in danger and distress.

56 Psalm 56

Verse 1

Destroy not. Suffer me not to be destroyed, (Challoner; Menochius) or I will not allow my men to destroy an implacable foe, (Haydock) as they entreat me to do. This conduct is worthy of eternal memory. (Worthington) --- The words may also be an admonition to the reader, not to alter this piece, Apocalypse xxii. 18. (Calmet) --- Al tashcheth, (or thosseth.; Haydock) is supposed to be an instrument, or a favourite song, such as that of Moses, (Deuteronomy ix. 26.) which begins thus. But the point is uncertain. The same words occur, Psalm lviii., lix., (Berthier) and lxxiv. They are put in the mouth of Christ suffering, by St. Hilary, &c. --- Cave of Odollam, or rather of Engaddi. (Calmet)

Verse 2

In thee. This obliges God to take pity, Psalm xlvi. 11. --- Wings, as a chicken retires to the hen, Ruth ii. 12., and Matthew xxiii. 37.

Verse 4

Sent his mercy, &c., (Calmet) above the power of man. (Worthington) --- Reproach. Saul was forced to entreat David to preserve his family, as he had just spared his own life; which would, no doubt, mortify his pride, (1 Kings xxiv. 18, 22.; Calmet) and seem a reproach to him. (Worthington)

Verse 5

Lions. Poetry gives life to all things. It represents mercy and truth as God's messengers; and Saul as a young lion. He might have entered the cave with his men, and destroyed David: but Providence caused him to enter alone, so that David had an opportunity to cut off the hem of his garment, and to shew his clemency. --- Sword. Thus were the Jews armed, to demand Christ's death. (Eusebius) (Calmet) --- The persecutors use artificial weapons, and excite one another to fury, 1 Kings xxii. 16. (Worthington)

Verse 7

Down. Hebrew, "my soul was bowed down," (Berthier) or "to bow down my soul." (St. Jerome) (Haydock) --- Saul strove many ways to destroy his rival, sending him to fight the Philistines, who, nevertheless, proved the ruin of Saul, 1 Kings xviii. 17., and xxxi. 1. (Worthington)

Verse 8

My. This and the following verses, from the 107th psalm. (Calmet)

Verse 9

Glory. Soul, tongue, or rather instruments of music, (Calmet) and spirit of prophecy. (St. Athanasius)

Verse 10

Nations. the psalms are now recited, (Worthington) in every language, and the wonders wrought by Christ are proclaimed. (Calmet)

Verse 11

. They are exceedingly great. (Haydock) --- Christ has mounted to the highest heavens, and his apostles have preached (Calmet) his saving truths, which, like clouds, render the earth fruitful in good works. (Haydock)

Verse 12

Earth. It is just thy mercy should be extolled. (Menochius; ver. 6.)

Verse 13

PSALM LVI. (MISERERE MEI DEUS.)

The prophet prays in his affliction, and praises God for his delivery.

57 Psalm 57

Verse 1

Title. This psalm is a sequel to the former, (Worthington) and refers to the malevolent speeches of Saul's courtiers, (1 Kings xxiv. 10., and xxvi. 7.; Calmet) and to the proceedings of the Jews against Christ. (St. Jerome) --- It is an invective against hypocrites, (Calmet) and detractors. (Berthier)

Verse 2

Men. If you be consulted by Saul, and act as judges, do what is right. Condemn not a man unheard. (Calmet) --- Frew refuse to speak well. (Worthington) --- Hebrew also, "O assembly," act not hypocritically.

Verse 3

Heart. Hence proceed evil thoughts, &c. (Haydock) --- Quicquid vis & non potes, factum Deus computat. (St. Augustine) --- Forge, as you endeavour to preserve the appearance of rectitude. Hebrew, "weigh" in scales. (Calmet) --- This double-dealing aggravates the fault. (Worthington)

Verse 4

Womb. Born in sin. (Haydock) --- They have followed the same course through life, being always bent on wickedness. (Calmet)

Verse 5

Madness; or "poison," chamath. (Menochius) --- Deaf asp. This is the most dangerous species. The ancients attempted to charm serpents. But these courtiers were deaf to every proof of David's innocence, (Calmet, Diss.) and would receive no admonition, stopping their ears, like asps. (Worthington) --- The prophet speaks conformably to the received opinion, (Berthier) without determining it to be true. (Menochius)

Verse 6

Wisely. "Cunningly." Many read, qui incantatur a sapiente. (Calmet) --- He does not approve of the magical art. (Menochius) --- Serpents may naturally be effected with music. The torpid snake by incantation bursts. (Virgil, Eclogues viii.; Bochart v. 3. 385.) Parkhurst, chober. (Haydock)

Verse 9

Wax. Hebrew shabbelul, occurs no where else, and this signification is surely preferable to that of the Rabbins, "a snail." (Protestants) (Haydock) --- Fire. Hebrew, "like the untimely birth of a woman, which has not seen the sun." (Houbigant after St. Jerome) --- Septuagint may not have read th at the end of esh, "fire." But both version imply, that the wicked shall perish, without resource (Berthier) or struggle. This in enforced by a multiplicity of examples. (Haydock)

Verse 10

Before your thorns, &c. That is, before your thorns grow up, so as to become strong briers, they shall be overtaken and consumed by divine justice, swallowing them up, as it were, alive in his wrath. (Challoner) --- You shall be cut off when you least think of it. (Menochius) (Psalm liv. 24.) (Haydock) --- David probably alludes to the proposal mentioned, (Judges ix. 14.) where the brier (rhammus) invites all the trees to come under its shade. Before you, my followers, shall fall under the oppression of our cruel persecutors, they shall be suddenly destroyed. (Berthier) --- "Before your pots can feel the thorns, he shall take them away, as with a whirlwind, both living, and in his wrath." (Protestants) --- This version of Pagnin is rejected by Montanus, who nearly follows the Vulgate. Sirothecem means, "your thorns, or pots," Ecclesiastes vii. 7. (Haydock)

Verse 11

Shall wash his hands, &c. Shall applaud the justice of God, and take occasion, from the consideration of the punishment of the wicked, to wash and cleanse his hands from sin. (Challoner) --- Hands. Hebrew, "feet," (though this is not certain. Psalm lxxiii. 4.; Berthier) and all his body; the carnage shall be so great. The just approve of God's judgments, (Calmet) in or "over," Greek: epi, to testify that he has no connexion with the wicked. (Theodoret) --- The just will purify himself still more at the sight of vengeance. This interpretation is good, but no so literal. (Berthier)

Verse 12

PSALM LVII. (SI VERE UTIQUE.)

David reproveth the wicked, and foretelleth their punishment.

A God. Hebrew Elohim shophetim. Both are in the plural, which has induced many to suppose that angels, &c., are meant; yet the plural is sometimes used, when speaking of the true God, Genesis xx. 13., and Josue xxiv. 19. (Calmet) --- Houbigant translates, "gods," which he explains of the pastors of the Church, or "judges." The reward of virtue, and punishment of vice, are very important truths. Let us wait till the time of harvest, and all will be in its proper place. (Berthier)

58 Psalm 58

Verse 1

Watched. Hebrew, "they (the guards) watched." The psalm relates also to the resurrection of Christ, and vocation of the Gentiles, (Berthier) as well as to the reprobation, and future conversion of the Jews. It seems to be most applicable to the times of Esdras and Nehemias: (2 Esdras iv. 1., and vi. 1.) one of whom may have composed it. (Calmet) --- But this is only a conjecture, (Berthier) and Saul's emissaries may be styled Gentiles, (Menochius) because they imitated their manners. (Haydock) --- Saul sent repeatedly, and went himself to attack David. He gave him Michol with the same design. (Worthington) --- But God turned her heart another way. (Haydock)

Verse 4

Caught. Hebrew, "laid snares for." Septuagint, "hunted." The enemy wished eagerly to take David, or Nehemias, (Haydock; Calmet) and they seemed to have so surrounded the former, as to be sure of him. (Worthington)

Verse 5

I ran. Hebrew, "they," &c. But the Septuagint would not have made such a mistake, (Berthier) and the Hebrew appears to be incorrect, though we may understand "without iniquity in me, they have run." (Calmet) --- I gave them no offence. (Worthington) --- All this may be well explained of Jesus Christ, who alone could use these expressions with propriety, being without sin.
Verse 6

No mercy. Nehemias uses the like prophetic threats, 2 Esdras iv. 5. (Calmet) --- "Every sin must be punished, either by the penitent, or by an avenging God." The prophet supposes that his enemies died impenitent. (St. Augustine) --- When the gospel was first preached, God visited the world with various afflictions, to make people enter into themselves. (Eusebius) --- The prophet prays that God would visit all nations with peace, and punish obstinate persecutors of the Catholic Church. (Worthington)

Verse 7

Evening, when they came to take David. But, out of regard for Michol, they providentially waited till he had escaped, 2 Kings xix. (Haydock) --- Nehemias was obliged to watch continually, 2 Esdras iv. 11, 23. (Calmet) --- The Jews will embrace the faith at the end of the world, (St. Augustine) or they will be destroyed (St. Hilary) or banished by Titus and Adrian (A.D. 137); the latter of whom forbade them even to look at Jerusalem from an eminence. They could not enter it in the time of Eusebius, (Psalm xlviii.) and St. Jerome. (Soph. 1.) --- They have a hunger for God's word, of which they have lost the true sense. (St. Athanasius) --- Persecutors are never satiated, though they labour to destroy, all their lives. (Worthington) --- They allow themselves no rest. (Menochius)

Verse 8

Lips. They seek my ruin, 2 Esdras iv. 2, &c. --- Heard. Thus they deny Providence, Psalm (Hebrew) x. 11. (Calmet) --- This thought and the occasion of in have produced much wickedness. "Whithersoever thou goest, thou art seen by Jesus Christ, who made, redeemed, and died for thee." (St. Augustine, Ser. 161.) --- A serious consideration of God's presence is the best preservative. (Berthier) --- The wicked devise all sorts of cruelty, as if there were no God. (Worthington)

Verse 9

Laugh. Permitting them to become ridiculous. (Calmet)

Verse 10

My. Hebrew, "his," which seems incorrect. Chaldean (Calmet) and St. Jerome agree with the Vulgate. Houbigant would also substitute, "My strength, I will sing to thee," which affords a better sense, ver. 17. (Berthier) --- Yet our version is very plain; I will make all my powers serve thee, and acknowledge that all comes from thee. (Haydock) --- Such was the admirable humility of Nehemias, who never assumed any glory to himself. (Calmet) --- David and all just men entertain the same sentiments. We are here assured (Haydock) that the Church and some virtuous souls will persevere, by God's grace. (Worthington)

Verse 11

His mercy. Protestants, "the God of my." Yet the text has "his;" i and v are easily confounded. The Keri here allows "my," which Pagnin translates. St. Jerome, "the mercy of my God;" (Haydock) or "my God, my mercy." (Ep. ad. Sun.) (Calmet) --- All comes to the same end. These words are most applicable to Jesus Christ. (Berthier)

Verse 12

PSALM LVIII. (ERIPE ME.)

A prayer to be delivered from the wicked, with confidence in God's help and protection. It agrees to Christ and his enemies, the Jews.

Over. St. Jerome, "my spies." (Haydock) --- Forget. Let them suffer a long time, (Menochius) that their punishment may be a greater warning. The ancients read, "thy law," instead of people, and apply this to the Jews, (Calmet) who still preserve the law, and bear witness throughout the world that the prophecies were not a fabrication of Christians. (Haydock) --- Their exemplary chastisement and continuance, may serve to caution all not to follow their example. Judæi testes iniquitatis suæ et veritatis nostræ. (St. Augustine) (Eusebius) --- "If all the Jews had been converted, we should have had only suspicious witnesses; and if all had been exterminated, we hould have had none." God permits our spiritual adversaries to remain for our trial, (Tertullian) that we may not forget ourselves in prosperity. (Worthington) --- We may also translate Al, "O God, (as well as not) slay them, that they may attack my people no more;" (see 2 Esdras iv. 4.) for what reason could Nehemias have to beg that they might be spared? (Calmet) --- God might have some. (Haydock)

Verse 13

For, is not expressed. Literally, "bring down....the sign," &c. Let not their haughty speeches take effect, or escape punishment. The imprecations of the Jews against themselves, (Haydock) and against Christ, have brought on their destruction. (St. Augustine) --- Thus nothing need be supplied. --- Of. Hebrew, "shall relate;" which has little sense. Laying aside the points, it may have the meaning of the Vulgate. This passage can hardly be applicable to David's persecutors, though it might predict the disasters of Saul. It alludes more to the enemies of Christ, (Berthier) who called down his blood upon themselves, (Matthew xxvii. 25.) and most falsely accused Him. (Calmet) --- Hence they are become the reproach of men, and are no long a people. They behold the reign of Christ propagated throughout the world, (ver. 16.; Haydock) while they are wandering about and despised. They once would not serve; boasting that they were children of Abraham, John viii. (Menochius)

Verse 14

Consumed. At the destruction of Jerusalem, or for opposing Nehemias, 2 Esdras vi. 16. --- Earth. The Jews who were preordained to life, embraced the gospel. (Calmet) --- How can those know, who are no more? Their condition will be worse than annihilation. They will exist in hell, though no more visible to us. (Berthier) --- They will know the truth, when it is too late; and when they are on the point of plunging into the abyss. The measure of their crimes being full, they shall be accused and punished. (Worthington)

Verse 15

City. This is a sort of chorus, ver. 7. St. Jerome and Protestants, "Let them bark." (Haydock) --- It insinuates, that the attacks of the enemies of Nehemias, (Calmet) David, and Christ, were unceasing. (Haydock)

Verse 16

Murmur. Hebrew also, "shall tarry all night." Protestants, "grudge." (Haydock) --- Finding no oil for their lamps, they will repent like Judas, and blaspheme in hell. (Worthington)

Verse 17

Morning. With earnestness, (Haydock) I will fulfil this duty (Calmet) at the resurrection, (Worthington) in the morning of a glorious immortality. (Menochius)

Verse 18

Helper. St. Jerome, "my strength," virtutem meam tibi cantabo, ver. 10. I will sing, that all I have comes from thy pure mercy. (Haydock)

59 Psalm 59

Verse 1

Changed. Psalm xliv. Title, Psalm xv., doctrine explaining what will be the progress of the Church. (Menochius) --- It seems to have the same import as understanding, in other titles, but here is of little authority. (Berthier) --- It has no connexion with the psalm, which seems to have been written before David had obtained the sovereignty over Israel, (Houbigant; ver. 8) or it expresses the sentiments of the captives, (Calmet) and of Jesus Christ, and his Church. (St. Augustine)

Verse 2

Set fire. Hebrew, "fought against Syria of Mesopotamia, and Syria of Seba." (St. Jerome) (2 Kings viii. 10.) (Haydock) --- Twelve. Abisai slew 18,000, perhaps on another occasion; (1 Paralipomenon xviii. 12.) so that this title does not contradict history. (Menochius)

Verse 3

Off. Chastising thy people frequently under Moses, &c. (Berthier) --- On us. Redeeming mankind, which thou hadst condemned, for the fault of Adam, and giving us a more abundant grace, Romans v. 9. (St. Hilary) --- Thou hast treated us like a good physician, (Deuteronomy xxxii. 39.; Calmet) chastising us for our sins, that we might improve in virtue. (Worthington)

Verse 4

Moved. He personifies the earth, which had fallen into the hands of the Chaldeans, (Calmet) or had experienced various commotions under Saul, &c., (Haydock) which he denotes by the mention of an earthquake. (Menochius)

Verse 5

Sorrow. Hebrew, "muddy," such as is given to slaves or malefactors, (Matthew xxvii. 34.) mixed with myrrh, or venom. Literally, "wine of trembling," (Calmet) or soporiferous. (St. Jerome) (Haydock) --- All these expressions give the idea of something disagreeable. (Berthier) --- The people became penitent, or were astonished. (Menochius)

Verse 6

Warning, to amend, (Worthington) the sign of the cross (Calmet) in baptism, (St. Jerome) or confirmation. (Eusebius) --- It was customary to erect a pole, on which some signal was placed, in case of invasion, Isaias v. 26., and xi. 12., &c. (Calmet) --- Bow. Hebrew kossoth, (Haydock) as St. Jerome, &c., have read, though the present Hebrew end with t, less correctly, and is explained, "because of the truth." (Calmet) (Berthier)

Verse 7

Save me. The king praying for all. (Menochius) --- St. Augustine reads, me, (Calmet) though the Vulgate does not here express it. (Haydock) --- Hebrew, "save thy right hand," the people, or man of thy, &c., Psalm lxxix. 18. (Calmet) --- Hear me. Hebrew, "him." But the margin has, me. (Haydock)

Verse 8

Holy one, Jesus Christ, (Eusebius) the prophet, (Menochius) the sanctuary, (Calmet) or oracle. (Worthington) --- He had promised that the captives should return in seventy years time, Jeremias xxv. 11., and xxix. 10. (Calmet) --- Sichem. (partibor Sichimam....metibor.) These two verbs are sometimes used for partiar and metiar, in ancient authors. --- Tabernacles. Hebrew, "succoth." (Berthier) (Genesis xxxiii. 17.) --- It may also signify the Arabs, who lived in tents. (Menochius) --- David's dominion extended over these nations, (Haydock) and the captives at Babylon hoped to recover them, as the Machabees did. The kingdoms of Juda and Israel were no more divided, (Isaias xi. 13., and Jeremias xxxi. 8.) to shew the unity of the Church.

Verse 9

Head. This tribe was at the head of the kingdom of Israel, but submitted to David, (Haydock) and afforded excellent soldiers and captains. (Calmet) --- His temporal kingdom was extended by God, who will crown his elect. (Worthington) --- King. Hebrew, "law-giver," alluding to Genesis xlix. 10. Symmachus, "my general." (Calmet) --- The word king implies all this. (Haydock) --- Juda always swayed the sceptre. (Berthier) --- After the captivity, Zorobabel was at the head of the people. Jesus Christ sprung from this tribe, and is the true king of the people, whom he has redeemed, and put in possession of the land of promise. (Calmet)

Verse 10

The pot of my hope; or my watering pot. That is, a vessel for meaner uses, by being reduced to serve me, even i nthe meanest employments. (Challoner) (Worthington) --- Plautus (Mort. ii. scen. 1. 40) says, Ego vos pro matula habeo, &c. Symmachus adopts the sense of the Septuagint Greek: amerimnias, as rets, in Syriac means "to trust," (Daniel iii. 28.) and "to wash" in Hebrew. It was customary to throw lots into a pot full of water, and that which came out last was most esteemed. To this custom the psalmist may allude, (Calmet) or he hoped that the fruitful region of Moab would supply him with food. It was subject to David, (2 Kings viii. 2.; Haydock) and to the Machabees, 1 Machabees v. 6. --- Shoe, to be untied, or carried, as by the meanest slaves, (Matthew iii. 11.) or to take possession, Deuteronomy xi. 24. Thus "Alexander threw a javelin, and danced on the shore of Asia, begging that those lands would not receive him unwillingly for king." (Diodorus Arrian. Justin.) --- David conquered Idumea, (2 Kings viii. 14.; Haydock) as Hyrcanus did afterwards. (Josephus, [Antiquities?] xiii. 17.) (Calmet) --- Foreigners, alienigenæ, or, "Allophyli." (St. Augustine) --- "Of another tribe." (Haydock) --- So the Philistines were called, who had no kindred with the Israelites; whereas the Edomites, Moabites, &c., were originally of the same family. (Challoner) --- Subject, or "friends," Psalm cvii. 10. (Calmet) --- Protestants, "Philistia, triumph thou, because of me." Marginal note insinuates this is spoken "by irony;" but (Haydock) Hebrew properly means, "make an alliance with me;" or, Syriac, "I will shout for joy over Palestine." This country was subdued by the Machabees, (1 Machabees iv. 15.; Calmet) as it had been tributary to David, 2 Kings viii. 2. (Berthier) --- "I will make a league against the Philistines." (Houbigant)

Verse 11

city. The capital of the aforesaid counties, or Jerusalem; (Calmet) but more particularly Petra, (Haydock) the strongest place in Idumea. (Menochius) (Abdias, 3.) (Berthier) --- The Fathers understand the Church. (Eusebius)

Verse 12

Off? God punishes and rewards. (Worthington) --- And wilt; or, "yet thou wilt not," &c. (Haydock) --- Thou wilt not depend on our efforts for victory. (Bellarmine) (Menochius) --- How can we expect to make such conquests, being in so forlorn a condition, when thou dost not lead forth our armies, as formerly? All that man can do is vain, but thou wilt look down upon us, and through God we shall do mightily, ver. 14. (Calmet)

Verse 18

PSALM LIX. (DEUS REPULISTI NOS.)

After many afflictions, the Church of Christ shall prevail.

60 Psalm 60

Verse 1

Hymns. This denotes either the female musicians, or the instruments. (Calmet) --- David, under persecution, (Ferrand) the captains, (Ven. Bede; Calmet) or any one in the Church of Christ, (St. Augustine) may adopt this psalm, (Berthier) to thank God. (Worthington)

Verse 3

Earth of Palestine, (Berthier) when David was at Mahanaim. (Ferrand) (2 Kings xvii. 22.) (Haydock) --- The countries beyond the Euphrates may be so styled, Psalm lxiv. 6. --- Rock, by inspiring Cyrus to grant us liberty, (Calmet) or by sending Jesus Christ. (Eusebius) --- The church is firmly established; and, in all places, serves God. (Worthington)

Verse 5

Tabernacle. The words for ever seem to confine this to heaven, as the Fathers explain them, though they may also allude to a temporal protection (Berthier) in the temple. (Calmet) --- Wings. Chaldean, "of thy deity." Chaldean, I will continue a member of thy Church here, and be happy for ever. (Menochius)

Verse 6

Inheritance. David had both a temporal, and an eternal one in view. (Berthier) --- The captives express their gratitude for their deliverance. (Calmet)

Verse 7

King. They wish long life to the king, expecting that the predictions of the prophets insured to them temporal dominion. But when they saw Zorobabel possess no such splendour, they were naturally taught to extend their thoughts to the Messias, of whom the Chaldeans and ancient Jews, as well as the Fathers, explain this passage. (Calmet) --- Chaldean, "the days of the future world thou wilt add to the days of the king, the Messias. His years shall be like the generations of this world, and the generations of the world to come." Eternity is clearly meant. If David speaks of himself, and of his successors on the throne for many ages, he must be considered as a figure of Christ, who is also designated. (Berthier) --- The Church will continue to the end, and be triumphant throughout eternity. (Worthington)

Verse 8

Search? Who can comprehend what thou hast prepared for this king? He may allude to the promises made to David's family, (Psalm lxxxviii. 30, 38.; Calmet) which should reign for ever, by means of Christ. (Haydock) --- Who can explain the mercy of God in redeeming us; and his fidelity in granting his promised rewards? (Worthington)

Verse 9

Day. A Levite speaks, having dedicated himself by vow to serve God continually in his temple, after his return from Babylon, (Calmet) or David expresses his resolution to testify his gratitude, by sacrifice. (Haydock) --- I will sing psalms, &c., in this life, and for ever. (Worthington)

Verse 12

PSALM LX. (EXAUDI DEUS.)

A prayer for the coming of the kingdom of Christ, which shall have no end.

61 Psalm 61

Verse 1

Idithun, to sing. (Worthington) --- He was one of the chief musicians under David, 1 Paralipomenon xxv. 3. The psalm may be explained of David, persecuted by Absalom, (Calmet) of the Machabees, (Theodoret) &c., or of Christ, and his Church. (Calmet) --- St. Jerome considers it a piece of excellent morality, (Calmet) and this may suffice, without referring it to any historical fact. (Berthier)

Verse 2

Subject. The just is resigned, though he feel like other men. David found a sort of resentment against the rebels, arising in his breast, which he presently repressed, by the thought of God's will, 2 Kings xii. 11. (Calmet) --- He fears nothing, because his soul is subject to God. (Worthington) --- Hebrew, "silent." (Haydock)

Verse 4

Fence. This may refer to the persecutors, who resembled a leaning wall. (Berthier) (Isaias xxx. 13.) (Calmet) --- Protestants, "ye shall be slain all of you, as a bowing wall shall ye be," &c. He threatens them with speedy destruction, (Haydock) or represents to them the baseness of attacking a man ready to fall. (Calmet) --- He informs them, that their attempts will be in vain, though they be very numerous, and he himself apparently so weak. (Worthington)

Verse 5

Price. Septuagint, St. Hilary, &c., "my honour." They wish to dethrone me, and to represent me as unfit to govern. --- I ran. Septuagint Greek: edramon, "they ran" likewise, as Hebrew implies, and as the Greek Fathers generally explain it. David thought proper to flee, that he might be at a distance from traitors, 2 Kings xv. 14. His enemies sought this destruction. (Calmet) --- They wished to deprive him of the reward of his labours; but he ran more earnestly. --- Blessed. Flattery is very dangerous. (Worthington)

Verse 8

God. The multiplicity of titles shews the prophet's love. See Apocalypse v. 12. (St. Augustine, Confessions i. 4.) (Berthier)

Verse 9

PSALM LXI. (NONNE DEO.)

The prophet encourageth himself and all others to trust in God, and serve him.

All. Hebrew, "always, O people." Septuagint seem to have read, adoth, for heth. --- For ever. Here Selah is translated, (Berthier) though it is not in Septuagint, &c. David exhorts his followers to address themselves to God, with compunction and confidence. (Calmet)

Verse 10

Liars. They are so vain and light, that if they are put into the scales, they will be found to be of no weight; and to be mere lies, deceit, and vanity. Or, they are liars in their balances, by weighing thing by false weights, and preferring the temporal before the eternal. (Challoner) (Proverbs xi. 1., and xx. 10.) --- They give false judgments; be not concerned; God is our protector. (Calmet) --- God's servants strive to draw others to the practice of virtue. (Worthington) --- All sinners (Haydock) will not outweigh vanity itself. (Menochius)

Verse 11

Them. Let the rich assist their needy brethren; and you, my followers, beware of enriching yourselves, by unjust rapine, during this civil war. (Calmet) --- Raise your thoughts to something better. (St. Augustine)

Verse 12

Once, by the generation of his word, (St. Augustine) or when he promulgated the law, Exodus xx. 6. (Berthier) --- God's word is invariable, (Worthington; Job xxxiii. 14.; Menochius) and will be put in execution. (St. Ambrose) (Tirinus) --- This he has often inculcated. (Vatable) (Job xxxix. 35.) Amos (i. 3.) uses three and four, in the same sense. (Calmet)

Verse 13

Works. We must therefore refrain from every injustice. (Haydock) --- God spoke once by Moses, and again by his own Son. Both the Testaments confirm the certainty of rewards and punishments, (Berthier) as God is able and willing (Worthington) to execute his decrees. Luther, followed by the Dutch, translates, "as he merits;" to which expression, concerning the just, Amama objects. (Haydock)

62 Psalm 62

Verse 1

Edom, (Idumææ.) (Haydock) --- Several copies read Judææ; which agrees with the Hebrew, &c. The Idumeans, after the captivity, occupied those deserts (Calmet) or Ziph, Haret, &c., (Worthington) where David had screened himself from the fury of Saul. This psalm may express his sentiments, (Theodoret; Muis) or those of the captives, returning home, (Calmet) or it may agree with all those, who thirst after their heavenly country. (Berthier) --- St. Jerome explains it of the coming of Christ, and it was used in the morning service. (St. Chrysostom) (Psalm cxl.) (Calmet) --- Catholics, who are imprisoned for their faith, and cannot approach the tabernacle, may here find comfort. (Worthington)

Verse 2

Day. The manna dissolved with the sun beams, and God will be served with diligence. --- Flesh. The sensations of my soul affect all my body. (Worthington) --- Thirst is more insupportable than hunger; and the psalmist could not express his ardour better. (Calmet) --- He loves God with all his strength, &c. (Haydock) --- "The soul desires, but the end can be attained only by good works." Carnis laboribus pervenitur. (St. Jerome) --- O how! Protestants, "longeth for thee in a dry," &c. But come is no Hebrew verb, and occurring no where else, is little understood by the Jews. It seems that comu, "as," should be here, to correspond with the following so. "As my flesh thirsts in this, &c., so in the," &c. I shall find no less pleasure in attending thy worship, than a thirsty traveller does in finding water. (Calmet) --- Theodotion agrees with the Septuagint, in considering this as a compound word Greek: posaplos, (Calmet) and we had best stick to the most ancient version. (Berthier)

Verse 3

Land. "O solitude," cries out St. Ephrem, "ladder of heaven, mother of compunction,....and piety, thou art the guardian of the eyes," &c. --- Glory. The ark, (Calmet) or Jesus Christ, the desired of all nations. (St. Jerome) (Haydock) --- I have attended thy worship in spirit, not being able to be present at Jerusalem. (Calmet) (Menochius) (Worthington) --- Thus people, who cannot hear mass, ought to act. (Haydock)

Verse 4

Lives. For these must perish, while heaven remains for ever. (St. Hilary) --- This consolation is preferable to any worldly prosperity. (Worthington)

Verse 5

Hands. Doing good works, as the Fathers explain it. This is the posture of people who pray, or take an oath. (Tertullian) (1 Timothy ii. 8.) (Calmet) --- I will, &c. Comfort is proportioned to suffering for Christ, 2 Corinthians i. (Worthington)

Verse 6

Fatness. With the most exquisite delights of the temple, Jeremias xxxi. 14. (Calmet) --- Thy grace will enable me to give thee due praise (Worthington) with joy. (Menochius)

Verse 7

Bed. I will think on thee both when I retire to rest, and when I get up. (Berthier) --- Thou art my first beginning, and last end. (Haydock) --- At all times I will meditate on thy mercies (Calmet) in bed, and much more, when I arise, (Worthington) as I shall not then be so much oppressed with drowsiness. (Menochius)

Verse 10

Earth. To seek me out, (Houbigant) or they shall perish. The Babylonians were exposed to many miseries under Cyrus, as the prophets assert, (Isaias xiii. 1., and Jeremias xxv. 12.) though profane history be silent. (Calmet) --- David foretells the destruction of his persecutors, either temporal or spiritual. (Worthington) --- The devils may be styled foxes. (Berthier) (St. Hilary) --- This may also be verified in the Jews, who persecuted Christ, and fell a prey to the Roman arms, &c. (Eusebius) (Calmet) --- Saul perished in battle, and his body was exposed on a gibbet to wild beasts, 1 Kings xxxi. (Worthington)

Verse 12

The king. David, (Berthier, &c.) or Zorobabel, for whom the Jews had the highest regard, though he was not an independent monarch, nor wore a crown, Aggeus ii. 24., and Zacharias iii. 8. It was customary to swear by the life of the king, 1 Kings i. 26., and xx. 3. The Fathers understand Jesus Christ to be meant, and this is the true and primary sense; as Zorobabel was only a figure of Him, and never really possessed the throne, that the Jews might not think that the prophecies were fulfilled in his person. --- By him. The king, (Du Pin; Calmet) or God. (Menochius) (Bossuet) (Tirinus) --- Those who follow the true religion, (Deuteronomy vi. 13., and Isaias xlv 23.; Calmet) and act accordingly (Haydock) shall be kings for ever, Apocalypse. (Berthier) (1 Peter ii. 9.) (Haydock) --- As David came to the throne, on the death of his rival, so was Christ's name exalted, after the Romans had destroyed the Jews. (Worthington)

Verse 13

PSALM LXII. (DEUS DEUS MEUS AD TE.)

The prophet aspireth after God.

63 Psalm 63

Verse 1

David, in distress. (Eusebius, &c.) --- It has no relation to any historical fact. But it expresses the sentiments of any just man, surrounded with danger. (St. Hilary) --- Yet many apply it to Daniel, in the lion's den, (Muis) to the captives, (Calmet) or to Jesus Christ and his Church. (St. Augustine, &c.) (Haydock)

Verse 3

Malignant. I am encouraged to hope by past experience. (Worthington)

Verse 4

Thing, or discourse. This describes the poisonous insinuations of heretics, (Eusebius) or the calumnies of the Jews against Christ. (Berthier)

Verse 6

Them. The snares. (Haydock) --- Houbigant prefers "us," with reason, (Berthier) after the Syriac, Arabic, Cassiodorus, &c. Yet the Hebrew, &c., retain them, which is very easily explained. (Haydock) --- The most wicked desire to preserve the reputation of honesty, (Calmet) and flatter themselves that no mortal is conscious of their deceit, and that even Providence does not regard things below, Psalm x. (Haydock)

Verse 7

Search. Or, they have made the most diligent investigation, (Berthier) to no purpose. (Haydock) --- Thus David and our Saviour were treated. --- Heart. That is, crafty, subtle, deep projects and designs; which nevertheless shall not succeed; for God shall be exalted in bringing them to nought, by his wisdom and power. (Challoner) --- Hebrew, "both the inward thought of every one of them, and the heart is deep." (Protestants) (Haydock) --- But, without the points, the Septuagint is accurate. (Berthier) --- The Jews, with all their deep machinations to prevent the belief of Christ's resurrection, bringing even sleeping witnesses, only made themselves ridiculous. (St. Augustine) (Haydock) --- Achitophel was forced to give way, (2 Kings xvii.; Worthington) though he had been considered as an oracle. (Haydock)

Verse 8

The arrows of children are their wounds. That is, the wounds, stripes, or blows, they seek to inflict upon the just, are but like weak efforts of children's arrows, which can do no execution; and their tongues, that is, their speeches against them, come to nothing. (Challoner) --- Or, children themselves have wounded these crafty politicians, and exposed their folly. (Haydock) --- Hebrew is "very perplexed in the last three verses. Let us adhere to the Vulgate and Septuagint, who generally read more correctly than the present Hebrew." (Calmet) (Berthier) --- Yet St. Jerome gives a very good sense. (Haydock) --- Wounds. God hath chosen the weak things of this world to confound the strong, (Worthington) and he hath taken the wise in their craftiness. (Menochius)

Verse 10

Afraid, at the sight of God's judgments on the Babylonians, &c. (Calmet)

Verse 11

Praised. All will begin to esteem the chosen race. (Calmet) --- Hebrew, "shall glory." The Jews and Christians (Haydock) shall esteem themselves honoured by the title of God's people. (Calmet) --- They shall be praised for rightly serving God, (Worthington) and shall be rewarded by Him (Haydock) with universal applause. (Menochius)

Verse 12

PSALM LXIII. (EXAUDI DEUS ORATIONEM.)

A prayer in affliction, with confidence in God that he will bring to nought the machinations of persecutors.

64 Psalm 64

Verse 1

Of the captivity. That is, the people of the captivity of Babylon. This is not in the Hebrew, but is found in the ancient translation of the Septuagint. (Challoner) --- From the word canticle. (Haydock) --- It is of little authority. Jeremias and Ezechiel were never together. (Calmet) (Berthier) --- Perhaps the former might have put this psalm of David into the hands of the people, when they were going to Babylon, and Ezechiel might have exhorted them to recite it at their return. (Haydock) --- It seems to have been composed by David, in thanksgiving for rain; (Psalm xxviii.; Muis) or some of the Levites wrote it, after God had removed the scourge of drought, with which he had afflicted the people, in consequence of their neglecting to finish the temple, Aggeus i. 4., and Malachias iii. 9. (Calmet) --- David predicts the return from captivity, (Berthier) and the vocation of the Gentiles, (St. Hilary, &c.; Menochius) which the prophets Jeremias, &c., had insinuated, by the coming of the nations from Babylon, so as to forsake idolatry. (St. Augustine, &c.) (Worthington)

Verse 2

Hymn. Or Hebrew, "Praise is silent," (Haydock) "waiteth," (Protestants) or "silence is praise for thee, O God." (Pagnin) Favete linguis. (Horace) (Grotius) --- "We worship Him with pure silence." (Porphyrius, Abst. iii.) (Zacharias ii. 13.) (Haydock) --- In Jerusalem, is not in Hebrew, &c., though Houbigant thinks it was originally. (Berthier) --- "Only the vows of ecclesiastical religion are useful." (St. Hilary) --- Praises of those who are out of the Church, are not acceptable to God. (Worthington)

Verse 3

O. Hebrew, "hearer of prayer," (Calmet) or "graciously hear my prayer, till all," &c. (St. Jerome) (Houbigant) --- Too thee. At the last judgment, or (Calmet) at the vocation of the Gentiles. (Berthier) (Menochius)

Verse 4

Transgressions. These are the words of the Christian converts, (Eusebius) or of the Jews, who acknowledge that they have been justly punished with drought, for neglecting the temple and first fruits, Aggeus i. 4., and Malachias iii. 9. (Calmet) --- Hebrew, "thou wilt expiate our transgressions," which denotes Christ's satisfaction. (Berthier) --- Though the wicked threaten, we fear nothing, as long as thou wilt pardon our offences. (Worthington) --- These have been the occasion of our past sorrows. (Menochius)

Verse 5

To thee, by predestination. --- House, adorned with exterior graces. (St. Hilary) --- Happy the man, whom thou hast ordained, by faith and good works, to eternal life! David speaks in the name of the elect. (Menochius)

Verse 6

Justice. Because there thou wilt fulfil thy promises, and requirest the greatest composure and attention, Ephesians ii. 12, 22. (Berthier) --- Nothing defiled can enter into heaven, Apocalypse xxi. (Worthington) --- Off. The Jews were dispersed into all countries, (Jeremias xxxi. 8.) and all are called to the true faith. (Calmet)

Verse 7

Strength, or rain. The power (Calmet) and goodness of God, are described with regard to the captives, and converted nations, (Berthier) and the great works of the creation. (Worthington)

Verse 8

Troublest. Protestants, "stillest the noise." (Haydock) --- Troubled. The most obdurate are converted from all countries. (Worthington)

Verse 9

Joyful. People both of the east and west shall learn to fear thee; or thy chosen people shall dwell in peace, and attend the morning and evening service. (Eusebius) (Calmet) --- Both morning and evening afford delight, as people may labour, or take some rest, according to their different wants.

Verse 10

River. Hebrew, "the division," or all the seas and fountains (Berthier) of consequence, (Menochius) particularly the Jordan, which overflows, like the Euphrates, about Pentecost, Josue iii. 15., and Jeremias xii. 5. (Calmet) --- Its, the earth's, after a plentiful rain. (Haydock) --- God has wrought many wonders by water, and hath fed his people, (Exodus vii. 14., and xvi. 3., &c.) to prefigure the graces conferred in baptism, the holy Eucharist, &c. (Worthington)

Verse 11

PSALM LXIV. (TE DECET.)

God is to be praised in his Church, to which all nations shall be called.

Showers. This gives the sense, rather than the words of the Hebrew. (Berthier) --- Pastors are still preserved to feed the faithful; and all the just receive the crown of justice, at the end of their life, 2 Timothy iv. (Worthington)

Verse 12

Crown. The crops shall succeed each other, and be abundant, Leviticus xxvi. 5, 10., and Amos ix. 13. This fertility was foretold, Aggeus ii. 20. (Calmet) --- "By the blessing, the year shall roll along, and thy steps shall distil fatness." (St. Jerome) (Haydock)

Verse 13

Wilderness. Or, of such places are were not ploughed. Little hay was collected, as cattle might almost always pasture. --- Hills, covered with vine-trees, &c., Joel iii. 18., and Job xx. 17. (Calmet) --- The most barren will bring forth fruit, and the perfect shall advance in merit. (Worthington)

Verse 14

Clothed, with fleeces, (Haydock) or rather, shall be surrounded with sheep. Hebrew also, "the pastures shall be covered with sheep." Houbigant would read e for c, and translate, "the mountains shall be clothed with flocks." But such changes require some proof, and the sense is the same. (Berthier) --- All nature (Menochius) praises God in its own manner, when it answers the designs of God. Yet man is chiefly invited to sing. (Haydock) --- The pastors, (Worthington) like rams, lead the way; but all the just, without exception, shall be happy in their celestial mansions, and with the utmost content, shall join the hymns of Sion. (Haydock)

65 Psalm 65

Verse 1

Psalm. Cassiodorus, &c., add, "of David." But it is thought, he was not the author of this and the following piece, as his name is not in the original. (Calmet) --- This argument is, however, of small weight. --- Resurrection. Hebrew, Origen's Septuagint, &c., omit these words, (Berthier, T. iii.) which seem to have been added by some Greek Christian, who thought he perceived some allusion to the resurrection of Christ, ver. 9. The Fathers have well explained it in this sense, though they also apply it literally to the return of the captives, (Theodoret; Calmet) and to the general resurrection, the end of all the miseries of the elect, (Bellarmine) as well as to the conversion of the Gentiles, (Genebrard) and the resurrection of a soul from the state of sin. (Haydock)

Verse 3

Lie. Prove faithless to thee, (Psalm xvii. 46., &c.) notwithstanding the evidence of thy wonders, and their deceitful professions. Thus the Samaritans pretended they wished to assist the Jews to build the temple; yet soon after obtained an order from court to hinder it, 1 Esdras iv. 1., and viii. 36. (Calmet) --- Pharao frequently promised to let the people go, but as often broke his word. (Worthington) --- They had been moved with servile fear. (Menochius) --- The sight of God's judgments upon the world was enough to inspire terror. (Worthington)

Verse 5

Men. Choosing some, and rejecting others, (St. Jerome) calling the Gentiles, while he casts off the Jews. (St. Augustine)

Verse 6

In him. God, (Haydock) Jesus, (Eusebius) or "on it," the river Euphrates, which we shall pass over with as much ease, as our ancestors did the Red Sea. So the prophets frequently speak in a figurative sense, Isaias xi. 16., and l. 3., and Zacharias x. 10., and 4 Esdras xiii. 41. (Calmet) --- As Josue led the Israelites across the river Jordan on dry land, (Haydock) so wel shall extol thy wonders. (Worthington) --- There, reflecting on these prodigies, both past and present, we shall rejoice. (Menochius)

Verse 7

Provoke him. The faithless Jews, or Gentiles; particularly those of Babylon; or those among God's people, who neglected his service, Aggeus iv., and 1 Esdras ix., &c. (Calmet) --- These often gave way to murmuring, and are therefore exhorted not to be proud, lest they should be brought low.

Verse 8

Gentiles. By this invitation, he predicts their conversion.

Verse 9

Moved. The apostles were most courageous. Only those Jews returned, who had separated themselves from impure idols, 1 Esdras v. 21. The Church never fails. If some apostatize, others embrace the faith. (Worthington)

Verse 10

Tried. So Daniel was treated, Daniel iii. 21. The Babylonian captivity is compared to a furnace, as well as all severe trials of virtue, Proverbs xvii. 3., and Zacharias xiii. (Calmet)

Verse 11

Back. Hebrew, "loins." The Captives had experienced the greatest miseries, as the martyrs of Christ have done since. (Calmet) --- The Church is put to the most severe trials. (Worthington) --- Yet God brings no one into the net of sin. This is solely the effect of man's corruption. (Haydock)

Verse 12

Fire and water, which the Egyptians considered as the emblem of purity, (Horus. xli.) and which here denote the greatest tribulations. (Calmet) --- The just still overcome by God's grace, (Worthington) notwithstanding all the efforts of tyrants who may be set over them. (Menochius)

Verse 14

PSALM LXV. (JUBILATE DEO.)

An invitation to praise God.

Uttered. These were alone deemed obligatory by the Jews, (Leviticus v. 4.; Calmet) yet the more enlightened knew that God discerns the secrets of hearts, whence the force of a vow proceeds. (Haydock)

Verse 15

Marrow. Malachy (Malachias i. 13.) reproaches some for presenting lean victims. (Calmet) --- Offer. Hebrew ehese, "will make." Septuagint use Greek: poieso, in the same sense, and are followed by the writers of the New Testament. --- Do this, &c. (Berthier) --- The best external victims of the old law are here specified. Yet even then the internal sacrifice was most pleasing. (Worthington)

Verse 16

My soul. Every Israelite ought to cherish the same sentiments. (Calmet)

Verse 17

Extolled, by meditation, (Muis) or God has immediately granted my request. (Theodoret) --- Some Latin Bibles read, "I have exulted under my tongue," which my heart directs. (Worthington)

Verse 18

Heart. Being enslaved to any passion. (Haydock) --- Iniquity and dissimulation hinder the effect of our prayers; and in some sense, it is true, that God does not hear sinners: (John ix. 31., and 2 Timothy ii. 9.) though He regards favourably such as wish to repent, like the publican, Luke xviii. 14. (Calmet) --- Whosoever would be heard, must repent of his sins. (Worthington)

66 Psalm 66

Verse 1

For David, is not in Hebrew, nor in some copies of the Septuagint. (Calmet) --- Yet the psalm expresses the sentiments of the royal prophet, (Berthier) or it is a sequel to the two former [psalms], thanking God for liberty, and for rain. The Fathers explain it of the coming of Jesus Christ, and the calling of the Gentiles, ver. 5. It many have been sung when the first-fruits were brought to the temple. See Psalm lxxxiv. (Calmet)

Verse 2

Upon us, to grant our requests; or may the Messias come, Hebrews i. 3. --- And may, &c., is in the Arabic, and in most copies of the Septuagint and Vulgate, though it is omitted in Hebrew, &c., "and we shall live." (Ethiopic) (Calmet) --- Perhaps it may be given to express the sense of Selah, which seems to have been a term of approbation. It does not alter the sense. (Berthier) --- God first forgives sins, and then bestows his manifold graces. (Worthington) --- This was the form of solemn blessing, Numbers vi. 17. (Du Hamel)

Verse 3

Way. The true religion. (Menochius) --- Salvation. Christ, who is the only way to be saved, John xiv. 6., and Matthew i. 21. (Calmet) --- This way is new, leading to new heavens, &c., Hebrews x. 20., and 2 Peter iii. 13. (Berthier)

Verse 5

Earth. Thou art the Father and ruler of thy people. Let all submit to the sweet yoke of Christ, Zacharias viii. 21.

Verse 7

Fruit, after rain; or, in a spiritual sense, Jesus Christ, the root, or bud of Jesse, (Isaias iv. 2.; Calmet) born in Judea, (Berthier) of the holy Virgin. (St. Jerome) --- God. The triple repetition of God's name, insinuates the blessed Trinity, (Haydock; Fathers) and the prophet's earnestness. (Calmet) --- The faith of the Trinity is to be preached throughout the world, (Haydock) for the salvation of nations. (Worthington)

Verse 8

Fear him. With holy fear and obedience. (Menochius) --- The blessings which God bestows upon his servants, and their piety, will induce many to embrace the truth. (Haydock)

Verse 18

PSALM LXVI. (DEUS MISEREATUR.)

A prayer for the propagation of the Church.

67 Psalm 67

Verse 1

Himself. This is the most difficult of all the psalms, (Calmet) crux ingeniorum. (Muis) --- The prodigies wrought by God in favour of his people, when they came out of Egypt, and conquered the land of Chanaan, are described by David in this triumphal canticle, which was sung when the ark was removed. (Houbigant) --- He had also in view the greater prodigies, which should attend Jesus Christ, and the propagation of the gospel. The latter explanation is also literal, (Berthier) and is given by the Fathers, (Calmet) on the authority of St. Paul, ver. 19., and Ephesians iv. 8. (Haydock)

Verse 2

Arise. These words were used when the Israelites decamped, (Numbers x. 35.; Calmet) and in the exorcisms to expel devils, who are here styled enemies. (St. Athanasius) --- The Jews were confounded when Christ arose again. (St. Augustine) --- The psalmist foretells the ruin of God's enemies, in the form of a prayer. (Worthington)

Verse 4

Feast. This was done when the ark was removed, 1 Paralipomenon xv., and xvi. 3. (Calmet) --- But believers may now receive God himself. (St. Ambrose) (Psalm xxxix.) (Berthier)

Verse 5

Who ascendeth upon the west. Super occasum. St. Gregory understands it of Christ, who after his going down, like the sun, in the west, by the passion and death, ascended more glorious, and carried all before him. St. Jerome renders it, who ascendeth, or cometh up, through the deserts; (Challoner) which some explain of the coming out of Egypt, others of the progress of the gospel, in a western direction. (Menochius) --- Baharaboth, means also, "in the remotest heavens," (Montanus; Haydock) or, "in delights," or "darkness," and all these senses may have been in the prophet's mind, as they are all beautiful. (Berthier) --- Resist not God's inspirations. He triumphs over death, and is Lord of all. (Worthington) --- Lord. Hebrew, "in Yah is his name." (Haydock) --- The Word was with God, John i. --- But....presence. These words seem to have been in the copy of the Septuagint, and shew the contrast between the just and their oppressors, at the presence of the ark, and of the Messias, (Berthier) before whom the latter must tremble.

Verse 6

The Father, (patris.) Hebrew, pater, "the Father....God." He delights in these titles, (Haydock) and though he dwelleth on high, he looketh on the low, Psalm cxii. 5. (Menochius)

Verse 7

Of one manner. That is, agreeing in faith, unanimous in love, and following the same manner of discipline. It is verified in the servants of God living together in his house, which is the Church, 1 Timothy iii. 15. (Challoner) --- Hebrew may signify, "He maketh those who were alone (steriles) to dwell in a house," Psalm cxii. 9. He builds up their house, and grants them children. (Flaminius) (Exodus i. 21.) --- The Israelites under Pharao, (Calmet) saw their male issue destroyed, (Haydock) but God enabled them to multiply exceedingly, Exodus i. 12. (Calmet) --- Yechidim means "the solitary," (St. Jerome) and "the united," as the first Christians were. (Berthier) (Acts ii. 44.) (Haydock) --- The Church preserves unity in faith, &c. (St. Cyprian, ep. 76.) (Worthington) --- Bound. The power and mercy of God appears, in his bringing out of their captivity, those who were strongly bound in their sins; and in restoring to his grace those whose behaviour had been most provoking; and who by their evil habits were not only dead, but buried in their sepulchres. (Challoner) --- God's grace moves even the rebellious and negligent will of man, so that it willingly embraces the right path. (Worthington) --- In strength. Houbigant, "to walk freely." The Gentiles were, as it were, buried, before Christ delivered them, (Berthier) as he did those who were once incredulous in the days of Noe, (1 Peter iii. 20., and iv. 6.; St. Athanasius) and God rescued the Israelites from servitude, notwithstanding their repeated provocations, both before and after this mercy. Some translate, (Haydock) Hebrew, "He delivers those who were bound in chains; but the rebels (Egyptians, or faithless Hebrews) have remained in the desert." (Calmet) --- Their bodies have there become a prey to beasts, and to corruption. (Haydock) --- God permitted the rebellious Egyptians to pursue his people. (Menochius)

Verse 8

PSALM LXVII. (EXURGAT DEUS.)

The glorious establishment of the Church of the New Testament, prefigured by the benefits bestowed on the people of Israel.

Verse 9

Dropped. The earthquake and rain are not mentioned by Moses. But the prophets often supply omissions. Debora and Habacuc speak in the same lofty strains, Exodus xix. 16., Judges v. 4., and Habacuc iii. 6. (Calmet) --- Debora specifies some words, (Haydock) which seem to be here wanting, "the clouds also dropped water, the mountains melted" at, &c. --- Of Sinai, or, "Sinai at," &c. (Menochius) --- Hebrew, "this Sinai before God, (Judges v. 5., Jehovah) the God of Israel." The old manuscript 3 retains the word Jehovah at least six times, where it is not once printed, as that of Lambeth, 434, does here, &c. (Kennicott) --- St. Augustine and the ancient psalters read, A facie Domini; Mons Sinai, &c. (Calmet) --- The mount itself seemed to melt amid thunder and rain. (Haydock)

Verse 10

A free rain. The manna, which rained plentifully from heaven, in favour of God's inheritance, that is, of his people Israel: which was weakened indeed under a variety of afflictions, but was made perfect by God; that is, was still supported by divine Providence, and brought on to the promised land. It agrees particularly to the Church of Christ, his true inheritance, which is plentifully watered with the free rain of heavenly grace; and through many infirmities, that is, crosses and tribulations, is made perfect, and fitted for eternal glory. (Challoner) --- God came to redeem us, without any merit on our side. He chose the weak, but made them strong. (Worthington) --- The cattle stood in great need of water, as the Hebrews did of manna. (Calmet) --- He will render the promised land most fertile. (Houbigant)

Verse 11

In it, &c. That is, in this Church, which is thy fold, and thy inheritance, shall thy animals, thy sheep, dwell: where thou hast plentifully provided for them. (Challoner) --- Those whom thou hast chosen shall enjoy this manna, or the blessed Sacrament. (Worthington)

Verse 12

To them that preach good tidings. Evangelizantibus. That is, to the preachers of the gospel; who, receiving the word from the Lord, shall with great power and efficacy, preach thoughout the world the glad tidings of a Saviour, and of eternal salvation through him; (Challoner) with miracles following, Mark xvi. (Worthington) (Luke xxi. 15.) (Calmet) --- Hebrew seems to speak of females, who used to sing canticles of victory, like Mary and Deborah, &c. But the feminine is used at the beginning of Ecclesiastes, though Solomon be meant, and here the Chaldean paraphrases, "God gave the words of the law to his people, by the mediation of Moses and Aaron, who published the word of God." This passage has a striking analogy with Ephesians iv. 11., &c. He gave some apostles....for the perfecting of the saints, &c., which St. Paul observes, just after quoting this psalm. (Berthier)

Verse 13

The king of powers. That is, the mighty King, the Lord of Hosts, is of the beloved, of the beloved; that is, is on the side of Christ, his most beloved Son; and his beautiful house, viz., the Church, in which God dwells for ever, shall by her spiritual conquests, divide the spoils of many nations. The Hebrew (as it now stands pointed) is thus rendered: The kings of armies have fled, they had fled, and she that dwells at home (or, the beauty of the house) shall divide the spoils. (Challoner) --- Yet Symmachus comes nearer the Septuagint and St. Jerome has in the same sense, (Berthier) "the kings of armies shall form leagues," &c. The great King, is the Lord (ver. 12.) of hosts, who shall enable many to publish his wonders. They are represented as women, to denote the particular Churches of Christ, which have risen on the ruins of idolatry, though they may also refer to the victories of the Israelites, under Debora, when mighty kings came to invade the country, Judges iv., and v. 19, 24. (Haydock) --- The glory of that victory was given to her, and to Jahel, who slew Sisara. (Calmet) --- Soon after the preaching of the gospel, the most potent monarchs (Calmet) submitted to its authority, and thus a glorious prey was rescued from the power of the devil. (Worthington) --- Women sometimes promoted this great work. (Menochius)

Verse 14

If you sleep among the midst of lots, (inter medios cleros, &c.) viz., in such dangers and persecutions, as if your enemies were casting lots for your goods and persons: or in the midst of the lots (inter medios terminos, as St. Jerome renders it) that is, upon the very bounds or borders of the dominions of your enemies: you shall be secure, nevertheless, under the divine protection; and shall be enabled to fly away, like a dove, with glittering wings, and feathers shining like the palest and most precious gold; that is, with great increase of virtue, and glowing with the fervour of charity; (Challoner) or, "if....in the borders of the dove," &c., the ensign of Babylon, Jeremias xxv. 38. --- When, &c. (Tirinus) --- The tribe of Juda may be denoted by the dove, as it seems to be in the canticles, because it continued faithful longer than the ten tribes; (Berthier) or these words may be addressed to the tribes of Ruben and Gad, which neglected to come to the aid of Debora, and thus melted away like snow, as Jacob had threatened the former; (Genesis xlix.) or rather, that we may not interrupt the harmony of this solemnity by reproaches, we may (Calmet) adhere to the Vulgate, which renders, they shall be, &c., ver. 15. (Haydock) --- The former stain has bee effaced by their subsequent good conduct. (Calmet) --- While the pastors of the Church diligently propose the doctrines revealed in the two lots, of Testaments, to the prophets and apostles, the faith of the Church shines most conspicuously. The other explanations maybe seen in Lorin., &c. (Menochius)

Verse 15

Kings over her. That is, pastors and rulers over his Church, viz., the apostles, and their successors. Then by their ministry shall men be made whiter than the snow, which lies on the top of the high mountain Selmon, (Challoner) which is in the tribe of Ephraim, shaded with trees, Judges ix. 48. (Worthington) --- Discern it, may also mean, "judgeth," (Haydock) or "divideth," as St. Jerome translates; and may intimate, that when God shall have exterminated the kings, who attacked his chosen race, it should appear more glorious. (Haydock) --- In the first year of Cyrus, who had been commissioned by God, with Darius the Mede, to punish Babylon, (Daniel v.) the Jews were liberated. (Tirinus)

Verse 16

The mountain of God. The Church, which (Isaias ii. 2.) is called, The mountain of the house of the Lord upon the top of the mountains. It is here called a fat and a curdled mountain; that is to say, most fruitful, and enriched by the spiritual gifts and graces of the Holy Ghost. (Challoner) --- Fat. Hebrew, "as the hill of Basha," (Protestants) which was very fertile: the very name signifying "fat." (St. Jerome) (Haydock) --- The psalmist apostrophizes the mountains of Chanaan, which were very high, and those of Basan, where Og ruled; (Calmet) or he insinuates, that the latter could not vie with Sion, where the ark was now to be placed. (Berthier)

Verse 17

Why suspect ye curdled mountains? Why do you suppose or imagine there may be any other such curdled mountains? You are mistaken: the mountain thus favoured by God is but one; and this same he has chosen for his dwelling for ever. (Challoner) --- They who are not of the Church, vainly imagine, that any other mountains are united, (Worthington) rich in grace, or beautiful. (Haydock) --- Sects do not agree among themselves, but only in opposing the Catholic Church. They have not the marks of truth, which are here given. The Church of God is compared to a mountain, visible to all; fat, with the graces of the Holy Ghost; united and firm, like cheese; the perpetual residence of God, who will never suffer her to fall into error. (Worthington) --- Why then do you deign to look at such conventicles of pride and perdition, as if they could be the one holy Catholic and Apostolic Church? Hebrew, "why do ye contend, ye high mountains, against the mountain?" &c. (St. Jerome) (Haydock) --- There are several other interpretations. But that of the Vulgate, suspicamini, is the most followed, even by the Jews. (Berthier)

Verse 18

The chariot of God, descending to give his law on Mount Sinai; as also of Jesus Christ, his Son, ascending into heaven, to send from thence the Holy Ghost, to publish his new law, is attended with ten thousands, that is with an innumerable multitude of joyful angels. (Challoner) --- Literally, "with forty thousand." (Berthier) --- Innumerable hosts of Cherubim, (Haydock) seem to be the chariot of the most high, Daniel vii. (Worthington) --- But here the Israelites, who came to conquer Chanaan, are meant, Deuteronomy xxxiii. 2., Zacharias xiv. 5., and Habacuc iii. 6. (Calmet) --- The promulgation of the old and new law is contrasted. God is the author of the beauty of his Church. (Menochius)

Verse 19

Led captivity captive. Carrying away with thee to heaven those who before had been the captives of Satan; and receiving from God the Father gifts to be distributed to men; even to those who were before unbelievers. (Challoner) --- Yea, even these were the spoils which Christ presented to his Father. (Haydock) --- St. Paul quotes this text rather in a different manner, ascending on high, he led captivity captive; he gave gifts to men; as the Hebrew lakach means, "to give and to receive." Abenezra, Chaldean, Syriac, &c., give it the former sense, with the apostle; St. Justin Martyr (Dialogue), St. Hilary, and the ancient psalters of Rome and Chartres. St. Augustine approves both readings. (Calmet) --- So Samson said, "take this woman for a wife for me," Judges xiv. 3. The true God is here undoubtedly meant, and as St. Paul explains it of Christ, the Socinians, who admit the authority of the epistle to the Ephesians, ought to confess his divinity. (Berthier) --- Those. Protestants, "gifts for men, (Marginal note, "in the man,") yea, for the rebellious also, that the Lord God might dwell among them." Yet the construction of the Hebrew and Vulgate would insinuate as well, that these faithless people were now become true subjects, and were the gifts here presented to the Almighty. Christ came to save sinners. He gratuitously sought after them, and filled them with graces, that they might become a suitable present for God. (Haydock) --- He received gifts to be distributed among his servants, and merited grace for the conversion of innumerable souls. At his ascension, he was accompanied by angels, and by the patriarchs, who had been retained in captivity. (Worthington) --- The rebellious nations were forced to pay tribute, (Judges iii. 15.; Calmet) or to submit to Josue, David, &c. (Haydock) --- God in the flesh, or in his holy mountain, the Christian Church. (Menochius)

Verse 20

To us. so the Israelites might be filled with confidence in the desert, (Haydock) or the people pray that God would favour the pious design of their king. (Calmet) --- Hebrew, "God will carry us, (St. Jerome) or loadeth us with benefits." (Protestants) (Haydock)

Verse 21

The issues from death. The Lord alone is master of the issues, by which we may escape from death. (Challoner) --- He killeth and giveth life, 1 Kings ii. 6.

Verse 22

Sins. He will humble them, or will slay the proud, Psalm lxxii. 18. (Calmet) --- Though Christ died to save men, He will condemn the obstinate. (Worthington) --- Sinners take pride in what ought to fill them with confusion. (St. Augustine) (Du Hamel)

Verse 23

I will turn them from Basan, &c. I will cast out my enemies from their rich possessions, signified by Basan, a fruitful country; and I will drive them into the depth of the sea: and make such a slaughter of them, that the feet of my servants may be dyed in their blood, &c. (Challoner) --- Into. Most translate from, and explain this of God's people. But it seems more naturally to refer to their enemies, and the preposition m, signifies in, Psalm xxxvi. 15. (Berthier) --- I will treat them like Pharao. (Menochius)

Verse 24

Same. Streams of blood shall flow, as was the case when Moses overcame Og, &c., Numbers xxi. 23. (Calmet) --- The gospel was propagated without bloodshed, but no less effectually. At the last day, the just shall triumph over the reprobate. (Berthier)

Verse 25

Thy goings. Thy ways, thy proceedings, by which thou didst formerly take possession of the promised land in favour of thy people; and shalt afterwards of the whole world, which thou shalt subdue to thy Son. (Challoner) --- Many have now become acquainted with what Christ has done for the salvation of mankind; but the faithful consider this with most attention, and view him seated on his throne above, as our Mediator, through whom alone others can have access. (Worthington) --- Eusebius and St. Hilary suppose, that Christ appeared and spoke to the patriarchs and prophets of the Old Testament. (Calmet)

Verse 26

Princes. The apostles, the first converters of nations: attended by numbers of perfect souls, singing the divine praises, and virgins consecrated to God. (Challoner) --- St. Paul exhorts the faithful to sing hymns, Ephesians v. 19. (Berthier) --- Moses and Mary[Miriam] had sung a canticle, after the passage of the Red Sea, Exodus xv. (Menochius)

Verse 27

From the fountains of Israel. From whom both Christ and his apostles sprung. By Benjamin, the holy Fathers on this place understand St. Paul, who was of that tribe, name here a youth, because he was the last called to the apostleship. By the princes of Juda, Zabulon, and Nephthali, we may understand the other apostles, who were of the tribe of Juda; or of the tribes of Zabulon and Nephthali, where our Lord began to preach, Matthew iv. 13., &c. (Challoner) --- The Jews were first invited, Acts i. (Worthington) --- All the tribes were present at the translation of the ark. It is not known why these four alone are mentioned. (Berthier)

Verse 28

Mind. Through excessive joy. Hebrew also, "containing (or ruling) them." (St. Jerome) (Haydock) --- But this seems improper. Hence Protestants have, "with their ruler," though with is not in the original. (Berthier) --- Rodem (Keri rode) "presided." Saul, indeed, had been the first king of Israel; but he throne afterwards continued in the tribe of Juda: an dat the time of the conquest of Chanaan, as well as at the translation of the ark, Benjamin could not be considered as the chief. (Haydock) --- We may therefore better follow the Septuagint and Deschamps, who has sopore corripitur. (Berthier) --- St. Paul was in an ecstacy, rapt to the third heaven, 2 Corinthians xii. (Menochius)

Verse 29

Command thy strength. Give orders that thy strength may be always with us. (Challoner) --- Display thy power from thy holy temple. (Haydock) --- Send the Messias, grant perseverance to the just, and defend thy Church against all attacks. (Calmet) --- As she commenced by God's power, so by the same she is continually preserved. (Worthington) --- Hebrew, "Thy God hath commanded thy strength." (Protestants) or, "command thy God." (Berthier)

Verse 30

From. Symmachus For. Kings shall reverence the temple, which David foresaw would be shortly erected; or, "with greater magnificence, than in the temple of Jerusalem, kings shall offer gifts to thee," (Deschamps) which clearly refers to the Messias. (Berthier) --- "As soon as thy temples shall be," &c. Under Solomon, many kings became tributary, and at the preaching of the gospel, emperors submitted to Christ. (Calmet) --- They have contributed to adorn the Church, (Isaias lx., and lxvi.) where God is praised with the sacrifice of thanksgiving, and the virtues of penance and prayer. (Menochius)

Verse 31

Rebuke the wild beasts of the reeds: or the wild beasts which lie hid in the reeds. That is, the devils, who hide themselves in order to surprise their prey. Or by wild beasts, are here understood persecutors, who, for all their attempts against the Church, are but as weak reeds, which cannot prevail against them, who are supported by the strength of the Almighty. The same are also called the congregation of bulls, (from their rage against the Church) who assembled together all their kine, that is, the people, their subjects, to exclude, if they can, from Christ and his inheritance, his constant confessors, who are like silver tried by fire. (Challoner) --- Symmachus nearly agrees with this version: "Rebuke the wild beasts." Yet most render the Hebrew in the singular, to denote the chief of the enemies, (Haydock) particularly the devil, who dwells with the vain and luxurious, (Bellarmine) being Behemoth, in Job xl. 16., (Menochius) and the old serpent, (Haydock) as he probably lay concealed, among the shrubs of Paradise, when he tempted our first parents. (Berthier) --- It refers literally to the kings of Egypt, and of Ethiopia, who might be solicited to make war on David, by the Philistines. Pharao is often called a dragon, (Ezechiel xxix. 3.) as his officers, or the princes "of Chus," may be styled bulls. They shall be forced to submit, ver. 32. (Calmet) --- To exclude. Hebrew, "trampling upon," (Berthier) or "boasting of their pieces of silver," (Montanus) which is so common among them, 3 Kings x. 27. (Haydock) --- The Egyptians even adorned their sandals with it. (Clem. Ped. ii. 11.) --- The soldiers of Antiochus had mostly gold nails in their shoes. (Val. Max. ix. 2.) (Calmet) --- Houbigant proposes some alterations, and translates, "Keep down the beast of the reed, the collection of the strong, as also the chariots of the people, which run quickly on silver wheels." All the versions tend to shew the fury and insolence of the enemy against God's people. (Berthier) --- Tried. Protestants, "till every one submit himself with pieces of silver." (Haydock)

Verse 32

Ambassadors shall come, &c. It is a prophecy of the conversion of the Gentiles, and by name of the Egyptians and Ethiopians, (Challoner) who were among the first converts, Isaias xix 9., Sophonias iii. 10., and Acts viii. 27. --- Ambassadors. Hebrew chashmannim occurs no where else. But it denotes some people in authority, and seems to have the same import as "the Asmonean." --- Ethiopia, comprises the country on both sides of the Red Sea, as well as that below Egypt, and on the Araxes. This prediction was accomplished, when Solomon married the daughter of Pharao, and was visited by the queen of Saba. But is was more fully verified by the propagation of the gospel, (Calmet) when many in Egypt became monks and nuns. (Worthington)

Verse 33

-34

Sing ye to God, is rejected by St. Jerome; but defended by St. Hilary, &c. It seems proper to connect the former sentence after Selah, (Berthier) or may be added instead, to express applause. (Haydock) --- East. From Mount Olivet, which is on the east side of Jerusalem. (Challoner) --- God fills all places, ver. 5., and Deuteronomy xxxiii. 26. (Calmet) --- Religion has gone westward, but will return to the east, Apocalypse xvi. (Tirinus) --- Power. That is, he will make his voice to be a powerful voice; by calling from death to life, such as were dead in mortal sin: as at the last day he will, by the power of his voice, call all the dead from their graves. (Challoner) --- He will come to judge with great majesty, (Worthington) and his thunder shall resound, as well as the last trumpet, 1 Corinthians xv. 52.

Verse 33-34

Sing ye to God, is rejected by St. Jerome; but defended by St. Hilary, &c. It seems proper to connect the former sentence after Selah, (Berthier) or may be added instead, to express applause. (Haydock) --- East. From Mount Olivet, which is on the east side of Jerusalem. (Challoner) --- God fills all places, ver. 5., and Deuteronomy xxxiii. 26. (Calmet) --- Religion has gone westward, but will return to the east, Apocalypse xvi. (Tirinus) --- Power. That is, he will make his voice to be a powerful voice; by calling from death to life, such as were dead in mortal sin: as at the last day he will, by the power of his voice, call all the dead from their graves. (Challoner) --- He will come to judge with great majesty, (Worthington) and his thunder shall resound, as well as the last trumpet, 1 Corinthians xv. 52.

Verse 35

For Israel. Altering the stops, we might translate, "over Israel appears his magnificence;" (Berthier) agreeably to Hebrew, St. Augustine, &c. (Calmet)

Verse 36

Saints, or sanctuary. Hebrew literally, "thou art terrible, O God, from thy holy places." (Montanus) --- Yet Pagnin retains, "in his holy," &c. The tabernacle, or temple, (ver. 30.) and the ark, were esteemed the bulwarks of Israel. There God was pleased to grant his people's requests more easily, to encourage public worship. (Haydock) --- The sanctification of the faithful is a miracle of God. (Calmet) --- They may justly be styled his sanctuaries. --- People. Adorning his elect with immortality. (Menochius)

68 Psalm 68

Verse 1

Changed. A psalm for Christian converts, to remember the passion of Christ; (Challoner) whose sentiments this and the 21st psalm express in the most energetic language. (Berthier) --- It may have been composed by a captive Levite, (Calmet) or David may allude to their sufferings at Babylon, or to his own, though he had those of the Messias principally in view. See Psalm xxvi.

Verse 2

Save me from affliction, Luke xxii. 42. Christ could not be lost. (Menochius) --- Waters of afflictions and sorrows. My soul is sorrowful even unto death, Matthew xxvi. (Challoner) See John iii. 6.

Verse 3

, Greek: upostasis, "subsistence:" there is no bottom. (Haydock)

Verse 4

Hoarse. This might be literally true, as Christ had suffered the greatest torments, and recited this and the 21st psalm on the cross; looking up towards heaven, so that his eyes were weakened, as well as by shedding many tears. Hope. Thus the blasphemy of heretics, who pretend that he gave way to despair, is refuted. (Berthier) --- Christ was not presently delivered from tribulation: neither ought his followers to expect better treatment. (Worthington)

Verse 5

Cause. The captives had not injured Babylon, and Christ had even bestowed the greatest favours upon his enemies. He suffered for our sins, Isaias liii. 4. (Calmet) --- Away. Christ in his passion made restitution of what he had not taken away, by suffering the punishment due to our sins, and so repairing the injury we had done to God. (Challoner) --- The expression was proverbial, Jeremias xxxi. 29., and Lamentations v. 7. --- Many of the captives were very innocent. (Calmet) --- But Christ was without sin; (Worthington) though made a curse and a sin-offering, Galatians iii. 13., and 2 Corinthians v. 21. (Calmet)

Verse 6

My foolishness and my offences; which my enemies impute to me: or the follies and sins of men, which I have taken upon myself. (Challoner) --- My cross is foolishness to the Gentiles, 1 Corinthians i. 23. (St. Augustine)

Verse 7

For me. If I rise not again, my disciples will take me for a mere man. If the captivity continue much longer, many will despair, ver. 11. (Calmet) --- Suffer not the weak to be scandalized in my passion. (Worthington)

Verse 8

Reproach. Because I would not adore idols. Christ undertook to expiate our offences, and to satisfy the justice of his Father, Romans xv. 3. (Calmet)

Verse 9

Mother. This might be true with respect to some apostate Jews. But it was more fully accomplished in Christ, who was betrayed by Judas, &c. (Calmet) --- His own received him not, John i. (Berthier)

Verse 10

Upon me. The disciples remembered that this had been written concerning Christ, who drove out the profaners of his temple, (John ii. 17.) and will not be less severe on those who dishonour the Church by their scandalous lives, or by propagating erroneous opinions. (Calmet) --- St. Paul (Romans xv. 3.) doubted not but this passage was literally applicable to Christ, who has taught us to prefer the glory of God, and our neighbour's salvation before our own temporal advantages. (Berthier) --- Those who have less zeal, are not so much persecuted. (Worthington)

Verse 11

Covered. Retiring from society. (Berthier) --- Roman Septuagint and Houbigant, "I humbled." Hebrew, "I bewailed my soul in fasting," (Aquila) as if death were inevitable; and this practice was derided, as the fasts of the Church, (Haydock) and mortification, (Worthington) are still by unbelievers. (Haydock) --- The Jews seemed to scoff at the thirst of Christ, when they gave him vinegar; and the devil took occasion from his 40 days' fast to tempt him. (Berthier)

Verse 12

Hair-cloth. The sacred humanity, which being torn, let out the price of our redemption. (St. Augustine) (Menochius) --- I mourned for my country, &c. (Calmet) --- Christ was clothed in derision, with a soldier's straight purple garment. (Berthier)

Verse 13

Song. Both judges and common people (Worthington) derided me over their cups of shecar, (Haydock) or strong drink, and palm wine, Lamentations iii. 14. (Calmet) --- Thus the soldiers made Christ their jest, while they drank on the long night of his passion. (Berthier)

Verse 14

Pleasure. Which is seasonable, and appointed for pardon, Psalm xxxi. 6., and ci. 14. --- Father, forgive them, &c. The term of the captivity is at hand. I seek no revenge; but commit my cause to thee. (Calmet)

Verse 15

Waters. Beneath which the Hebrews supposed hell was placed, Job xxvi. 5. (St. Hilary v. 39.) --- He prays to be delivered from misery, (ver. 2.) and for a glorious resurrection. (Calmet) --- Christ could not be detained in limbo or in the grave. (Worthington)

Verse 19

Enemies. That they may insult no longer over me, (Calmet) being converted or covered with shame, (Menochius) that they do no more hurt. (Worthington)

Verse 20

Shame, (reverentiam.) St. Augustine, &c., read verecundiam. (Calmet) --- Christ was covered with all sorts of reproach. (Haydock) (Eusebius)

Verse 21

Misery. For which I ardently longed, as the Fathers explain it. --- None. I expected that my brethren would at least condole with me: but I was deceived. Christ drank the bitter chalice to the dregs, and found no consolation even from his Father. (Calmet)

Verse 22

Food. Tertullian reads "drink;" which agrees better with gall. Yet it might be mixed with food, (Calmet) with wine and myrrh, which were given to our Saviour, when he arrived at Calvary, as vinegar was offered to him on the cross, Matthew xxvii. 34., and John xix. 28. This was the last prophecy which regarded our Saviour, while living; and was the last instance of the Jewish malice, by which they requited him for the thirst which he had for the salvation of mankind. (Gregory of Nazianzus, &c.) (Berthier) --- Jeremias (viii. 14., and xxiii. 15., and Lamentations iii. 15.) uses the same expressions, in a metaphorical sense, to describe the afflictions of the captives. (Calmet)

Verse 23

Let their table, &c. What here follows in the style of an imprecation, is a prophecy of the wretched state to which the Jews should be reduced, in punishment of their wilful obstinacy; (Challoner) or it may be a sentence pronounced on them by Jesus Christ. They are driven from their own country, and the sacred books (Calmet) being misunderstood, (Menochius) prove their ruin. Our Saviour and St. Paul confirm this prediction. The latter adheres to the Septuagint (Romans xi. 9.) though some would translate lishlomim, "for peace"-offerings, instead of recompenses, as it also means. (Berthier) --- "Let their sacrifices become a scandal to them;" (Chaldean) or rather, May their table, the symbol of friendship, be a snare for them, that they may be destroyed, or betrayed by their dearest friends. (Calmet) --- The overthrow of the Jews, when they were assembled to eat the paschal lamb, is here foretold. (Worthington)

Verse 24

Always. The Babylonians were ordered by Cyrus to look upon the Persians as their masters. (Xenophon vii.) --- Nothing could more strikingly point out the present condition of the Jews than this passage. They are every where kept under, and see not the sense of the Scriptures, (Calmet) and the truth of Christ's doctrine; but are bent on worldly gain. (Worthington) (2 Corinthians iii.) (Menochius)

Verse 25

Thy wrathful. Literally, "the fury of thy anger." (Haydock) --- The first term denotes expedition; the second, perseverance. Quickly destroy them, without redress. (Theodoret) (Calmet)

Verse 26

Desolate. Babylon gave place to Susa, and "was reduced to a solitude by the vicinity of Seleucia." (Pliny, [Natural History?] vi. 26.) (Isaias xlvii.) --- But the fall of Jerusalem was more sudden and memorable within 40 years after the death of Christ, Psalm lviii. 7. (Calmet) --- The Jews, and particularly the traitor, lost their country, Acts i. 20. (Berthier) --- He (the traitor) indeed hath possessed a field of the reward of iniquity....and burst asunder. (Haydock)

Verse 27

Wounds. The enemy persecuted Christ even after his death, opening his side, spreading false reports, and guarding his tomb. (Calmet) --- God ordained his death for the good of man: but they sought it out of malice. (Worthington)

Verse 28

Iniquity. The first term may denote the crime; and the second, the punishment. (Calmet) --- Peccatum pæna peccati est. (St. Augustine) --- God permits people to fall; (Worthington) but he does not force them. (Haydock) --- Let the Babylonians become victims of thy indignation: but save thy people. Very few of the Jews embraced the faith of Christ. (Calmet)

Verse 29

Living. Let them die. (Grotius) --- If we understand the book of the predestinate to life eternal, and not merely to present and mutable justice, (Tirinus) God never blots any out. But though they fall, he brings them to repentance. (St. Augustine; Estius; Bellarmine) --- The reprobation of the obstinate Babylonians (Calmet) and Jews, is predicted. (Haydock) --- The latter were effaced from the book of the living of the Old Testament, and were never written in that of the just, belonging to the New. (St. Jerome) --- At death, the unbelieving Jews (Haydock) shall not find their expectations will founded. (Worthington) --- Only the faithful are truly just. (Menochius)

Verse 30

Up. The cross is now triumphant, (Haydock) an object of veneration. (Berthier) --- Christ submitted to die upon it, and rose again. (Worthington) --- He was exposed naked, and was truly a man of sorrows. (Menochius)

Verse 32

Hoofs. They were to be three years old. (Kimchi) --- So Virgil says, (Æneid ix.) Jam cornu petat & pedibus qui spargat arenam. ([Virgil,] Eclogues iii.) (Calmet) --- Our prayers are therefore offered through our Lord Jesus Christ, Hebrews xiii. 15. (Berthier) --- Devout prayer is more acceptable than victims of the best description, though they were also good, (Worthington) and, cæteris paribus, of a higher dignity. (Haydock)

Verse 33

See, my deliverance, or thy just vengeance on the wicked. (Calmet)

Verse 34

Prisoners. Martyrs, (Menochius) and those who suffer for the faith, will be rewarded. (Worthington)

Verse 35

Therein, the fish. Our admiration of creatures causes us to praise God. (St. Augustine; St. Hilary)

Verse 36

PSALM LXVIII. (SALVUM ME FAC DEUS.)

Christ, in his passion, declareth the greatness of his sufferings, and the malice of his persecutors, the Jews; and he foretelleth their reprobation.

Sion. The Catholic Church. The cities of Juda, &c., her places of worship, which shall be established throughout the world. And there, viz., in this Church of Christ, shall his servants dwell, &c. (Challoner) (Worthington) --- It matters not whether a person live in the Church of God, which is at Corinth, or at Philippi, provided he be a member of the Catholic Church. But those who adhere to separate congregations, and style themselves "the Church of England," or "the Kirk of Scotland," &c., cannot be written with the just, (ver. 29.) nor have any part in this prediction. (Haydock) --- It alludes to the restoration of the captives, (Calmet) or rather to the propagation of the gospel, (Haydock) of which the former was a figure, (Eusebius; St. Augustine) as the Jews were never quietly settled again in their country, and were expelled by Titus; where as the Church of Christ remains to the end of the world. (Berthier)

Verse 37

Therein. The succession of the Catholic Church is uninterrupted. (Worthington) --- Those who adhere to Christ by faith, hope, and charity, will be saved. (Menochius)

69 Psalm 69

Verse 1

Remembrance. This is all that occurs in Hebrew, or in many Greek copies, though the following words were perhaps extant in the copy of the Septuagint, or were added to complete the sentence. Several of the verses are found in Psalm xxxiv., and xxxix., and seem to have been used as a form of prayer in any danger. (Berthier) --- David foresaw that Christ would pray for the safety of his natural and mystical body, and would be heard. (Menochius) --- The following psalm is a sequel to this. (Calmet)

Verse 4

'Tis well, 'tis well. Euge, euge. St. Jerome renders it, vah! vah! which is the voice of one insulting and deriding. Some understand it was a detestation of deceitful flatterers. (Challoner) --- In the New Testament, Well done, denotes applause. (St. Jerome in Ezechiel vi.) --- These predictions relate to the murderers of the Messias. (Berthier) --- In the 39th psalm, the Church prays for aid; and here David, persecuted by Absalom, or any of the just, lays before God his particular wants. (Worthington)

Verse 37

PSALM LXIX. (DEUS IN ADJUTORIUM.)

A prayer in persecution.

70 Psalm 70

Verse 1

Of the sons of Jonadab. The Rechabites, of whom see Jeremias xxxv. By this addition of the seventy-two interpreters [Septuagint], we gather that this psalm was usually sung in the synagogue, in the person of the Rechabites, and of those who were first carried away into captivity. (Challoner) --- This first captivity happened under Joakim, in the year of the world 3398, the second, under Jechonias, 3405, and the last, when the city was destroyed and Sedecias ws taken, 34016. (Usher) --- The Rechabites entered Jerusalem a little before the first of these events, and set the people an example of obedience by submitting to Nabuchodonosor, as Jeremias directed. (Bellarmine) (Menochius) --- St. Jerome considers their being confined within the walls, as their first captivity. (E. ad Paul. and ad Rust.) --- But there is nothing in this title in Hebrew, Eusebius, &c., and several copies of the Septuagint acknowledge the same; (Calmet) so that it is of no great authority. (Berthier) --- The psalm contains the sentiments of the captives, (Theodoret) or of David, persecuted by his son: and in a more sublime sense, of Jesus Christ, complaining of treason and cruelty. (Calmet) --- All the saints, under persecution, may adopt the same language. (Berthier) --- Hoped. These three verses are almost exactly the same, Psalm xxx. Bias "being asked what was sweet to men, answered, hope." (Laertius 1.) --- Vain is the salvation of man. But hope confoundeth not, Psalm lix. 13., and Romans v. 5. (Calmet)

Verse 2

Justice. Or mercy, Psalm xxx. 1. I have not injured Absalom, &c. (Calmet) --- God avengeth the injuries done to his servants. (Worthington)

Verse 3

Refuge. The parallel passage seems more complete (Calmet) in Hebrew, some letters of which may have been altered, since the time of the Septuagint. Yet the sense is nearly the same. (Berthier) --- "Be thou my strong habitation, whereunto I may continually resort. Thou hast given commandment to save me; for thou art my rock and my fortress." (Protestants) (Haydock)

Verse 4

PSALM LXX. (IN TE DOMINE.)

A prayer for perseverance.

Unjust. Achitophel and Absalom. (Calmet)

Verse 5

Patience. Confiding on thee, I lost not patience; (St. Augustine; Worthington) or rather, (Amama) all my expectations are from thee, Psalm lxi. 6. (Calmet)

Verse 6

Art my. Hebrew, "hast taken me," (Haydock) or "cut the navel string," Ezechiel xv. 4. Thou hast acknowledged me for thy son, by taking me upon thy knee, as soon as I was born, Genesis l. 22., and Psalm xxi. 11.

Verse 7

Wonder. My exaltation, (Calmet) and present misery, (Worthington; Menochius) fill all with astonishment. (Haydock) (Isaias viii. 18., and xi. 10.) --- God often made his prophets bear about the signs of his vengeance on others, Isaias xix. 20. (Calmet) --- Christ was a sign of contradiction, which shall be contradicted, Luke ii. 34. (Haydock) --- He was looked upon as a prodigy. (Eusebius; St. Augustine) --- Helper. He gives all the glory to God. (Calmet) --- None can persevere without his grace. (Worthington)

Verse 9

Old age. Absalom rebelled when his father was grown old. (Calmet) --- Against the dangers of our last conflict, (Haydock) Christ has instituted Extreme Unction. (Worthington)

Verse 10

Watched. My guards, (Ferrand) or rather my enemies. (Calmet)

Verse 11

Him. Thus the world commonly judges of those in distress. It was known that David sinned; but none could tell that God was now punishing him rather than putting his virtue to the trial. "Upbraid not the miserable," said Thales.

Verse 13

Detract. Hebrew, "are satans," or "adversaries," during my trial. The Fathers say these are predictions, Psalm xxxiv. 4. (Calmet) --- David certainly wished to spare the chief of the rebels, and host probably speaks of his spiritual enemies. (Berthier)

Verse 14

Praise. To perform good works, and to praise God, is the best way to advance in virtue. (Worthington)

Verse 15

Learning. As much as to say, I build not upon human learning, but only upon the power and justice of God. (Challoner) (Worthington) --- I have not leisure to write a canticle at present, as the word known intimates, Psalm xiii. 3., and lxxiii. 9. But I will do it hereafter, and record the praises which I now proclaim. Some would translate, "I know not the number" of thy mercies. (Berthier) --- This sense is adopted by the Chaldean, Theod.[Theodotion or Theodoret], &c. See Psalm xxxix. 6. Yet it seems more probable, that David acknowledges his inability to speak to God as he deserves, though he promises to do his best to shew the utmost respect. So Solomon confessed his ignorance, (Proverbs xxx. 2.) and Socrates asserted, that all his knowledge consisted in the conviction of his complete ignorance. If this be true with respect to human science, how much more so is it, when we speak of God, (Haydock) and attempt to dive into the holy Scriptures? (Genebrard) --- David meditated on the law continually, Psalm i. 2. (Calmet) --- Yet he admits, that he stands in need of a guide (Haydock) and must enter into the sanctuary, to penetrate such high mysteries, Psalm lxxii. 17. St. Augustine and Eusebius understand, that the letter of the Mosaic law is incapable of insuring salvation. (Calmet) --- This text has been abused, to encourage ignorance, as Amama (p. 502.) complains with respect to the Protestant pulpits and colleges abroad. Know gives a dreadful picture, of their universities in England. (Haydock) --- "With the unlearned Anabaptists and fanatics, such may perhaps conclude, that they will thus more easily approach to God," (Tarnov.) and "may boast, that they have been instructed in the school of the holy Spirit," Greek: theodikatoi, "when they boldly ascend the pulpit, and adduce texts from Scripture, it matters not whether right or wrong." (Amama) --- Is not this generally the case among those who broach new religions? (Haydock) --- Vatican Septuagint reads, Greek: pragmateias, "mercantile affairs." But the Vulgate follows the edition of Aldus, &c., Greek: grammateias. (Berthier) --- A similar variation occurs, 1 Esdras viii. The former reading is adduced by the Fathers, and by Gelasius, (dist. 88.) who hence condemns clergymen engaging in merchandise, (Amama) as it was contrary to their calling: and formerly at least, very dangerous for any honest man. (Haydock) --- David had not received a polite education, and he disapproved of Achitophel's worldly prudence. (Menochius)

Verse 17

Till now. Here the stop should be placed. (Berthier) (Calmet) --- The verb may also be explained in the past time, "till now I have declared." (Berthier)

Verse 19

The great things. Thou hast even punished the rebel angels. (Menochius)

Verse 20

Me. Hebrew, "us." Yet Protestants, &c., retain the singular, as the context requires. (Berthier) --- Earth. To which I seem to be consigned, (Haydock) being in the greatest distress. It may be understood of Christ's return from hell, and from the grave, Psalm lxviii. 17. (Calmet)

Verse 21

Thy. Hebrew and Syriac, "my." Thou hast raised me to the highest honours. St. Augustine, &c., read "thy justice." (Calmet) --- Houbigant prefers the Vulgate. (Berthier)

Verse 24

Meditate. Or, utter my most serious reflections. (Calmet)

71 Psalm 71

Verse 1

Psalm. Some copies add, "of David." But the Hebrew has only Lishlomo, "to Solomon;" (St. Jerome; Haydock) or, composed by Solomon. The former sense is more generally adopted, (Berthier) though the Chaldean and Eusebius look upon the latter as most plausible. David, however, seems to have written this last most beautiful piece, when he placed his son upon the throne; (3 Kings i. 47.) and being transported with a divine enthusiasm, he described the reign of the Messias, (Calmet) to whom alone many of the passages can be applied, (St. Augustine; Worthington) as the Jews, Chaldean, Kimchi, &c., confess, though they will not allow Jesus to be the Christ, ver. 5, 11, 17. (Calmet)

Verse 2

Son. Solomon, (Berthier) or Cyrus, (Pr. disc.) or the Messias. Most blessed Trinity, enable the Son of man, or of David, to judge the world. (Worthington) (Isaias x. 3., and John v. 22.) --- Judgment. Equity is the duty of governors, as obedience is that of subjects. Solomon acts with the greatest sagacity, 1 Paralipomenon xxii. 10., and xxix. 23., and 2 Paralipomenon i. 10. The psalmist inculcates the obligation of defending the rights of the poor, who are under God's protection. To him even judges and monarchs must give an account, Deuteronomy i. 17., and 2 Paralipomenon xix. 6.

Verse 3

Justice. These blessings shall be so common; (Psalm xxxv. 6., and Joel iii. 18.) or, let princes pursue the paths of justice and peace, Micheas vi. 1. Solomon was to enjoy a perpetual peace, (1 Paralipomenon xxii. 9.) as he was a figure of Jesus Christ, who has procured a more solid one for us, Ephesians ii. 14., John xiv. 27., and Isaias lii. 7. (Calmet) --- Hebrew has "by righteousness," as this is the source of true peace, Romans xiv. 17. These virtues are publicly enforced in the Church, as from a mountain, Isaias ii. 2. (Berthier) --- Christ, the rock, (Haydock) and his ministers, the hills, preach reconciliation. (Worthington)

Verse 4

Oppressor. Literally, "calumniator." Christ has chained down the devil, the accuser of our brethren, Apocalypse xii. 10., and xx. 2. (Menochius) --- He hath taken away his spoils, (John viii. 44.) and undertaken the defence of the humble, Isaias xi. 4. Solomon was also the reverse of those wicked princes, who received bribes, and neglect the poor, Isaias i. 23. (Calmet)

Verse 5

Before. Or, in the presence of the moon, as the Hebrew indicates, (Berthier) though St. Jerome translates, ultra, "beyond, or after." (Haydock) --- Yea, Christ existed before all the creation, (Psalm cix. 3.; Calmet) and these comparisons do not insinuate that he will ever cease to be. (Theodoret) --- The kingdom of David and Solomon is described in the same poetic language, (Psalm lxxxviii. 28., and 37.; Calmet) as it will remain for ever in the hands of the Messias. (Haydock) --- Hebrew makes a sudden address to the king, "they shall fear thee with the sun," which Houbigant dislikes. Some letters may have been changed, though the sense is not bad. (Berthier) --- "They shall fear thee at the rising of the sun, and shall pray to they by the light of the moon," Chaldean, both day and night. (Calmet) --- Solomon, as a figure of Christ, was good for some time; but no king, except our Saviour, will reign for ever. (Worthington) --- The mind of the prophet is now raised to behold him. (Menochius)

Verse 6

Fleece. Or, "new cut grass," as the original term also signifies. Yet the explanation given by the Vulgate seems preferable, (Berthier) as an allusion is made to what happened to Gideon, (Judges vi. 37.; Houbigant) prefiguring the miraculous conception of our Saviour. He shall call both the strayed sheep of the house of Israel, and the inhabitants of all the earth: as Solomon gave the greatest satisfaction to his people, during the early part of his reign, (Haydock) and spoke with the utmost eloquence, 3 Kings iv. 34. (Calmet) --- Some supply His justice, (ver. 7.) or rather, "his word" shall come, Deuteronomy xxii. 2. (Calmet) --- The incarnation was effected sweetly, and in silence. (Worthington)

Verse 7

Justice. Hebrew, "the just," who appear most under a good king, being animated by his example. (Haydock) --- Away. Chaldean, "till those who adore the moon be exterminated." This idolatry pervaded almost all the east. Solomon's reign was very peaceable, 3 Kings iv. 25. But this was only a feeble representation of the peace which Christ should bring. At his birth, the whole world was at peace. Angels proclaimed it to all the earth, Luke ii. 14., and Isaias ii. 4. (Calmet) --- It is certain, that the internal peace of Solomon's reign did not continue to the end, (Haydock) much less till the moon should be taken away. (Berthier)

Verse 8

To sea. Solomon ruled from the Mediterranean, Red, and Indian Seas, to the Persian Gulf, and the Euphrates, having al Arabia tributary to him, (Haydock) and the countries as far as Syria; so that he enjoyed all that had been promised by God, Genesis xv. 18., Numbers xxxiv. 3., and 2 Paralipomenon ix. 26., and 3 Kings iv. 24. --- The earth, denotes this kingdom. (St. Jerome in Isaias xiii. 4.) But if we explain it of Christ, his Church has no limits. In spite of the corruption of the world, she still asserts her title of Catholic. (Calmet) --- She is universal, both as to time and place, and always visible, ver. 15. (Worthington) --- Her divine head began to propagate this kingdom, after he had been baptized in the river Jordan, (Berthier) as the Fathers agree. This unlimited dominion was promised, (Psalm ii. 7.; Calmet) and the prophet Zachary, (Zacharias ix.) seems to quote this passage, when speaking of the Messias alone; so that it is best to understand it in this sense, as the Septuagint have done, by Greek: oikoumenes. (Berthier) (Isaias ix. 6.)

Verse 9

Ethiopians. So St. Jerome, Aquila, &c., translate Tsiim, (Haydock) which denotes any nations living at a distance from commerce, (Berthier) or islanders, and those who are accustomed to sail, Isaias xiii. 21. People on the continent, as well as those in islands, and ships, shall submit to Solomon, 3 Kings x. 11.) as all shall yield to Christ, (Calmet) at least at the day of judgment. --- Ground. Prostrating to adore him, Isaias xlix. 23. (Berthier) --- Thus the Persians approach their kings, (Val. Max. vii. 3.) as the Muscovites and Chinese do still. (Calmet) --- The eunuch of the queen of Ethiopia was the first convert of those who did not live in the holy land, Acts viii. 27. (Menochius)

Verse 10

Tharsis. Bordering on "the sea," (Berthier) or in Cilicia, though we find not that Solomon ever claimed any authority there, or that the Mediterranean was under his control. He sent his fleet indeed to Tharsis; (3 Kings x. 22.) but Arabia and Saba brought presents, or tribute to him. Under the name of islands, the Hebrews comprise all places, to which they had to go by water, as Asia Minor, &c., Isaias lxvi. 19. (Calmet) --- The three kings were the first who verified this prediction concerning our Saviour; [Matthew ii.] and afterwards Constantine and other potentates embraced his religion. Among the islands, Britain, which is the greatest in Europe, was partly converted in the days of the apostles, (Theodoret in Timothy, &c.) and more under Eleutherius; though the English nation received the faith from St. Augustine of Canterbury and others, sent by Pope Gregory the Great, A.D. 596. (Worthington) --- Saba. Hebrew Seba. The preceding Arabia is sheba, (Haydock) and refers to some of those who people that country. --- Gifts, or tribute, 1 Paralipomenon xviii. (Calmet) --- If the former term, presents, (Hebrew mincha, "a sacrifice of flour," &c.; Haydock) be taken in the strict sense, the text cannot be applicable to any but the true God, the Messias. (Berthier) --- The wise men, who came from this country, adored and offered presents to Christ, Matthew ii. (Menochius)

Verse 11

Earth, is omitted in Hebrew, Roman Septuagint, &c., so that this cannot regard Solomon, (Berthier) though he was reverenced by all the neighbouring kings, 3 Kings x. 23. Christ alone is the universal king, (Apocalypse xix. 16., and Philippians ii. 10.; Calmet) to whom every knee shall bend, at least when all shall appear in judgment. Many kings shall submit before. (Berthier)

Verse 14

Usuries. Hebrew toc, (Haydock) means "fraud and usury." Eternal torment is the usury which God exacts for murder, &c., (St. Augustine) or a transient pleasure. (Haydock) --- From this Christ has redeemed us, (Berthier) as well as from iniquity. (St. Augustine) --- Original sin is the capital, for which the devil claims usury. (Bellarmine) --- Name. Hebrew, "blood." Septuagint properly wrote Greek: aima, which has been changed for Greek: onoma. The sense is not very different, as those who respect a person's name, are careful to defend him from death. (Berthier) --- Hebrew, "their blood is precious," Psalm cxv. 15., and 1 Kings xxvi. 21. Solomon repressed all injustice, so that usury was banished, and the poor was so much enriched, as not to be forced to borrow. (Calmet) --- Yet, after his fall, he laid heavy burdens on his people. (Haydock) --- How much has the name and blood of Christians cost! Yet we fear not to scandalize those (Berthier) for whom Christ died! The most beautiful qualification of all in power is, to protect the poor, and to promote the work of God, for which he lends them his authority. (Haydock)

Verse 15

Arabia. Hebrew sheba, ver. 10. (Haydock) --- This was accomplished by the wise men. [Matthew ii.] (Eusebius) --- For him, (de ipso.) They shall adopt the form of prayer which he has taught, (St. Augustine) or they shall adore him on his own account. (Berthier) --- Through him we have access in one spirit to the Father, Ephesians ii. 18., and Romans v. 1. People might pay a civil respect also to Solomon. --- He shall live. The prolongation of the ruler's life is sometimes (Haydock) a blessing, Proverbs xxviii. 2. The poor shall live, and pay the taxes cheerfully, praying for his prince, &c. (Calmet) --- They shall adore God, and offer their vows for him, (Haydock) as subjects would do for Solomon, and the crowds did for Jesus Christ, crying out, Hosanna, &c., Matthew xxi. (Menochius)

Verse 16

A firmament on the earth, &c. This may be understood of the Church of Christ, ever firm and visible: and of the flourishing condition of its congregation. (Challoner) --- The strength or staff of bread shall not fail, Psalm civ. 16., and Isaias iii. 1. (Calmet) --- Protestants, "there shall be a handful of corn in the," &c. (Haydock) --- Thus moderns follow the Rabbins, who greatly exaggerate the abundance which will take place under the Messias, as expecting that wheat will then grow as high as cedars. The country was indeed very luxuriant and populous in the reign of Solomon. But the fathers explain this of the Church, founded on Christ, the rock, and enriched with all virtues, (Calmet) and the most efficacious sacraments, particularly with the holy Eucharist, to which St. Jerome may allude: "there shall be memorable wheat," &c. (Haydock) --- By these hyperbolical allegories, the abundance enjoyed in the Church was denoted. (Menochius)

Verse 17

Continueth. Protestants marginal note, "shall be as a son, to continue his father's name for ever." The Messias is the eternal son of God. Hebrew yinnin, (Keri.) might be rendered (Haydock) filiabitur, (Montanus) if this word were Latin. The ancient Jews considered this as one of the titles of the Messias. Chaldean, "before the sun was, his name was prepared." (Berthier) --- This is the third time that the glory of Christ is pronounced eternal, ver. 5., and 7. (Haydock) --- He is for ever blessed: but we cannot think of Solomon, without remembering his almost incredible fall. (Calmet) --- Blessed. This was spoken only of the Messias, (Berthier) who is the cause of salvation to all the elect. None are saved who do not continue in Him, (Menochius) by faith and good works.

Verse 18

The God. Hebrew repeats this word, (Haydock) as the Septuagint of St. Jerome did. (Ep. ad Sun.) (Calmet) --- Alone. Miracles can be wrought only by God's power. (Worthington)

Verse 19

So be it. Hebrew, "And amen." See Psalm xl. (Haydock) --- This glory of God was David's most ardent wish. (Worthington) --- It is suspected that the collector of the psalms added these two verses, (Muis) as all the books end alike. (Calmet)

Verse 20

Are ended. By this it appears that this psalm, though placed here, was in order of time the last of those which David composed, (Challoner) as he died soon after. (Menochius) --- The subject which he has here treated, (Haydock) concentrated all his thoughts and desires. (Eusebius) --- "The prayers of David, son of Jesse, have been summed up." (Theodotion and V Edition.) (Haydock) --- It is probable that the collections of the psalms were made at different times; (Berthier) and though many were found after this second book was completed, it was not judged expedient to make any alteration. The Syriac and Arabic pass over this sentence entirely, (Calmet) which might be added by Esdras. (Worthington) --- The following psalms have the name of Asaph, &c., in the titles. (Flaminius) --- Yet it is certain that David composed some at least, which are place after this. See Psalm cix., &c. (Haydock) --- The true David ceaseth not to sing new canticles in his Church. (St. Augustine) (Worthington)

Verse 24

PSALM LXXI. (DEUS JUDICIUM TUUM.)

A prophecy of the coming of Christ, and of his kingdom: prefigured by Solomon and his happy reign.

72 Psalm 72

Verse 1

Asaph. See Psalm xlix. We shall not undertake to decide whether he composed or only sung this psalm; (Berthier) or whether he lived under David or Josaphat, or rather during the captivity. Those who attribute all the psalms to David, get rid of many such inquires: but they are involved in other difficulties, (Calmet) which are not insurmountable. (Haydock) --- How. Hebrew, "Surely," as if an answer was given to what had long troubled the author. (Berthier) --- God is more excellent and beneficent (Haydock) than any tongue can express. (Worthington)

Verse 2

Slipt. I had almost yielded to temptation (Menochius) by denying Providence, (Haydock) and following the broad road. [Matthew vii. 13.] (Worthington) --- Upon more mature reflection, (Haydock) I am perfectly convinced that God is not indifferent about those who serve him, though he may have treated Israel with severity. (Calmet)

Verse 3

Zeal. I was grieved, (Menochius) or even inclined to imitate the wicked; (see Matthew iii. 14., Psalm xxxvi., Jeremias xii., and xxi. 7.) though the whole book is intended to clear up this difficulty respecting the treatment of the good and bad in this life.

Verse 4

Regard. They are not restrained by the thoughts of death, (Haydock) which they banish (Worthington) as much as possible. Protestants, "There are no bands ("of pain." Munster) in," &c. (Haydock) --- Stripes. They quickly remove their light afflictions. (Worthington) --- "And their halls are strong." (St. Jerome) --- "Their strength is firm;" (Protestants) "fat." (Marginal note) (Haydock) --- Septuagint follow another derivation, which is equally accurate. (Berthier) --- The wicked die with content and ease, in an advanced age, falling off like ripe apples, without being torn violently away or bound. They look not on all sides to see if there be no escaping. (Menochius) --- Having enjoyed all the luxuries of life unto satiety, they are resigned to die, little suspecting what will follow. (Haydock) --- They are like victims fattened for slaughter, Proverbs vii. 22. (St. Augustine) --- A noted English deist had the assurance to say on his death-bed, and to have place on his tomb-stone, Dubius, sed non improbus vixi: securus morior, haud perturbatus! (Haydock)

Verse 5

men, who follow a more virtuous course (Worthington) than themselves. Their prosperity encourages their pride, and they indulge in every excess. (Worthington)

Verse 7

Fatness. Abundance, and temporal prosperity, which have encouraged them in their iniquity; and made them give themselves up to their irregular affections. (Challoner) --- This sense is better than the modern Hebrew affords. (Berthier) --- "Their eyes stand out with fatness." (Protestants) (Haydock) --- Into. Hebrew, "the thoughts of the heart," or their utmost expectations; (Haydock) or "they have executed the devices of their heart;" which come to the same. (Berthier) --- They have done what mischief they could. (Worthington)

Verse 8

High. With impudence; (Menochius) boldly despising others, (Worthington) from their exalted station. (Berthier) --- They even dare to contend with the Almighty. (Haydock)

Verse 9

Earth. Attacking men as well as God. (Berthier)

Verse 10

Return here; or hither. The weak among the servants of God will be apt often to return to this thought, and will be shocked when they consider the full days, that is, the long and prosperous life of the wicked; and will be tempted to make the reflections against Providence which are set down in the following verses. (Challoner) --- Protestants, "his people return hither, and waters of a full cup are wrung out for them." St. Jerome saw nothing of waters. "And who among them shall be found full?" He also reads my people (Haydock) better. It is difficult to understand the present Hebrew: whereas the Septuagint is plain; as they found imi, days, instead of ume, "and who," or "the waters." (Berthier) --- We may explain this of the sentiments which the captives should entertain (Calmet) at their return. (Theodoret) --- Asaph, seeing the impiety of the Babylonians, concluded that they would surely be punished, and Israel, being converted, would be put again in possession of their delightful country. (Calmet) --- The prosperity of the former will cause some to fall away, and their days will be full of misery, (Worthington) or they will ponder whole days on these things. (Berthier)

Verse 11

They. The weak, (Worthington; Berthier) under this perplexity, or the wicked, said. (Calmet)

Verse 13

And I said, is added by the Septuagint to connect the sentence. (Berthier) --- Hebrew, "truly in vain." --- Innocent. Keeping company with them, and avoiding evil, Psalm xxv. 6.

Verse 14

Mornings. Every day, (Menochius) or it comes quickly upon me. (Haydock)

Verse 15

If I said, &c. That is, if I should indulge such thoughts as these. (Challoner) --- I should. Hebrew, "the generation of thy children will say, that I have prevaricated." (Pagnin) --- Or, "I should offend against the," &c. (Protestants) (Haydock) --- I should not be in unison with Abraham. (St. Augustine) --- I seem to declare them reprobates, and thy providence unjust. (Calmet) --- It was not thus that they thought and acted, when they were under trials; (Haydock) or God chastiseth every son whom he receiveth. (Worthington) --- The psalmist begins thus to enter into himself, and to correct his mistake. (Berthier)

Verse 17

Sanctuary. The Church, which teaches all truth; or heaven, (Menochius) or the holy Scriptures, (Lyranus) or rather the counsels of God, which were disclosed to him, (ver. 24.) when he was sensible that the question was not to be answered satisfactorily by human reason. (Calmet) --- The last judgment will explain all. (Haydock) --- In this life, we cannot know the particular causes why the just are afflicted. (Worthington) --- None but the high priest could enter into the Mosaic sanctuary. (Calmet) --- Religion alone, or the future world, can unfold these mysteries. There we shall learn, that the just require to be purified, and the the sinner's conversion is expected to be the fruit of his reprieve, and of his temporal felicity, (Berthier) to which he may perhaps have had some title, for the few good works which he may have done. (Haydock)

Verse 18

Thou hast put it to them. In punishment of their deceits, or for deceiving them, thou hast brought evils upon them in their last end, which in their prosperity they never apprehended. (Challoner) --- Septuagint, &c., add, "thou hast placed evils." St. Ambrose reads, "goods." (Calmet) --- Dolos, seems to form part of both sentences, "for deceits thou hast put deceits." (Berthier) --- With the perverse, thou wilt be perverted, Psalm xvii. 27. Protestants, "surely thou didst set them in slippery places, thou callest them down into destruction;" (Haydock) or, "when they were lifted up." Do the rich think, that their prosperity may be an effect of God's indignation? (Calmet) --- We are here informed, in general, that evils are prepared to punish sins. (Worthington) --- The wicked have risen by their crimes to such a slippery situation. (Menochius)

Verse 20

PSALM LXXII. (QUAM BONUS ISRAEL DEUS.)

The temptation of the weak upon seeing the prosperity of the wicked, is overcome by the consideration of the justice of God, who will quickly render to every one according to his works.

City. In heaven. (Calmet) --- Hebrew also, "when thou shalt awake," (Chaldean; Houbigant; Berthier) and come to judge, after waiting a long time. (Calmet) --- Image. The splendour of worldlings is a mere phantom. Death will shew its vanity. (Haydock) --- Their felicity is only imaginary. (Worthington) (Job xx. 8., Isaias xxix., and Psalm lxxv. 6.) (Calmet) --- Thou the wicked may live to a great age, (ver. 4.; Haydock) yet all time is short. (Menochius)

Verse 21

Changed. St. Jerome, "are like a fire smoking." I was indignant, (ver. 3.; Haydock) and almost consumed with afflictions, and heavy laden. But I depend on my protector. (Worthington)

Verse 22

Nothing. In point of knowledge. Hebrew Bahar means, "a foolish man." (Berthier) --- Knew not, the solution of this difficulty, which thou hast explained. (Calmet)

Verse 23

With thee. I endeavoured to fathom these things by my weak reason; but thou wast graciously pleased to bear with me, (Eusebius) as I was always convinced, indeed, that thy conduct could not be unjust. I am willing to be led like a beast. (Calmet) --- I still feared thee amid all my perplexities, and therefore thou hast delivered me from this temptation. (Berthier) --- I am now filled with sentiments of my own past ignorance, and take thee for a guide. (Haydock)

Verse 24

By thy will. Hebrew and Septuagint, "into thy council." Thou hast hindered me from yielding to my doubts, and hast revealed thy truths to me. (Calmet) --- And. Hebrew, "afterwards." --- Glory. Syriac and Houbigant supply thy glory. (Berthier)

Verse 25

Earth? I no longer envy the prosperity of the wicked, (Calmet) seeing that it is all a dream, and a snare, ver. 18, 20. (Haydock) --- Nothing can now give me content, but thyself. (Calmet) --- This is all we should desire, both for soul and body, as our true inheritance. The wicked, on the contrary, use their free-will to offend God, who destroys, or sentences them to eternal fire. (Worthington)

Verse 26

Away. I am ready to die for love, and gratitude. (Haydock) --- I esteem not myself, if I am deprived of Thee. We must love God with a most chaste, and disinterested affection, if we desire to enjoy him, (Berthier) GOD ALONE. (Boudon.)

Verse 27

Disloyal. The adherence to any creature is resented by God, as a fornication. (Berthier)

Verse 28

Praises. Literally, "tidings." Predicationes. (Haydock) --- The ancient psalters read laudes, praises. --- In the gates, &c., was not in the most correct Septuagint, &c., being taken from Psalm ix. 15. (Calmet)

73 Psalm 73

Verse 1

Understanding. Psalm xxxi. (Haydock) --- We behold here the destruction of the tabernacle by the Philistines, (Grotius) or rather of the temple, by Nabuzardan, (4 Kings xxv. 8., and Jeremias lii. 12.) though some understand the profanation of Epiphanes, or the final ruin by the Romans. In the latter destruction, the Jews were no longer God's inheritance, and he would never have inspired the prophet to pray for what would not be granted. (Calmet) --- This psalm may be used by the just, under affliction; and why, He knew it, was on account of sin; but wishes to move God to mercy, and to put an end to the distress of his people. (Berthier) --- In long persecutions, the weak begin to fear that God has abandoned them. (Worthington) --- He acts externally as if He had. (Menochius)

Verse 2

Mount. St. Augustine reads montem, (Calmet) as the Hebrew may also signify. "This Mount Sion, thou hast dwelt in it." (Montanus) (Haydock) --- What injury has it done? (Calmet) --- The more enlightened are fully persuaded, that God will still preserve his Church. (Worthington)

Verse 3

Hands. Hebrew, "feet," (Montanus; Haydock) or "strokes," phehamec. (Berthier) --- "The elevation of thy feet (thy foot-stool, or temple; Calmet) is destroyed unto the end;" (St. Jerome) or "for victory," as Symmachus renders netsach. The Chaldeans have boasted of their victory over thee, and violated thy most holy places. (Haydock) --- This is what fills me with grief. (Berthier) --- But thou wilt punish them. The captives saw the overthrow of their empire. (Calmet) --- God's former wonders give reason to hope, that he will not fail to assist his Church, which he delivered from the hand of Pharao, and by Christ's death, from the devil's power. (Worthington)

Verse 4

Made. Hebrew, "have roared," sending forth shouts of war, where thy praises alone ought to be heard. (Calmet) --- Ensigns. They have fixed their colours for signs and trophies, both on the gates, and on the highest top of the temple; and they knew not, that is, they regarded not the sanctity of the place. This psalm manifestly foretells the time of the Machabees, and the profanation of the temple by Antiochus; (Challoner; 1 Machabees i.; Menochius) or rather it seems to refer to the destruction under Nabuchodonosor; (Berthier) as under the former the temple was not burnt: (ver. 7.; Calmet) yet the doors were, 1 Machabees iv. (Menochius) --- For signs. Literally, "yea, their signs," signa sua signa. (Haydock)

Verse 5

Going out. Septuagint, "coming in." Both designate the same gates, (Haydock) or the ends of roads and streets, Matthew xxii. (Menochius) --- Top. The doors of the temple were very lofty. The idolatrous ensigns were fixed there, as on an eminence, to give notice of an invasion, (Isaias xi. 12.) while the soldiers plundered all, before they set fire to the city and temple, 4 Kings xxv. 9. (Calmet) --- Protestants, "a man was famous according as he had lifted up axes upon the thick trees." The text is very obscure, insomuch that St. Jerome's version is unintelligible. (Berthier) --- Yet it may signify, "they have placed their ensigns for a trophy, manifest upon the entrance aloft; their hatchets in the wood of trees; and now its sculptures together they have defaced with axe and hatchets, dolatoriis." Not content with these excesses, they at last set fire to the fabric, (Haydock) which was easily reduced to ashes, as there was so much wood about it, and in the very walls. (Calmet) --- St. Chrysostom contemplates the like havoc, which is made by sin. (Berthier) --- In false religions, some external shew, festivals, and altars, are opposed to the true ones. (Worthington)

Verse 7

Name. That temple, which was the only one consecrated to thee. (Haydock) --- All persecutors seek to destroy the places of true worship. (Worthington)

Verse 8

Together. And the infidel nations in that army, Psalm cxxxvi. 7. (Calmet) --- Days. So the enemies of religion are always affected. The servants of God ought to be more zealous to preserve the remains of ancient piety. Protestant version translates, synagogues, (Haydock; Aquila; Symmachus) which Sigonius asserts were hardly known in the days of the Machabees, though they are clearly mentioned, (Esther iv. 16.) and must have existed at all times, Acts xv. 21., and Matthew iv. 13. (Calmet) --- Houbigant has "let all the congregations of God cease." Hebrew literally, "they have burnt," (Berthier) or ended. (Calmet) --- Yet St. Jerome thinks that the Septuagint read with the VI edition, Greek: katakausomen, "let us burn," (Berthier) and Grabe has also substituted Greek: k for Greek: p, as that brings the Septuagint nearer to the sense of the Hebrew, (Haydock) and is supported by some copies, (Calmet) though it seems less accurate, if we speak of days. (Berthier) Mohed, denoted, "a set time, or meeting." (Parkhurst)

Verse 9

Our. Some copies of the Septuagint read "their," as if the enemy still spoke. But the people of God rather complain, that they are not so favoured with prodigies, as they had been formerly, and that the prophets did not publicly encourage them, (Berthier) or declare how long these miseries would continue; as the Hebrew may intimate. (Calmet) --- Protestants, "neither is there among us any that knoweth how long." (Haydock) --- Yet neglecting the points, our version is accurate, and any one, or God, may be understood, (Berthier) as taking no cognizance of his people. (Haydock) --- It is natural for those in distress to exaggerate; for they know that many wonders were wrought, and that prophets were sent to instruct the captives. But they were not so common, nor the prophets so popular, or complaisant, as they could have wished: nor could they be so easily consulted at Babylon, Daniel being generally at Susa, or at court, and Ezechiel in higher Mesopotamia. (Calmet) --- They could not appear at the head of the people, to harangue in their defence, like Aaron, Exodus vii. 1., and Daniel iii. 38. (Berthier) --- The weak, therefore, complain, that they have no prophet to console (Worthington) them with miracles. (Menochius) --- But the more perfect answer, that God both hath and will relieve his people, ver. 12. (Worthington)

Verse 11

Ever. Why dost thou delay to heap favours on us, and destruction on thy adversaries? We are most grieved at the injury done to thy name. (Calmet)

Verse 12

Ages. He is eternal, and hath long ago made choice of us. (Menochius) --- Earth. Publicly rescuing his people from Egypt, (Kimchi) and shewing his power over all the earth. (Calmet) --- The Fathers understand this of Jesus Christ, who died on Calvary, (Calmet) near Jerusalem, (Haydock) which some assert, is the middle of the earth, though others more properly attribute this situation to the promised land, which was nearly the centre of the world, (Amama) then known to the Jews, as there were 60 degrees to the Ganges, and as many westward to the extremity of Spain. Kimchi places it in the midst of the seven climates, (in Psalm xvi. 3.) and many others have explained this literally, as if Jerusalem was really the central point of the world, (St. Jerome in Ezechiel v. 5., and xxxviii. 12.; St. Hilary, &c.) in which sense Josephus styles it the navel. (Calmet) --- As the world is nearly round, any place may be said to be in the middle. Some have erroneously supposed, that Jerusalem was exactly under the line, (see de Locis. iii. in Ven. Bede's works) though it be about the 32 degree of North latitude. (Haydock) --- Its situation was at least very commodious for having access to the different parts of the ancient world. (St. Jerome in Ezechiel xxxviii.) (Calmet) --- The middle of the earth may here also relate to Egypt, where God formerly displayed his power, (Berthier) or to the wilderness, as the sequel seems to indicate. The latter formed a part of the promised land, (Haydock) which was pitched upon to be the theatre of the true religion, and of the sufferings of Christ, as they were to be made known to all the world. (Tirinus)

Verse 13

The sea firm. By making the waters of the Red Sea stand like firm walls, whilst Israel passed through; and destroying the Egyptians, called here dragons, from their cruelty, in the same waters, with their king; casting up their bodies on the shore, to be stript by the Ethiopians, inhabiting in those days the coast of Arabia. (Challoner) --- Isaias xxvii. 1., styles Pharao a dragon. See Job xl. 20. (Calmet) (Exechiel xxix. 3.) --- Leviathan denotes a whale, or crocodile, and was an emblem of the devil, and of all tyrants, particularly of antichrist. (Berthier)

Verse 14

Ethiopians. Or to enrich the Arabs. (Menochius) --- Hebrew Tsiim, is understood of sailors, and "fishermen, &c., Psalm lxxi. 9. Some nations of Ethiopia are said to be cannibals; but they were too distant from the Red Sea. The Ichnyophagi or Troglodytes on the western banks, might despoil the dead, (Calmet) and procure food, (Haydock) unless this be a description of a great fish, slain by the power of the Almighty, and really eaten. (Calmet) --- Many explain these people, to mean wild beasts, which devoured the carcasses. (Eusebius; Muis)

Verse 15

Ethan rivers. That is, rivers which run with strong streams. This was verified in the Jordan, (Josue iii.) and in the Arnon, Numbers xxi. 14. (Challoner) --- Though the latter point is not so clear, God might divide the torrents, or rivers, at the station Ethan, as the Septuagint here read. (Berthier) --- Habacuc (iii. 9.) speaks of rivers. But in poetry, the plural is often used for the singular, and the passage of the Jordan may be meant. (Calmet) --- God had frequently supplied water from the rock, and gave a passage on dry land, through that river. (Menochius) (Worthington) --- Ethan means, "rapid," as the Jordan does also. (Haydock)

Verse 16

Morning. Aurora. Hebrew, "the light," which existed before the sun. (Berthier) --- Yet most understand the moon, (Calmet) or, in general, "the luminaries." (St. Jerome) (Haydock)

Verse 17

Spring. Hebrew, "and winter," under which two the Jews comprised all the seasons, (Genesis viii. 22.) as the Africans and Danes are said to do still. (Calmet) --- Yet choreph is used for youth, "the spring" of life, Job xxix. 4. (Berthier)

Verse 18

This. "Congregation." (Theodoret) --- Septuagint add, "thy creature." Hebrew is feminine. But it is used instead of our neuter. (Calmet) --- Consider this insolent language; the enemy, &c., ver. 22. (Haydock)

Verse 19

To thee. St. Jerome, "the soul intrusted in thy law." (Haydock) --- Hebrew has now torec, which is rendered, "thy turtle dove." But the Septuagint have read d, instead of r, better; (Calmet) and Houbigant rejects with disdain the present Hebrew, though that figurative expression would have the same meaning. (Berthier)

Verse 20

The obscure of the earth. Mean and ignoble wretches have been filled, that is, enriched, with houses of iniquity, that is, with our estates and possessions, which they have unjustly acquired. (Challoner) --- Or the captives may thus complain, that they are forced to live among infidels, in constant danger of transgressing the law, (Calmet) while their children are brought up in sin, (Berthier) and ignorance. (Haydock) --- Infidels are full of all sorts of iniquity, which they hide in their conscience. (Worthington) --- Injustice is often the method of becoming rich. (Haydock)

Verse 21

Humble. Hebrew, "the contrite," whether of Israel, or of any other nation, Isaias lxvi. 2. (Berthier) --- The rich and presumptuous think not of thanking God. (Menochius)

Verse 23

Enemies. Septuagint and St. Augustine read, "servants," and the ancient psalters, "supplicants," (Calmet) which seems to be a mistake of transcribers, (Berthier) as it is contrary to the Hebrew, Chaldean, and Syriac. (Calmet) --- The sense of both would be good. Erasmus reads Greek: iketon, quærentium, in his edition of St. Jerome. (Haydock) --- They blaspheme all holy things, and are hardened in wickedness. (Worthington) --- Such are the times in which we live, 1 Timothy vi. 20. (Berthier)

Verse 28

PSALM LXXIII. (UT QUID DEUS.)

A prayer of the Church under grievous persecutions.

74 Psalm 74

Verse 1

Corrupt not. 'Tis believed to have been the beginning of some ode or hymn, to the tune of which this psalm was to be sung. St. Augustine and other Fathers, take it to be an admonition of the Spirit of God, not to faint, or fail in our hope; but to persevere with constancy in good: because God will not fail in his due time, to render to every man according to his works. (Challoner) --- Symmachus has, "concerning incorruption," (Haydock) whence some have explained the psalm of the general resurrection. (Eusebius) --- The Chaldeans refer it to David, praying that the angel would cease to destroy, (2 Kings xxiv.) while others suppose that he forbids Abisai to hurt Saul, 1 Kings xxvi. 9. (St. Jerome) --- This and similar difficult terms might resemble the anthems of Church music. (Genebrard) (Berthier) (Psalm lvi.) --- The psalm is a sequel to the former, (Calmet) or a moral instruction, given by the Son of God, (ver. 3.) after the author had admonished us to attend, and place ourselves in his presence. It is not necessary to suppose that it is written in the form of a dialogue. (Berthier)

Verse 2

Praise. The repetition shews the certainty of the event. Christ and his apostles, who sit as judges, praise the ways of Providence. (Worthington) --- Hebrew is more obscure. (Calmet)

Verse 3

When I shall take time. In proper times: particularly at the last day, when the earth shall melt away at the presence of the great judge: the same who originally laid the foundations of it, and, as it were, established its pillars. (Challoner) (Worthington) --- This is God's answer to the longer prayer of Asaph, in the preceding psalm, which is here concluded. (Calmet) --- A time. Hebrew Mohed, "congregation." (Symmachus) --- When I shall have delivered my people. (Theodoret) --- Justices. With the utmost rigour I will punish Babylon. (Calmet) --- No mere creature knows the time of the general judgment, as Christ, the sovereign judge, does. (Worthington) --- Then the just themselves will tremble. (Haydock)

Verse 4

Melted. Symmachus and Houbigant, "is strengthened." (Haydock) --- After the last fire the earth shall remain, though changed in quality. (Worthington) (2 Peter iii. 10.) --- God destroys and establishes kingdoms. (Calmet)

Verse 5

Wickedly. This is an epitome of Christian doctrine. (Worthington) --- God had severely punished Nabuchodonosor, Baltassar, and the priests of Bel. Yet the people would not attend to these salutary admonitions. --- Horn. By pride, (Worthington) which is the origin of all evil, (Haydock) and an offence pardoned by God with the greatest difficulty.

Verse 6

God. Hebrew tsauuar means, "neck." But the Septuagint have not seen the a, and translate against God. Literally, "the rock," which is one of his titles; (Berthier) and this seems preferable to "speak not with a stiff neck;" (Calmet) or "with the old neck:" (St. Jerome) though this sense is not contemptible, as the sinner's wonted pride rises against God. (Haydock)

Verse 7

Hills. Hebrew harim, may also be considered as the nominative case; "not from the south are there heights" to which they may flee for succour. (Haydock) --- Yet most of the ancients agree with us; though is there "refuge," must then be supplied. (Berthier) --- None would be able to screen the Babylonians, Jeremias xxv. 15, 26. --- Take the cup of the wine of his fury....The king of Sesac (Babylon) shall drink after them. (Haydock) --- The cup is so great that all shall taste, and the last will have the most bitter portion. (Calmet)

Verse 9

Drink. The just themselves shall suffer something. But their part will be comparatively the clear wine, while sinners shall have the dregs. Many suppose that God holds in his had two cups, which he mixes according to each one's deserts. So the Septuagint, Syriac, St. Augustine, &c., seem to intimate. Jupiter is thus represented with two barrels of goods and evils near his throne. (Homer, Iliad xxiv.) --- But most interpreters suppose that only one chalice is here specified, filled with red wine, the sediment being reserved for sinners, though it was usually thrown away at feasts. Wine was mixed with water in those hot countries. (Calmet) --- Yet here the mixture is of a different nature. (Haydock) --- Fire, (Psalm x. 7.; Menochius) gall, brimestone, &c., compose the bitter chalice of the damned, who will never arrive at the term of their inexpressible misery. In this life, sinners are frequently punished: but their sufferings do not end here. They shall experience a variety of torments in heat and cold, Job xxiv. (Worthington) (Apocalypse xiv. 10., Isaias li. 17., and Ezechiel xxiii. 34.)

Verse 10

Declare. Septuagint, "rejoice;" as St. Augustine, &c., read, contrary to the Hebrew. (Calmet) --- Jacob. Christ did all for the glory of his Father. (Berthier)

Verse 11

Just. Zorobabel, (Theodoret) the figure of the Messias. The Jews were shortly after set at liberty by Cyrus, who was the scourge of their oppressors. (Calmet) --- The virtuous, who use well their free-will, are thus rewarded. (Worthington)

Verse 23

PSALM LXXIV. (CONFITEBIMUR TIBI.)

There is a just judgment to come: therefore let the wicked take care.

75 Psalm 75

Verse 1

Assyrians. Septuagint, "against the Assyrian," Sennacherib, 4 Kings xix. 35. (Haydock) --- David composed this after his victory over the Ammonites, and Ezechias used it when he was delivered from the Assyrians. (Grotius) --- This part of the title is of no great authority, as it is not found in Hebrew, &c. (Berthier) --- The psalm seems to speak of the victories of all the just; (Menochius) and instances one memorable example in the defeat of the Assyrians. (Worthington) --- The Church triumphs over her persecutors. (St. Augustine)

Verse 2

Judea. Hebrew, "Juda." (Haydock) --- This shews that the psalm was composed after the separation of the tribes, (Calmet) though not invincibly; as the names of Juda and Israel were used in David's time. (Haydock) --- The divine worship was almost confined to the promised land till the birth of Christ; whose gospel has diffused light throughout the world. (St. Augustine; Calmet, &c.) --- See Jeremias lx. 23. (Berthier) --- A Christian is the true Juda, or "Confessor." (Menochius) --- God was known to some philosophers, but not by such special benefits. (Worthington)

Verse 3

Peace. Hebrew Shalem. --- Abode. Hebrew, "tent or hut," an expression which shews, how much the finest structure of the East was beneath God's majesty. (Calmet) --- He suffered the rest of the world to follow their own inventions, and false gods, reserving Israel for his Church. (Worthington)

Verse 4

There. In that favoured country. The army of Sennacherib perished on its road to Pelusium, 4 Kings xx. --- Powers. Hebrew, "sparks," (Calmet) or "burning arrows." (Montanus) (Psalm xii. 14., and cxix. 4.) (Haydock) --- All the opponents of the Church, or Sion, must perish. (Worthington)

Verse 5

Hills. Of Juda, which are styled eternal, on account of their stability, Deuteronomy xxxiii. 15. Hebrew seems to be incorrect. (Calmet) --- "Thou art a light magnificently from (Haydock) or more than, (Berthier) the mountains of the captivity." (St. Jerome) --- Or, "of prey." (Protestants) --- "Thou art more terrible....than the richest mountains." (Theodoret) --- Yet this comparison hardly suits in this place, (Calmet) and Houbigant prefers the Vulgate and Septuagint, who may have read terem, "before," or saraph, "of the seraph," (alluding to God's seat upon the ark) instead of tareph, "prey." (Berthier) --- God grants victory to his people, and enlightens them with the true faith. (Worthington)

Verse 6

Troubled. Hebrew, "plundered," or "stupified." (Berthier) --- The haughty and blasphemous Sennacherib, Rabsaces, &c., were full of dismay, when the destroying angel slew 185,000 (Calmet) in the dead of the night. "What dire astonishment, ye men

Of Media, sunk you to despair?" (Hymn on War, p. 52.; Haydock)

--- Sleep in death, Job xxvii. 19. --- Of riches, with which they are possessed, as with a fever, (Seneca, ep. cxix.) and of which they dread, Isaias xxix. 8. (Calmet) --- Yet the most opulent must die, and are foolish in clinging to riches, since they can carry nothing away. (Menochius) --- Hands. Hebrew, "the men of the army have not found their hands." (Berthier) --- They could not use their arms against a spirit. (Haydock) --- Christ has enlightened the mountains, his apostles; and fools despise their instructions, as the Athenians did St. Paul's, being too much attached to the world. (St. Augustine) (Berthier) --- Though they may be troubled, they will not open their eyes to be convinced. Hence, they have no oil of good works, when they awake in eternity. [Matthew xxv.] (Worthington)

Verse 7

Mounted. Hebrew, "the chariot and horse." (Calmet) --- But the riders are meant. (Berthier) --- Rabsaces had boasted, that Ezechias could not find men to mount 2,000 horses, if he should give them to him, 4 Kings xviii. 23. (Calmet) --- But God chastised his vain boasting. (Haydock) --- While he defends his people, their enemies seem to slumber. (Worthington)

Verse 8

And. Hebrew, "thou, and who shall subsist before thee in the moment of thy wrath?" Houbigant rejects the second thou. (Berthier) --- From. From the time that thy wrath shall bread out. (Challoner) --- Ex tunc, often relates to a distant period. We have long known the effects of thy indignation. (Calmet) (Hebrews x. 31.) --- At the first notice of thy will the enemy is dejected, and fears thy potent anger. (Worthington)

Verse 9

Heard. Some editions of the Septuagint read, "thou hast darted judgment." (St. Augustine) --- Still. All were filled with astonishment, and Sennacherib was glad to escape in the most private manner. (Calmet) --- Persecutors will all be terrified when the signs of judgment begin to appear in heaven, when are here represented as past, on account of thier certainty. (Worthington) --- The divine power will be again displayed. (Menochius)

Verse 10

God. After the signs of dissolution, the Son of God shall come to judge. (Berthier) --- The earth is now full of bustle: but then all shall be silent. (St. Augustine) --- Meek. Ezechias had given large sums to preserve peace, 4 Kings xviii. 14. (Calmet) --- Judgment will take place for the sake of the just. (Worthington)

Verse 11

PSALM LXXV. (NOTUS IN JUDÆA.)

God is known in his Church: and exerts his power in protecting it. It alludes to the slaughter of the Assyrians, in the days of King Ezechias.

To thee. The enemy shall repress his resentment, when he beholds the fall of Sennacherib. (Tirinus) --- The people who had been delivered, express their constant sentiments of gratitude. They revolve in mind the wonders of God, (Haydock) both in time and in eternity, and keep holidays in memory of such benefits. (Berthier) --- Hebrew, "for the wrath of man shall confess to thee, thou shalt be girded with the remains of wrath." (St. Jerome) --- The fury of the enemy shall only cause thy power to shine forth in his destruction. (Haydock) --- Petau unites both these ideas, in his beautiful Greek verses, though it must be confessed, this passage is very obscure, both in the original and versions. (Berthier) --- Men shall meditate on these benefits, and praise God with gladness, being moved to make vows, even of things left to their discretion, which they must perform. (Worthington)

Verse 12

God. Victims of thanksgiving, as was customary after a victory, Psalm xxi., xxvi., xlix., and xiv. He speaks to the people who had been spared, particularly to the priests, though it may be understood also of foreign nations, who complied with this invitation, 2 Paralipomenon xxxii. 22. (Calmet) --- Vows, and their completion, ought not to be separated, even though the thing vowed may have been before a matter of choice, as virginity, &c. (St. Augustine) (Berthier) --- What says Luther? (Haydock)

Verse 13

Away. Hebrew, "he will cut off," (Montanus) like grapes: which means rather to destroy, than to bereave of counsel, Isaias xix. 13. This might be written after Sennacherib was slain, 4 Kings xix. 37. (Calmet) --- God is terrible, and will demand an account even of princes, respecting vows and other good works. Great discretion is therefore requisite. (Worthington)

