《Haydock’s Catholic Bible Commentary – Psalms (Vol. 2)》(George L. Haydock)
76 Psalm 76

Verse 1

Idithun. Hebrew, "upon Idithun," was not formerly in the text. (St. Jerome) --- It may be the name of an instrument, (Bellarmine) or tune, (Muis) or this master of music and Asaph might sing alternately. There is nothing certain; (Menochius) though some would hence conclude, that Asaph was the author. The occasion of the psalm is also unknown, and may be applied to all the afflicted servants of God, (Berthier) or to the captives. (Calmet)

Verse 2

To God. These repetitions denote fervour, (Calmet) and that God alone must be the object of our desire. (St. Augustine)

Verse 3

Deceived, in my expectations, as I prayed with mind and body continually. (Worthington) --- Good works are a strong recommendation. "They cry, though we be silent." Many have recourse to the great for assistance, and few to God. Yet in isto invenio omnia. (St. Jerome) --- Hebrew is variously translated, and may have been altered. "My hand fell in the night, and ceased not." Symmachus and St. Jerome come near to the Vulgate. (Calmet) --- They have, "and does not cease," which would be the case, if the person were deceived or rejected. (Berthier) --- Protestants, "my sore ran," &c. (Haydock) --- But this seems rather violent. (Calmet) --- Comforted. By any worldly advantages. (Menochius) --- Joy can come from God alone. (Berthier)

Verse 4

Delighted. Hebrew, "cried out," which many explain through sorrow. But the Septuagint seem rather to take it in a different sense, as well as the swooning, which might proceed from ecstatic joy (Berthier) at the thought of God. The alternate sorrows and joys of the just are well described. They are seldom allowed to continue long in the same state. Protestants, "I complained, and my spirit was overwhelmed. Selah." St. Jerome, "I spoke within myself," exercising myself in meditation. (Haydock) --- I was sometimes in such distress, that nothing seemed capable of giving me any comfort. But I relied on God, and was in an ecstacy. (Worthington)

Verse 5

My eyes. Vatican Septuagint, Arabic, and St. Augustine read, "my enemies," but our Vulgate follows the edition of Aldus and Complutensian (Berthier) very frequently, which here agree better with the Hebrew, "I hindered my eyes from looking up;" (St. Jerome; Symmachus) or, "thou hast kept the watches of my eyes," (Aquila) hindering me from sleeping; (Haydock) so that I did not watch three hours only, like the sentinels, but all night. (Calmet) --- The sudden address to God seems incorrect. (Berthier) --- I rose before the usual time, yet did not utter my sentiments, (Worthington) being quite oppressed both with grief and joy. (Haydock) --- I durst not speak, as I was convinced that thy judgments were right. (Menochius)

Verse 6

Of old. And the favours which had been heaped on the nation. (Calmet) --- Years. Both past and future times; (Haydock) yea, eternity itself, the great occupation of life. (St. Augustine) (Berthier)

Verse 7

Heart. Septuagint have read differently from the present [Hebrew]. (Berthier) --- Hebrew, "I recollected my canticle in the night, and communed with my own heart, and my spirit sought to the bottom;" or, "I swept, (or directed, scopebam) my spirit," (St. Jerome) from all things unbecoming. Septuagint Greek: Eskallon. "I dug and harrowed" it by earnest meditation, to extract the weeds, and make it fit to receive the divine seed, (St. Jerome, here and ep. ad Sun.) and to bring forth fruit; (Haydock) or I swept to discover the precious jewel (Berthier) of salvation. (Haydock) --- Scopebam, is not deemed a good Latin word; but seems to be derived from Greek: skopeo, "I consider or direct my aim;" though some think it means rather," I swept," Isaias xiv. 23. Hugo reads scopabam. (Calmet) --- I diligently examined my conscience, (Worthington) and left nothing unturned, like the woman in the gospel who sought the groat. [Luke xv. 8.] (Menochius) --- Hebrew yechapes, may also mean, "my spirit is set free," to say what might seem too bold, Will God, &c. (Calmet)

Verse 9

Ever. Hebrew adds, "is his word ineffectual?" which the Vatican Septuagint neglects, (Berthier) though gamar omer be thus rendered in other editions. "Has he completely fulfilled his word," which may be the true sense, consumabitur verbum. (St. Jerome) (Haydock) --- "Will he execute this threat from generation?" &c. (Calmet) --- God will never abandon his Church, (Worthington) though he may chastise his people. (Haydock)

Verse 10

Mercies? Turning the waters another way, (Muis; Calmet) or going against his natural inclination. Vincit illum misericordia sua. (St. Jerome)

Verse 11

Begun. By God's grace, I now perceive that my thoughts were wrong. (Worthington) --- I see that we are chastised on account of our sins; (Theodoret) but now I hope for better things. (Tirinus) (Genebrard) --- Hebrew may have this (Berthier) and many other meanings. (Calmet) --- Protestants, "I said this is my infirmity. But I will remember the years of right," &c. De Dieu, "To pray, this is mine; to change the right hand, is of the most High." (Calmet) --- All comfort and every good resolution must come from him. Challothi is derived from eel, by the Septuagint, and from chala, (Haydock) "he is sick," by others. Who will assert that the former are not the most ancient and learned interpreters? The sequel shews that the psalmist begins to entertain better hopes. (Berthier) --- Now have I begun to follow wisdom, and to amend my life. St. Anthony advised all to make this resolution every morning. (Tirinus)

Verse 12

Beginning. In favour of Israel, or rather of all the just from Abel. (Haydock)

Verse 13

PSALM LXXVI. (VOCE MEA.)

The faithful have recourse to God in trouble of mind, with confidence in his mercy and power.

Inventions. Protestants, "doings," (Haydock) or the secrets of Providence, (Calmet) and his "affections." (St. Augustine) --- The just find an interest in all his works, (Berthier) as the work together for their salvation, Romans viii. 28. (Haydock)

Verse 14

Holy "place," or person. (St. Jerome) --- Thy ways are inscrutable, (Muis) but always holy. (Genebrard) --- Hebrew, "in sanctity." (Menochius)

Verse 16

Arm. Christ, (St. Jerome) or power, Deuteronomy v. 15. --- Joseph, who was in Egypt, while the rest of the family dwelt in Chanaan. (Berthier)

Verse 17

Afraid. St. Jerome, "in labour." (Haydock) --- Troubled. The dry land appearing, to let the Israelites pass. (Berthier) (Psalm cxiii. 3.) --- St. Jerome and the Jews understand this of the storm of Sinai. But most people suppose that the catastrophe at the Red Sea is described, when Moses insinuates, that a dreadful tempest overwhelmed the Egyptians, as it is here specified. See Josephus, [Antiquities?] ii. 7. (Calmet)

Verse 18

Waters. St. Jerome, "the clouds poured out waters," mayim, Septuagint may have read hamim, "sounds," and omit clouds, which come again in this verse. (Berthier)

Verse 19

Wheel. (Protestants) (Haydock) Hebrew, "a whirlwind," (Calmet) or "wheel," (Pagnin) in the air. (Haydock) --- The noise of thunder is something similar to a wheel, rattling on the pavement. (Haydock) --- Salmoneus foolishly tried to imitate it with his chariot. (Apoll. Bib. i.) --- Trembled. The preaching of the apostles was attended with success. (Haydock) (Fathers) (Calmet) --- Earthquakes were felt, and men were under a general alarm. (Menochius)

Verse 20

Known. The waters resumed their usual course, Hebrews iii. 15. The wheels of the enemy might be discerned long after. (Calmet)

Verse 21

Hand. By the ministry (Worthington) of those, who acted in God's place, in the desert. (Haydock)

77 Psalm 77

Verse 1

Asaph. David composed this, to declare the rights of Juda to the throne, in preference to the tribe of Ephraim, (Lyranus) which had kept possession of the ark a long time; which was henceforth to be on Mount Sion. (Haydock) --- It seems to relate to the times of Asa, who reunited several of the other tribes to his dominion, (2 Paralipomenon xv. 8.; Calmet) and contains a moral instruction, delivered in the person of Christ, (ver. 2.; Eusebius; Berthier) and submitted to the attentive consideration of the faithful. (Worthington) --- Law. Given to Moses, (Berthier) and sanctioned by the divine authority. (Haydock) --- The law, and the people were not David's, but God's, in whose name he speaks. (St. Gregory in Job ii.) (Worthington)

Verse 2

Propositions. Deep and mysterious sayings. By this it appears, that the historical facts of ancient times, commemorated in this psalm, were deep and mysterious; as being figures of great truths appertaining to the time of the New Testament. (Challoner) --- St. Matthew (xiii. 35.) has, things hidden from the foundation of the world. Hebrew minni kedem, "from of old." St. Jerome, "ancient riddles." (Haydock) --- Mashal and chidoth, "parables and enigmas." frequently denote things very plain, but spoken in a sententious poetic style, Numbers xxiii. 7. (Calmet) --- The facts, &c., of the Old Testament, prefigured the mysteries of the New. (Worthington)

Verse 3

Fathers. Christ might thus speak as man, and he enforces tradition in the strongest terms. (Berthier) --- Only some things were written. (Worthington) --- The most ancient and universal mode of instruction, was by word of mouth. (Haydock)

Verse 5

Testimony. The tabernacle, (Eusebius) or the law which notifies his will. (Calmet) (Menochius) --- He also thrice required the Israelites to perpetuate the memory of what he had done for them, by instructing their children, Deuteronomy iv. 9., and vi. 7., and xi. 19. Both the written and the unwritten word must be carefully preserved, 2 Thessalonians ii. 14. God had freely chosen Abraham, and given him the law of circumcision; as he directed his posterity by the mouth of Moses. (Worthington)

Verse 7

That, &c. This was the end of all the laws and monuments of religion, (Calmet) to increase our confidence, (Worthington) gratitude, and observance of our duty. (Haydock)

Verse 8

Fathers. Some were virtuous, like Moses, Josue, Samuel, &c., ver. 3., and 5. (Berthier) --- But the majority proved faithless. (Haydock) --- To God. Or did not confide in him, or know that without God's grace, no good can be done. (St. Augustine) (Berthier) --- Abraham instructed his house, (Genesis xviii.) and David his subjects, that they might avoid bad example. The same advice regards Christians, 1 Corinthians x. (Worthington)

Verse 9

Battle. Many of this tribe were cut off by the men of Geth, (1 Paralipomenon vii. 21.; Chaldean; Geier.) as they fought without God's command, Numbers xiv. (Worthington) --- They did not defend the ark against the Philistines, though they seemed more bound to do so than the rest, since it was brought from their city, Silo, and they also set the others a pattern of infidelity; (1 Kings iv.; Abenezra) whence they are singled out likewise by Osee. (Berthier) --- The famous victory of Abia against Jeroboam may be also designated, 2 Paralipomenon xiii. (Calmet) --- This had not yet taken place, no more than (Haydock) their captivity, under Salmanazar, which is enigmatically foretold. After this reproach, the whole body of the Israelites is condemned, ver. 10. (Berthier)

Verse 12

Taneos. Hebrew Tsohan, (Haydock) which means, "spreading," either because the plagues spread from this capital, or because it was in a plain, (Berthier) or very extensive, (Haydock) on the eastern branch of the Nile, in the Delta. (Calmet) --- Here Moses wrought his wonders. (Worthington)

Verse 13

Vessel. Literally, "bottle," like walls on either side.

Verse 14

By day. Literally, "of the day." (Haydock) --- But this is the real import of the Greek. The same cloud (Calmet) was both luminous and obscure. When the light side was turned towards Israel, the Egyptians were in darkness. (Haydock) --- The eternal Son of God guided this pillar, and the Israelites tempted him, (ver. 18., and 1 Corinthians x., and Exodus xiii. 21.; Berthier) forgetting their baptism or initiation in the service of God. (Haydock)

Verse 15

Deep. Water was so abundant, and followed them in streams, 1 Corinthians x. 4. (Calmet) --- The first miraculous grant of water was at Horeb, the second at Cades, ver. 20. (Berthier)

Verse 18

Desires. Literally, "souls," as if they were dying for hunger, though they had plenty of manna, Numbers xi. 4. (Calmet)

Verse 19

Ill. Hebrew, "against," (Numbers xi.; Calmet) still distrusting in God's power. (Menochius)

Verse 20

Bread. Including all sorts of food. (Worthington) --- Table. Hebrew, "flesh." It is true we have water and manna, but we want something more solid and agreeable. (Calmet)

Verse 21

PSALM LXXVII. (ATTENDITE.)

God's great benefits to the people of Israel, notwithstanding their ingratitude.

Angry. This is the sense of the Hebrew. Distulit means, "he deferred" (Haydock) to put his threats, (Berthier) or promises, in execution. (Menochius) --- The destroyer punished those who gave way to murmuring, 1 Corinthians x., and Numbers xi. 1. (Calmet) --- Their incredulity was punished (Worthington) for nearly forty years, and all the guilty who were twenty years old at the first numbering, were cut off in the desert. (Haydock)

Verse 23

And. Or "though he had." Berthier has mandavit. "He commanded," would be better rendered, this order being given before the complaints. God had supplied them abundantly with manna from the clouds, as from his granaries. (Calmet) --- Therefore they ought to have trusted in his power and goodness. (Menochius)

Verse 25

Angels. Hebrew also, "of the strong ones." (Aquila) --- Such is the blessed Eucharist, of which manna was only a figure, John vi. The angels prepared this food. (Calmet) --- It was an effect of the divine bounty, not of the power of Moses, John xi. 32. How it could be inferior (Berthier) to the bread which Christ would give, was a riddle to the Jews, as it must be still to all who do not admit the real presence. If both were figures, surely manna was better than common bread. (Haydock)

Verse 26

West wind. Literally, Africum, which blows "from Africa," in this direction, with respect to Jerusalem. (Haydock) --- The same wind may be styled the south wind. Hebrew Kadim, "strong, eastern," &c. (Berthier) --- These quails came from the banks of the southern ocean, or from the Red Sea, as the Israelites were still in Arabia, when they were furnished with them a second time, (Numbers xi. 31.) for a whole month, (Calmet) though there were about three million people. (Berthier) --- God changed the wind, so as to bring them into the camp, Exodus xvi. (Worthington) --- It was before blowing from the south-east. (Menochius)

Verse 31

Israel. St. Jerome applies this to those who receive unworthily, particularly if they be priests, 1 Corinthians xi. 29. (Calmet) --- God selected the most guilty (Berthier) having allowed them to feast for a whole month. (Worthington) --- Then he brought down by death, or "hindered," as it were, "by shackles," (Septuagint) the most valiant. (Haydock)

Verse 32

Still. Notwithstanding this instance of God's severity, they fell shortly after into greater sins, and would have stoned Moses, &c., despairing of ever taking possession of the promised land, which highly displeased God, so that he swore, that none of the rebels should enter it. Many were also slain in the sedition of Core, (Numbers xiii. 17.) and the rest did not live about thirty-eight years. (Calmet) --- Thus about 600,000 perished, (Worthington) having done nothing worthy of praise. (Menochius)

Verse 34

Morning. Those who were spared pretended to repent. (Haydock) --- Afflictions are the source of much good. But the Israelites are blamed for their inconstancy and deceit. (Calmet) --- They came with apparent earnestness (Haydock) to offer the morning sacrifice (Worthington) under affliction. (Menochius)

Verse 38

Their and them, is supplied also by Protestants. (Haydock) --- Hebrew, "he....will forgive sin," &c. This seems more beautiful. (Berthier)

Verse 39

Flesh. The inferior appetite wars against the spirit, Galatians v. 17., and Matthew xxvi. 41. (Haydock) --- Not, in the ordinary course. This does not contradict the faith of the resurrection, which is elsewhere clearly expressed. (St. Jerome) (Calmet) --- Man may go astray, but cannot be converted by his own efforts, Proverbs ii. 19. (St. Augustine) (Berthier) --- God will never abandon the whole Church. The Jews here mark the middle of the psalter, and the 1263d verse, (Worthington) or the division of the book. (Haydock)

Verse 40

How often. It would be difficult to specify. God mentions ten times, Numbers xiv. 22. (Worthington)

Verse 41

Grieved. Hebrew, "set bounds to," or "marked," holding up to scorn, Hebrews vi. 6. Genebrard thinks we might translate, "crucified," hithvu, as this is the root of Thau, which formerly resembled a cross. (Calmet) --- This would surely be one of the most striking enigmas. St. Jerome agrees with us. (Berthier) --- "They pushed on," concitaverunt, as God's wrath must be greatly excited by setting limits to his power and goodness. (Haydock)

Verse 42

Not. How could they so soon forget these prodigies? We might ask, how came Adam to pay so little attention to God's command? How do many act contrary to their better knowledge? Upon occasion of this forgetfulness, the psalmist repeats many of the chief miracles recorded, Exodus vii., and xiii. (Berthier)

Verse 43

Signs. The turning the rod into a serpent. The rest of the signs were also plagues. (Worthington)

Verse 44

Showers. Hebrew, "floods." (Haydock) --- Many have asserted that it does not rain in Egypt: but pretty heavy showers fall, even above Cairo, (Vansleb.; Calmet) though seldom. (Worthington)

Verse 45

Flies. Cænomyiam. Many copies of the Septuagint have kynomiam, "the dog-fly," which St. Jerome, (Calmet) and St. Augustine properly correct. (Berthier) (Exodus viii. 24.)

Verse 46

Blast. Hebrew also "the bruchus," (Haydock) a sort of locust, which does great damage in the East. (Calmet) --- Chasil may signify both. (Berthier) --- Ovid speaks of the blast: Interea crescat scabræ rubiginis expers. (Fast. 1.)

Verse 47

Vineyards. Herodotus (i. 77.) says, the Egyptians use "ale, because they have no vines." But he is contradicted by Athenæus, &c. --- Trees. Hebrew shikmoth, is supposed to mean sycamore trees. (Calmet)

Verse 48

Fire. St. Jerome, "who gave their pastures to the hail, and their cattle to the birds." Reshaphim is also rendered "coals," by Pagnin. It may denote the thunderbolts. (Haydock)

Verse 49

Angels. Hebrew, "messengers of evil," (Tirinus) as the Septuagint may also signify the good angels. (Amama) --- He ordered Moses and Aaron to denounce his judgments, which he executed either by the devils, (Origen; Worthington) or by the blessed spirits. (St. Ambrose; Exodus xii. 29., and Wisdom xviii. 14.) --- Hence from the effect, (Bellarmine) they may have the appellation of evil. (Theodoret) (Calmet) --- The other plagues are thus briefly mentioned. (Menochius) (Worthington)

Verse 51

Labour. "The first-born," (St. Jerome; Genesis xlix. 3., and Proverbs v. 9.) and their best effects. (Calmet) --- This was the tenth plague. Cham was the father of Misraim, who peopled Egypt. (Worthington)

Verse 53

Not, after they saw the Egyptians destroyed, whom they had feared greatly before. In the desert they enjoyed rest, while their enemies were in the utmost confusion, (Berthier) having lost their king. (Haydock)

Verse 54

Mountain. Hebrew, "term." Greek: Oros, with the soft spirit, means a mountain, (Berthier) and the Vulgate has taken it in this sense in both places, as the Greek accents and spirits are not of greater antiquity or consequence than the Hebrew vowel points. (Haydock) --- The land of Chanaan was very different from that of Egypt, being full of mountains, Deuteronomy iii. 25., and Ezechiel xxxvi. 2. But Sion may be here meant. --- Line. Thus were lands measured, Josue xiii. 8., and xvii. 5. (Calmet) --- God had made a particular choice of this hilly country for his people, (Worthington) and for the chief seat of religion. (Menochius)

Verse 57

The covenant, is omitted in many Greek and Latin copies, as well as in Hebrew. (St. Jerome, ad Sun.) --- Yet it is found in the Vatican edition, (Calmet) as well as in the Alexandrian, Greek: esunthetesan. (Haydock) --- Bow, which hits not the mark. It alludes to the faithless Israelites, (Calmet) particularly to Ephraim, ver. 9., Osee vii. 6., and Jeremias ix. 3. The bow of Jonathan was not such, 2 Kings i. 22. (Calmet) --- A bad bow misses the aim, or breaking, wounds the person who uses it. (Menochius) --- These people hurt themselves by their treachery. (Worthington)

Verse 58

Hills. The high places, in which they imitated the pagans, and which brought on their ruin, Leviticus xxvi. 30. With so much difficulty are people taught to serve God in spirit and truth. They foolishly imagined that they would be nearer the gods. (Berthier) --- Things. Protestants, "images." They have not forgotten to insert this word as usual, to make the ignorant believe that all images are forbidden! (Haydock)

Verse 59

Heard. So he did the crimes of Sodom, Genesis xviii. 20. (Calmet) --- Reduced. Hebrew, "abhorred exceedingly several in Israel." (Haydock) --- The people were not exterminated; but greatly reduced in the time of the judges. (Worthington)

Verse 60

Silo. Where it had remained about 350 years, (Berthier) before the ark was removed, never to be replaced there. (Haydock) --- The tabernacle was afterwards at Nobe, and at Gabaon; whence it was probably removed to the treasury of the temple, (Calmet) and was hidden by Jeremias, 2 Machabees i., and Josue xvii. 1. (Berthier) --- God gave his oracles more particularly where the ark, (Worthington) or the tabernacle, was found. (Haydock)

Verse 61

Their. Hebrew, "his." (Houbigant) --- The ark was an earnest of God's protection, (Haydock) and the glory of Israel, 1 Kings iv. 21.

Verse 62

Sword. So that they could not escape. --- Despised. Hebrew hithhabar,is rendered distulit by St. Jerome, (ver. 21, 59.; Calmet) or non distulit, "he did not delay" to punish, as Erasmus reads. (Haydock)

Verse 63

Fire of God's indignation, (Menochius; Worthington) or of war. --- Lamented. St. Jerome, "its virgins no one bewailed." (Haydock) --- He seems to have read eullu, with the Septuagint. Others translate, (Berthier) "did not mourn," though they were now deprived of the hopes of marriage, (Calmet) or "the virgins were not praised" in the canticles used at the marriage-feast, (Chaldean, &c.) non epithalamio celebratæ sunt, (Montanus) or "married." (Pagnin) (Haydock) --- There was no time to bewail the death of the young men, or the captivity of the women. (Calmet) --- Each one was too solicitous for his own safety. (Haydock)

Verse 64

Priests. Ophni and Phinees, (1 Kings iv. 11.; Calmet) the origin of this calamity, (Haydock) and the high priest himself broke his neck. (Worthington) --- Mourn, plorabantur, intimates rather that the people did not mourn for him. But the Hebrew has this meaning also, fleverunt, (Montanus) sunt fletæ. (St. Jerome) (Haydock) --- The widow of Phinees died on hearing the sad news; and Eusebius seems to think that grief killed Ophni's widow likewise. (Calmet)

Verse 65

Surfeited. St. Jerome, Chaldean, &c., agree in this sense. But Hebrew may admit another, not quite so harsh, (Calmet) "like a hero who shouts for (Montanus) or sing after wine;" (Haydock) dialalon ex oinou, "rendered talkative by wine." (Symmachus) --- God allowed the Philistines to prosper for a time; but, at last, he covered them with ignominy. (Haydock) --- We must reflect that the Oriental languages are bolder in their expressions than ours, and that this is simply a comparison, not more astonishing than that used by our Saviour, when he says that he will come like a thief in the night. (Berthier) --- If the Spirit of God had not consecrated such comparisons, no one durst have used them. (St. Augustine) --- God rose to punish the infidels, and to preserve his Church. (Worthington) --- The psalmist speaks of him as of a man invigorated by wine, and filled all with confusion. (Menochius)

Verse 66

Parts. As they were fleeing, (Berthier) or with emerods. (Chaldean, &c.) (Calmet) (1 Kings v. 10.)

Verse 67

Ephraim. Who had been preferred before his elder brother, and yet proved the most inclined to idolatry, ver. 9. (Haydock) --- This tribe was deprived first of the ark, and then of the tabernacle, which were its greatest glory, and this strongly indicated the divine displeasure. (Calmet)

Verse 68

Sion. The ark was removed from Cariathiarim, in the tribe of Juda, to the house of Obededom, for three months, and afterwards to the palace or tabernacle on Sion, (Haydock) which God had probably chosen for its fixed abode, towards the beginning of David's reign. (Calmet)

Verse 69

As of unicorns. That is, firm and strong, like the horn of the unicorn. This is one of the chief of the propositions of this psalm, fore-shewing the firm establishment of the one, true, and everlasting sanctuary of God, in his Church. (Challoner) (Menochius) --- It was preserved before Christ, and will remain till the end of time. (Worthington) --- The temple was not built by David: but the spot was consecrated for it, (2 Kings xxiv.) and the ark was placed on Sion; which was the land which he had founded for ever for this purpose. Hebrew ramim, means "unicorns, (Chaldean; St. Jerome) heights, (Montanus) palaces," (Pagnin) &c. Santificium and sanctuarium, have the same import. (Haydock) --- In the land. Hebrew, "as the land." Septuagint have read b for c, as well; (Berthier) and it is observable that Montanus translates the latter, though the former occur in the Hebrew text below, edition 1632: so easily may these letter be confounded! (Haydock) --- The temple was to have the same stability as the earth, and was but one, like the horn of the unicorn, which is most solid and beautiful. (Calmet) --- Yet this could not be understood of the material temple, which was the most magnificent structure in the world. It was fulfilled in the Church of Jesus Christ, who is also the true David, ver. 72. (Haydock) --- The crowning of David, who was his figure, was a great blessing to Israel. (Worthington)

Verse 70

Young. Hebrew also, "giving milk." David was actually with his father's flocks, when he was sent for by Samuel. Saul was also engaged in the pursuits of a country life when he was chosen king: and it would indeed have been difficult to find people of another description among the Israelites, as all followed some business. Crœsus observed that he first of his race (Gyges) obtained his liberty and the throne at the same time, as he had kept the flocks of the preceding king. (Xenophon vii.)

Verse 72

Skilfulness. Literally, "intelligences." Plural words are used to express the greatness of the thing. David was very upright and intelligent. (Haydock) --- This enhances the ingratitude of Ephraim, &c., who divided the kingdom. (Calmet) --- Yet David had fallen into some grievous mistakes, so that this can only belong strictly to Jesus Christ, who is the good shepherd, without sin. (Berthier) --- He has here detailed what may serve to illustrate the law and the gospel, and may fill us either with confidence or with alarm. (Haydock) --- We are astonished at the repeated infidelities of the Israelites. But if three million Christians were placed in the same circumstances, would they behave better? (Berthier)

78 Psalm 78

Verse 1

Asaph, who might live during the captivity. (Calmet) --- If the ancient (Haydock) Asaph, or David, composed this psalm, it must be considered a prediction of the ruin caused by Nabuchodonosor, or by Epiphanes. (Berthier, T. v.) --- The author of 1 Machabees (vii. 17.) accommodates it to the sufferings of those (Calmet) whom Alcimus destroyed; or rather the prophet had them also in view as well as Christian martyrs. (Haydock) --- He cannot speak of the last ruin of Jerusalem, since it would have been improper to pray for its restoration. (St. Augustine) --- Fruit. A mean village, (Menochius) as Isaias (i. 8.) had threatened. Hebrew, "a heap of stones," (St. Jerome) in the field, Micheas i. 6. Such was the condition of Jerusalem under Nabuchodonosor (Calmet) and Ephiphanes, 1 Machabees i. (Berthier) --- Catholics have been persecuted in every country, and forced to use mean houses for divine worship. (Worthington)

Verse 2

Saints. The Assideans, who were the most esteemed for piety, 1 Machabees ii. 42. In the worst of times, there were always some pious Israelites, and the generality of them were less wicked than their enemies, who exercised a horrid barbarity in refusing them burial, after destroying vast numbers, 2 Paralipomenon xxxvi. 17. (Calmet) --- This was done at least under Epiphanes, 1 Machabees vii. 16. (Haydock) --- Persecutors have hung the bodies of martyrs on poles to be the food of birds, (Worthington) as the missionary priests were treated in England not long ago. Hebrew is here rather inaccurate, (Haydock) "to the wild beast of the earth itself;" (Montanus) lechaitho arets, being put forth leith, earts, (Houbigant) as Protestants themselves translate. (Haydock)

Verse 4

Us. The Idumeans, &c., are hence blamed by the prophets, Ezechiel xxv. 12., and Abdias 10. (Calmet) --- Christ and his disciples have been treated with scorn, (Berthier) being styled Galileans, Papists, &c. (Worthington)

Verse 5

Zeal, or jealousy, as God has the greatest affection for his people, and resents their infidelity as a kind of adultery. (Calmet) --- Sin is the source of misery. (Worthington)

Verse 6

Name. Their ignorance was of course culpable. (Berthier) --- This prayer is prophetical, (St. Augustine) or insinuates that those infidels were still more deserving of punishment. (Berthier) --- By destroying Israel, the number of God's worshippers would be lessened. (Calmet) --- Yet this consideration would not hinder God from chastising them; and it is not absolutely true that pagans are always more guilty. Those who know the will of their master, and do it not, shall suffer many stripes. [Luke xii. 47.] Having the true faith, they may, however, (Haydock) be sooner converted. (Worthington)

Verse 7

They have devoured. So Pagnin ventured to translate the Hebrew. But Montanus substitutes the singular, though it be evidently incorrect, (Haydock) and contrary to all the ancient versions and the parallel passage, (Jeremias x. 25.) as well as to Manuscript 3, Lambeth 435, &c., (Kennicott) v being lost at the end of acol. (Houbigant) --- Place. Hebrew also, "beauty," the ark or temple. (Calmet)

Verse 8

Former iniquities, which we and our fathers have committed. The Hebrews generally pray for the remission of their parent's faults, Lamentations v. 7., Baruch iii. 5., and Daniel ix. 5. (Calmet) --- But here the penitents' own transgressions may be meant. (Berthier) --- God is ready to pardon such. (Worthington)

Verse 9

Help. The necessity of grace, and the co-operation of free-will, are here plainly asserted. (St. Augustine)

Verse 10

Their God. Let him rescue his people. Cicero (pro Flacco) speaking of the Jewish nation, says, "How dear it was to the immortal gods, appears from its being overcome, enslaved," &c. --- Shed. He speaks not of revenge; (Calmet) but in order that chastisement may open the eyes of the infidels, that they may be converted. (Eusebius) --- Let none suspect that thou disregardest thy people. The event will evince the contrary. (Worthington)

Verse 11

Put. Chaldean, "consigned." (Calmet) --- Protect the successors of the martyrs. (Worthington)

Verse 12

Bosom. Punish them severely (Calmet) in this world. (St. Jerome) --- Many of the surrounding nations were subdued by Nabuchodonosor, five years after he had conquered the Jews. (Josephus, [Antiquities?] x. 10.) (Jeremias xlix. 7., &c.)

Verse 72

PSALM LXXVIII. (DEUS VENERUNT GENTES.)

The Church in time of persecution prayeth for relief. It seems to belong to the time of the Machabees.

79 Psalm 79

Verse 1

Testimony, or instruction, (Calmet) and proof of the psalmist's faith. (Haydock) --- Psalm. Vatican Septuagint, St. Augustine, &c., add, "for (or against) the Assyrian:" whence some have inferred that it relates to the captivity of Israel. But as Benjamin is also mentioned, it seems rather to speak of the captives of Babylon, (Calmet) or of all Jews and Christians in distress. (Berthier) --- The faithful pray for the coming of the Messias, ver. 2, 4, 16. (Haydock) (Fathers) (Calmet)

Verse 2

Joseph. He mentions these two as persons dear to God. All the tribes were equally led away captives, and the distinction of kingdoms was not regarded. (Calmet) --- All Israel is denoted by Joseph, who composed two tribes, having a double portion; (Worthington; Menochius) and ruling in Egypt. (Bellarmine)

Verse 3

Manasses. These three tribes followed the ark in the desert, (Numbers ii. 18.) and might better see the majesty shining over it. (Worthington) (Calmet) --- Let all be united once more in the divine service. (Muis) --- Samaria, and Jerusalem in part, were in the tribes of Ephraim and Benjamin, (Menochius) and Manasses occupied both sides of the Jordan. (Haydock)

Verse 4

Saved. This chorus occurs three (Worthington) or four times. (Calmet) --- With God's grace, we shall be able to act virtuously. (St. Jerome) --- Thou canst easily rescue us from our misery. Be pleased to send us the Messias, thy substantial image, 2 Corinthians iv. 4., and Colossians i. 15. If thou assist us, we may co-operate to obtain salvation. (Worthington)

Verse 6

Measure. Hebrew shalish, "three-fold." (St. Jerome) --- The capacity of this measure is not determined. It might be the seah, or the third part of an epha, which would be very abundant, speaking of tears; though small to contain the earth, Isaias xl 12. (Calmet) --- Penitents must eat little. (St. Jerome) --- Yet their sorrow must be moderated by hope. (Eusebius) See Osee ix. 4. (Calmet) --- God punishes so as not to destroy us. (Worthington)

Verse 7

At us. See Psalm lxxviii. 4. (Haydock) --- Such was the condition of Jeremias, xv. 10. (Calmet) --- Hebrew, "have scoffed among themselves." Chaldean and St. Jerome agree with us. Scorn is more difficult to bear than poverty. Hence to comfort himself, the psalmist repeats, O God, &c. (Berthier)

Verse 9

Vineyard. Thy Church and people. (Worthington) (Isaias v. 1., Osee x. 1., and Matthew xx. 2.)

Verse 10

Sight. Hebrew, "Thou didst dig before it," (Montanus) making the ground ready. (Calmet) --- The cloud went before the Israelites. (Worthington) --- Land of promise. (Haydock)

Verse 11

God. The highest cedars were surpassed by the branches, or even by the smallest shoots (arbusta) of this vine. (Haydock) --- Most powerful nations were forced to submit to David. (Theodoret) --- The Israelites were exceedingly multiplied, (Worthington) and enjoyed the fruits of the country, Micheas iv. 4. (Calmet)

Verse 12

PSALM LXXIX. (QUI REGIS ISRAEL.)

A prayer for the Church in tribulation, commemorating God's former favours.

River Euphrates, from the Mediterranean, Red, and Indian seas. (Haydock) (Deuteronomy xi. 24.)

Verse 13

It? Thou hast withdrawn thy protection. The temple is destroyed, and all plunder with impunity, because thy vineyard has not rendered good fruit, Jeremias ii. 21.

Verse 14

Singular. The wild boar, which does not go with other beasts. Nabuchodonosor is here designated, (Calmet) or Salmanasar, and all persecutors, (Berthier) particularly the devil, who goes about like a roaring lion, [1 Peter v. 8.] and stirs up his agents to disturb the world. Hence the enemy becomes more cruel than any wild beast. (Worthington)

Verse 16

And look down upon "the Messias," (Chaldean) the true vine, John xv. 1., and Matthew xxi. 33. (Calmet) --- Of man, is not in Hebrew, only, ver. 18. (Haydock) --- Some perfection was wanting in the Church of the Old Testament.

Verse 17

Things set on fire, &c. So this vineyard of thine, almost consumed already, must perish if thou continue thy rebukes. (Challoner) --- Things, would imply that incensa is in the neuter plural. But this is not the case in Septuagint or Hebrew. (Berthier) --- St. Jerome has succensam, "Look down upon the vine or root, (17) burn up and without any branches. Let them perish at," &c., who have thus treated it. (Haydock)

Verse 18

The man of thy right hand. Christ, (Challoner) where he sits, (Calmet) being as man in the highest place of heaven, Matthew xxvi. 64., and xii. 32. (Haydock) --- Who else could redeem Israel? (Calmet) --- Zorobabel was only a figure of Him. (Haydock) --- Christ's birth was miraculous, (Menochius) and he was appointed by the right hand of God to do great things; and, as man, is moved to take compassion on the distresses of his people. (Berthier)

Verse 19

From thee. This is our fixed determination for the future. (Haydock) --- Will call. Hebrew, "Shall be called by thy name," (St. Jerome; Haydock) thy people. (Symmachus) (Calmet) --- But the Vulgate is equally correct, invocabimus. (Montanus) (Protestants) (Haydock)

80 Psalm 80

Verse 1

For the wine-presses, &c., torcularibus. It either signifies a musical instrument, or that this psalm was to be sung at the feast of the tabernacles after the gathering in of the vintage, (Calmet) or on the feast of trumpets, on the 1st of Tisri, Leviticus xxiii. 24. (Eusebius) (Pin.) (Calmet) See Psalm viii. --- From the grape some good wine is extracted, and the rest is thrown away: so in this psalm we find the just rejoice, while the wicked complain, during the persecutions of the Church. (St. Augustine) --- Some Latin copies add, "on the 5th day of the week;" and Genebrard supposes that these additions are owing to the Jewish traditions, (Calmet) as they might sing this psalm on Thursday. (Haydock) --- We need not attempt to ascribe this piece to any particular time, though some have thought that it regards the captives, the translation of the ark, or the vocation of the Gentiles, &c. (Calmet) --- It is very beautiful. (Berthier)

Verse 4

New moon of Tisri, Leviticus xxiii. 24. --- Noted. Hebrew, "in the obscure, in the day of our solemnity." (Calmet) --- Protestants, "in the time appointed, on our solemn feast-day." Cose may denote "obscure or appointed;" (St. Jerome) "in the middle of the month;" (Haydock) which alludes to the feast of tabernacles, when the Jews dwelt under the shade of tents, made of branches. This was esteemed "the most holy and greatest" of their festivals. (Josephus, [Antiquities?] viii. 2.) (Numbers xxix. 12., and Proverbs vii. 20.) (Calmet) --- It may also be explained of the new moon of Tisri, (Menochius) when the people were admonished of the beginning of the civil year, or of the three great festivals to be then celebrated, perhaps (Haydock) in memory of the world's creation, at that season. (Berthier) --- How carefully ought we not, therefore, to celebrate the Christian holidays, which are instituted to excite our gratitude for greater benefits! (Haydock) --- The days of the new moons (Numbers xxviii. 11.) were consecrated, to acknowledge God's constant providence; and that of Tisri in particular, (Numbers xxix. 1.) to thank him for the preservation of Isaac, Genesis xxii. 18. (Worthington) --- But the Lord's day reminds us not only of the world's creation, but also of its redemption, &c., Romans iv. 25. (Berthier)

Verse 5

Jacob. It is a duty which we owe to God, in obedience to his command. Hebrew may be, (Haydock) "a decree for the princes (gods) of Jacob." (Calmet) --- Protestants, "a law of," &c.

Verse 6

Joseph. Who represents all the family of Israel, as he took care of it. (Calmet) (Psalm lxxix. 2.) (Worthington) --- Not. The Israelites heard the voice of God at Sinai, (St. Jerome, &c.; Calmet) and for the last time, where forced to hear the insults of the Egyptians at their heels; (Haydock) whose language was barbarous to them, (Psalm cxiii. 1.; Menochius) and not well understood by all, as they had very little society together. Joseph spoke to his brethren by an interpreter. (Haydock) --- Some explain this of Joseph himself, when he first came into Egypt, (Chaldean. Bossuet) or of the Israelites, at their arrival there. (Vatable) --- But this agrees not with the Vulgate or Hebrew, (Haydock) the latter of which is very confused and incorrect, though it be adopted (Calmet) by St. Jerome: "I heard a tongue which I knew not, I withdrew," &c., (Haydock) or, making a small alteration, "God hast established this festival in Joseph, when He appeared in the land of Egypt to rescue his people: then said the Lord, I made him hear a language which he knew not, that I was the protector of my people, I will remove," &c. (Calmet) --- The authors of the Pin. disc. take this liberty, which would make the sense pretty clear. But the Hebrew means, "I heard," &c. Some not being able to understand this, have substituted, "He heard," with the German version. (Berthier) --- The ancient Greek interpreters seem to have read the same, as no variation is noticed. (Calmet) --- If, however, we must explain the Hebrew of St. Jerome, we must suppose that, "I knew not, means I condemned, as it often does; and God certainly reprobated the harsh language of the Egyptian task-masters, and came to deliver his people from oppression, Exodus ii. 25., and iii. 8., and v. 14. (Haydock)

Verse 7

Baskets. Hebrew, "brazen." (Montanus) --- "His hands shall pass from the pots." (Protestants) --- Dud, means also, "basket." (Haydock) --- The Hebrews were thus forced to carry mortar, (Menochius) straw, &c. (Worthington)

Verse 8

In the secret place of tempest. Hebrew, of thunder. When thou soughtest to hide thyself from the tempest: or, when I came down to Mount Sinai, hidden from the eyes in a storm of thunder; (Challoner; Exodus xix. 16.) or when I afflicted Egypt, (Exodus ix. 23.) and Pharao's army, Psalm lxxvi. 19. --- Contradiction, at Mara, or rather at Cades, where Moses betrayed some distrust, Exodus xxiv. 25., and Numbers xx. 12. (Calmet) --- After so many benefits, they still contradicted God, and would not serve him. (Worthington)

Verse 9

Testify. Instruct, or call heaven to witness our covenant. (Calmet) --- Man has free will, and may choose whether he will obey or not. (Worthington)

Verse 10

New God. Who must of course be false. (Haydock) --- Hebrew, "strange," Exodus xx. 2., and Jeremias xxiii. 23. (Calmet) --- An express law on this head was a great benefit, (Worthington) as most people had gone astray. (Haydock)

Verse 11

Fill it. I will grant all thy just requests, if thou be faithful. (Eusebius) (Calmet) (Worthington) --- God uses the title of Jehovah, "the Eternal self-existent Being." (Berthier)

Verse 13

Inventions. Ancient psalters read, "wills." This is the greatest (Calmet) of God's judgments, Romans i. 24. (Menochius) --- He sometimes permits a person to go on, that he may be disgusted with sin. Ut saturati vitiis vel sic agant pœnitentiam. (St. Jerome) --- We ought all to dread this root of bitterness, (Hebrews xii. 15.) which may cause us to resist God's grace, and to be abandoned by him, as the Israelites seemed to be, before their ruin came on. (Berthier)

Verse 15

Soon. Forsitan, "perhaps," (Haydock) does not here imply a doubt, (Menochius) but rather the ease and liberty (Worthington) with which God could have rescued his people (Hebrew) "in a moment." (Calmet) (Berthier)

Verse 16

Enemies. The faithless Israelites, (Calmet) or infidel nations. (Bossuet, &c.) --- Ever. Impenitent sinners shall suffer for ever. (Challoner) --- The Jews will scarcely be converted at last. (Menochius) --- For a long time God bore with their infidelities, and heaped favours upon them. (Haydock)

Verse 17

And. Or "though." This increases their ingratitude. --- Filled. Hebrew, "I will fill thee;" which reading few admit. St. Jerome agrees with us. (Berthier) --- Protestants, (16) "the haters of the Lord should have submitted (marginal note, lied) to him; but their time should have endured for ever. (17) He should have fed them, (v rather signifies "him;" Haydock) also with the finest of wheat, and with honey out of the rock, should I have satisfied thee." This sudden change seems rather abrupt, though God may have spoken either in the first or third person, from ver. 6. (Haydock) --- Rock. He fed them in the desert with manna, and the water seemed most delicious, as they were thirsty; unless he speaks of real honey. (Menochius) --- The promised land was very fruitful; but all this prefigured the favours which God bestows upon his servants, in the blessed Eucharist, 1 Corinthians x. 4. (Calmet) --- How many, like Judas, partake of them, and prove faithless! (St. Augustine)

Verse 19

PSALM LXXX. (EXULTATE DEO.)

An invitation to a solemn praising of God.

81 Psalm 81

Verse 1

Asaph. Josaphat gave the like instructions to his judges, 2 Paralipomenon xix. 6. (Kimchi) (Calmet) --- God rejected the Jews in the preceding psalm, and here the reason is assigned. (Theodoret) --- Congregation, or church of the Jews, who were gathered together like cattle, and sought after temporal advantages (St. Augustine, in Psalm lxxii. 23.) alone. (Catec. Trid. Symb.[Catechism of the Council of Trent?]) --- This is not exactly true of all, (Hebrews xi. 14.) though it might be of the people in general, who seldom raised their thoughts to spiritual delights. (Haydock) --- Of gods. Hebrew, "of God," who presides in his own council, and gives authority to others. (Amama) --- Yet Syriac has, "the angels;" Chaldean, "the just;" Protestants, "the mighty;" and Aquila, "the powerful ones." (Haydock) --- Gods here are put for judges, who act in God's name, Deuteronomy i. 17., and Exodus xxii. 28. To decide affairs of consequence, the priests and other judges met in the temple; and the Romans did the like, each senator offering incense and wine to the god who was honoured in that place. (Suetonius in Aug. xxxv.) (Calmet) --- All magistrates ought to be equally careful in what they determine, as if they heard God present giving them the following instructions. (Worthington) --- Judgeth gods, or "God, our Saviour, is judged." (Houbigant) --- This bringeth on the reprobation of the Jews, ver. 5, &c. (Berthier)

Verse 2

Wicked. Contrary to the law, Deuteronomy i. 17., and Leviticus xix. 15.

Verse 3

Do justice. This is the sense of justificate, "justify," as the poor must not be screened from justice, any more than the rich. (Haydock) --- They are in greater danger of being neglected, Isaias i. 23., and Jeremias v. 28. (Haydock)

Verse 5

Moved. The ignorance, inapplication, and injustice of those in power overturn the state, which is supported by justice, Proverbs xiv. 34. They draw down God's curse upon the land, (St. Jerome; Calmet) and expose it to all the miseries of anarchy. This regards pastors also. (Berthier) --- By gross ignorance judges walk in darkness, and throw all into confusion.

Verse 6

Gods. The people look upon you as such, and treat you with respect. But entertain not sentiments of pride on that account. (Calmet) --- If judges, even those whom God condemns, may be styled gods without blasphemy, how much more might Jesus Christ, who was holy and did the works of God? He uses this argument to make the fury of the people abate: but then he continues to prove that he was God in a very different and proper sense, insomuch that the Jews, clearly perceiving his meaning, which Socinians would now mistake, took up stones to throw at him, John x. 34. (Haydock) --- If he had not been God, He would surely have told them plainly, as St. Paul did when people would have offered sacrifice to him, and as St. John the Baptist confessed that he was not the Christ. The sons of Seth, priests, the just, and all the Israelites, were styled sons of God, as well as the angels and judges, Genesis vi. 2., Psalm xxviii. 1., Wisdom v. 5., and Job i. 6. But no individual is called the Son, except Jesus Christ the true God. (Berthier) --- This passage may be understood of all the faithful, (St. Augustine) particularly of bishops: and Constantine the Great was hence deterred from judging them (St. Gregory i. dec. Grat. p. 2. c. 11. q. 1.) or the clergy; (St. Melchiades c. 12. q. 1.) though this name seems inaccurate, as the died before (Glossa) the council of Nice. Amama restrains the text to men in power. (Haydock) --- Their elevated station make their ignorance and misconduct less excusable. (Menochius)

Verse 7

Men. Hebrew Adam, or "like a man" (Montanus; Haydock) of the meanest rank. --- Princes. Among men, (Calmet) or like Lucifer, the first of the rebel angels. (Eusebius) (St. Justin Martyr, Dialogue with Trypho) --- Most tyrants come to a miserable end. (Menochius) --- At death, judges themselves are brought to the bar, and their case is then more terrible, as the mighty in guilt shall suffer more, Wisdom vi. (Worthington) --- They are forced to taste od death; while Jesus Christ was master of it, John x. 17, 28. This comparison evinces Christ's divinity. But Socinians blind themselves by looking at the sun, and attempting to fathom all by the weak light of reason. (Berthier)

Verse 8

Nations. Those whom thou hast appointed judges, prevaricate, Genesis xviii. 25. (Calmet) --- Come, therefore, thyself, Lord Jesus, (Apocalypse xxii. 20.) to whom all nations were promised for an inheritance. (Berthier) (Psalm ii. 7.) --- His appearance at the last day is described in the 49th psalm; and most of the Fathers here discover a clear prediction of the conversion of the Gentiles. (Calmet)

Verse 17

PSALM LXXXI. (DEUS STETIT.)

An exhortation to judges and men in power.

82 Psalm 82

Verse 1

Asaph. This psalm alludes to the wars of David, (2 Kings viii.; Berthier) against Ammon, (Bossuet) or of the Jews returned from captivity, (2 Esdras iv., and Ezechiel xxxviii.; Theodoret) or of the Machabees; (1 Machabees v., and 2 Machabees x.; Bellarmine) or rather of Josaphat, 2 Paralipomenon xx. (Kimchi) (Hammond) (Calmet) --- All in danger are taught to have recourse to God. (Berthier)

Verse 2

To thee? Hebrew, "be not silent to thyself." (Pagnin) --- But domi also implies "like;" (Bellarmine) and there would otherwise be a sort of tautology. (Berthier) --- Christ on earth was like other men: but when he shall come to judgment, non will be comparable to Him. (St. Augustine) --- Amama says this exposition is groundless: but others are of a contrary opinion. (Haydock) --- The ancient Greek interpreters seem not to have varied from the Septuagint, though St. Jerome adopts the present Hebrew, "be not silent. Hold," &c., which may express the utmost fervour and want of protection. Thy own cause is now at stake: the enemy wishes to destroy religion. (Calmet)

Verse 3

Noise. Like the boisterous ocean. (Haydock) --- Head. To revolt, 4 Kings iii. 9., and 2 Paralipomenon xx.

Verse 4

Saints. Hebrew, "hidden ones;" (Protestants; Haydock) the people under God's protection, (Menochius; Berthier) or the treasures of the temple. (Calmet)

Verse 5

Nation. That there may be no more of this religion, or Catholics. (Worthington) --- Israel delighted most in being styled the chosen nation of God. (Berthier)

Verse 7

Agarenes descended from Agar, though they took the name of Saracens, as if they had sprung from Sara, (Worthington) or they dwelt at Agra, otherwise called Petra, in Arabia; or on the east of Galaad, 1 Paralipomenon v. 10. (Calmet)

Verse 8

PSALM LXXXII. (DEUS QUIS SIMILIS.)

A prayer against the enemies of God's Church.

Verse 9

Assyrian, or "Assur," sprung from Dedan, (Genesis xxv. 3.) and dwelt near the Ammonites. (Calmet) --- Come. Hebrew, "an arm to," &c. (Haydock) --- All infidels conspire against Catholics, (Worthington) and are will to forget their private quarrels. (Haydock)

Verse 10

Madian: 120,000 of whom were defeated by Gedeon with 300 men, (Haydock; Judges vii.) as Sisara was routed by Debora, at Cisson, and slain by Jahel, Judges iv. (Calmet)

Verse 11

Endor. Near this place the Madianites fell upon one another. --- All their princes of Madian, (Calmet) or treat all the princes of the people, who now attack us, like them. (Menochius) --- Both senses are good. (Berthier)

Verse 15

Mountains. The prayer or prediction was not in vain. The enemies of Josaphat, (2 Paralipomenon xx. 11, 24.; Calmet) and of David, &c., were destroyed. (Haydock) --- The trees on the mountains, (Menochius) or the mountain itself, might burn like Etna and Vesuvius. (Genebrard) --- The destruction of the wicked is thus described. (Worthington)

Verse 16

Tempest. During the night, a tempest probably arose, which threw the enemy into confusion, who supposing that the Israelites had broken into the camp, fell upon each other in the dark. (Calmet) --- St. Paul reminds us of God's indignation, which Christians as well as Jews ought to dread, Hebrews xii. 25, 29., and Deuteronomy iv. 24. (Berthier)

Verse 17

Name. This was the desire of the prophet; (St. Jerome; Calmet; Berthier) and for this end, God sends afflictions. The impenitent must perish for ever, ver. 18. (Worthington)

Verse 19

Lord. He who is, Exodus iii. 14., and vi. 3. (Worthington) --- The name of the Lord is Himself. (Berthier)

83 Psalm 83

Verse 1

Core. See Psalm viii., xli., and lxxx. (Haydock) --- The Corites were musicians, as well as porters in the temple, 1 Paralipomenon xxvi. They here represent the faithful upon earth, (St. Augustine; Worthington) who sigh after the heavenly Sion. David was animated with these sentiments, more than with the desire of revisiting Jerusalem, during the revolt of his son. (Berthier) --- This psalm might have been written by him under the persecution of Saul, (Grotius) or it may refer to the captives. (Theodoret) (Calmet) --- Yet, at those times, the tabernacle was not subsisting on Sion, as it seem to have been when this beautiful piece was composed. (Berthier) --- The Jews are said to recite it every night, in hopes of seeing Jerusalem rebuilt, and it might very well be used by all Israelites, when they went to celebrate the three great festivals. (Calmet)

Verse 3

Fainteth. The eager desire of heaven sometimes deprives people of external satisfaction, and the body partakes of the inward joy. (Worthington) --- Living. The idols of Babylon have no life. (Eusebius)

Verse 4

Turtle. Moderns prefer to render "swallows," without reason. (Bochart) --- Thy altars. They can rest in the ruins of the temple; (Kimchi; Muis) but in that supposition, the altars were destroyed. (Haydock) --- It seems rather that this is an exclamation, (Berthier) which the enraptured psalmist is unable to conclude, giving us to understand that he desired his asylum and place of rest to be near God's altars, (Haydock) with the angels above, Isaias vi. (Worthington) --- The faithful soul seeks to dwell in heaven, and in the mean time keeps in the Catholic Church, laying up store of good works. For, out of it, whatever good pagans and heretics may seem to do, by feeding the hungry, &c., as these things are not laid in the next, they will be trodden under foot, conculcabuntur. (St. Augustine) (Worthington)

Verse 6

In his heart, he disposed to ascend by steps, &c., ascensiones in corde suo disposuit. As by steps men ascends toward the eternal temple by certain steps of virtue disposed or ordered within the heart. And this whilst he lives as yet in the body, in this vale of tears, the place which man hath set: that is, which he hath brought himself to: being cast out of paradise for his sin. (Challoner) --- There is no standing still. "As the saint daily advances, so the sinner daily decreases." (St. Jerome) (Calmet) --- Hebrew of these three following verses is variously rendered. The Septuagint are the most ancient, and very exact. (Berthier) --- Heart. "The more you love, the higher will you ascend." (St. Augustine) --- Hebrew, "the paths are in his heart. Passing in the vale of tears, they shall place (or deem) it a fountain. The teacher shall be clothed with benediction. They shall go from strength to strength: they shall appear before God in Sion." (St. Jerome) (Haydock) --- Three words occasion the difference: abri, "passing," means also, "disposing." Septuagint have only used it as a singular, to agree with man, Main, "a fountain," may have been read maun, "for the place." --- Al, means, "the God," and "to." (Berthier) --- Amama says the points are different. But we have often shewn the futility of that objection; which might regulate the versions of the Masorets, but could have no influence on those who lived many ages before their invention. They are neglected here by the authors of Prin. disc., "the God almighty shall appear in Sion." (Haydock)

Verse 7

Tears. Protestants, "Baca." Marginal note, "of mulberry-trees," near Jerusalem, Judges ii. 5., and 1 Kings v. 23. (Haydock) --- It was perhaps used proverbially for any dry place. The Lord had promised to relieve the captives with water, Isaias xxxv. 5., &c. (Calmet) --- Place. The temple or tabernacle, (Haydock) which the Lord hath appointed. (Calmet)

Verse 8

Blessing. Abundance of water, and other necessaries, (2 Corinthians ix. 6.) as well as (Haydock) spiritual graces, which help those who continue in the true Church to arrive at the vision of God. (Worthington) --- Virtue, or "company," in which manner the Israelites went to the temple. (Calmet) --- God. And not merely the temple, &c., as here on earth. (Menochius)

Verse 10

Christ. Chaldean, "the Messias," (Berthier) through whom we address all our petitions. (Worthington) --- Protect thy people, (St. Jerome) and raise up the throne of David. (Calmet)

Verse 11

Thousands elsewhere, (Calmet) among sinners. He is so much affected, as to leave the sentence imperfect, ver. 4. But the meaning is clear. Temporal must yield to eternal happiness. Eternity is all as one point: it has no division of time, which has a thousand parts. (Haydock) --- Heaven is represented as a palace, (Berthier) in which the blessed enjoy perpetual felicity. (Haydock) --- With respect to future rewards, one day in the Church is better than thousands out of it. (Worthington), ver. 4. --- Abject. Protestants, "door-keeper." Marginal note, "on the threshold." (Haydock) --- This was the office of the Corites, (Calmet) and they prefer it before the finest occupations among sinners. Hebrew, "the tents of wickedness." (Haydock) --- The poorest condition in the Catholic Church, is better than the highest dignities which the wicked can bestow. (Worthington) --- Indeed poverty, and attention to God's service, is the most secure road to heaven, and gives even present content to those who are actuated by the divine spirit. (Haydock)

Verse 12

Truth. He is merciful, and always performs what he has promised: (Menochius) whereas sinners are noted for cruelty and deceit. Hebrew, "the Lord God is a sun and shield." (Haydock) --- This sense is very good. But Theodotion agrees with the Septuagint, who have read differently, unless they have substituted the thing signified for the figure. (Berthier) --- Glory, in the next world, (Worthington) or even in this. He will restore us to happiness, and cause even our persecutors to esteem us. (Calmet) --- Donator est indulgentiæ, debitor coronæ....promittendo. (St. Augustine)

Verse 13

Innocence. After the remission of sin. (Worthington)

Verse 19

PSALM LXXXIII. (QUAM DILECTA.)

The soul aspireth after heaven: rejoicing, in the mean time, in being in the communion of God's Church upon earth.

84 Psalm 84

Verse 1

Psalm. It resembles the 66th [psalm], and seems to have been sung when the first-fruits were brought to the temple. Most people explain it of the captives delivered, (Theodoret; Du Pin) and of Christ's redemption. (Eusebius; St. Augustine) (Calmet) --- David foresaw the afflictions and captivity of his people; and was aware of the miseries of mankind, to be removed by the Messias alone. (Berthier)

Verse 2

Blessed. Hebrew, "taken into favour," or "hast rendered fruitful." (Judea) (Calmet) --- God had bestowed many benefits upon his people, rescuing them from the Egyptian bondage, and not punishing them as much as they deserved. (Worthington) --- Others explain it of the captivity at Babylon, or under the devil. (Menochius) --- David speaks of the former event by the prophetic spirit, and the latter misfortune was always deplorable, and to be terminated only by the Messias. (Berthier) --- The redemption of man was prefigured by the liberation of the Jews. (Du Hamel)

Verse 5

Convert. Bring back the remnant of thy people, dispersed through the world. Only a few returned under Cyrus; the rest came back by degrees principally during the reigns of Hystaspes and Alexander the Great. (Calmet, Diss.) --- While we continue unconverted, we are objects of God's wrath. (Berthier) (Lamentations v. 21.) --- Our Saviour. Septuagint, "of our salvations." St. Jerome, "our Jesus." (Haydock) --- Saviour of mankind, mitigate thy wrath against us. (Worthington)

Verse 6

Ever. The Pythagoreans settled their differences before sunset. (Plut.) --- "Cherish not, mortals, an immortal wrath." (Arist. Rhet. ii. 21.) (Haydock) --- As long, O God, as we see not our brethren restored, we shall think that thou art not perfectly reconciled us. (Calmet)

Verse 7

Turn, conversus. The ancient psalters read convertens. "Converting, O God, thou wilt bring us to life," free us from captivity, and redeem us from sin by Jesus Christ, the conqueror of death. (Calmet) --- Before their conversion sinners lie dead in guilt. (Worthington) --- O God, thou wilt again restore us to life. (Du Hamel)

Verse 8

Salvation. By Cyrus, or rather by the Messias, whose time drew near. (Calmet)

Verse 9

Hear. Hitherto the prophet had been distracted by the thought of his people's misery. (St. Augustine) --- In me, is not expressed in Hebrew. --- Heart. Some of the ancients add, "to him." (Calmet) --- The Septuagint seem to have had a copy different from the present Hebrew, "But let them not turn again to folly;" (Protestants; Haydock) though the sense is much the same. They may have read lobom lie, "their heart to God," (Berthier) or lobsle, (Calmet) "the heart, Sela;" instead of lecisla, "to folly." (Haydock) --- Those Israelites who had given away to idolatry, were little inclined to return to their own country, at the invitation of Cyrus. Though Christ came to save all, only men of good will obtained his peace, Luke ii. 4., and John i. 5. (Calmet) --- There is no peace for the wicked, Isaias xlviii. 22., and Philippians iv. 9. (Berthier) --- The redemption of the world was here revealed. (Worthington) (Menochius)

Verse 10

Land. After the captivity, Judea flourished by degrees. But the glory of the second temple consisted in the presence of the Messias, Aggeus ii. 8. (Calmet) --- Those who were moved with godly fear, embraced the gospel, in order to be saved, while many rejected it through their own fault. (Worthington)

Verse 11

Kissed. Or, "embraced," like friends, as the ancient psalters read. The people practised these virtues after the captivity, and more particularly in the Church of Christ. (Calmet) --- At the time appointed, He reconciled sinners to his Father, having satisfied his justice, (Berthier) and displayed his own mercy. (Menochius) --- Thus justice is strictly observed, and peace made between God and man. (Worthington) --- The justice of the Father and the mercy of the Son kiss each other. (Du Hamel) (Haydock)

Verse 12

Earth. Good men preserve a clear conscience. (Worthington) --- Virtues of every description (Menochius) are become common among God's people, (Calmet) particularly Christians, though our Saviour may here be styled justice. (Menochius) --- He was born of a pure virgin. (St. Jerome) (Lyranus) --- Jam redit et virgo; redeunt saturnia regna. (Virgil, Eclogues iv.) (Haydock)

Verse 13

PSALM LXXXIV. (BENEDIXISTI DOMINE.)

The coming of Christ, to bring peace and salvation to man.

Fruit. By imitation, (Calmet) "we may give birth to Jesus Christ," says St. Jerome. God bestows grace, and so men yield fruit. (Worthington)

Verse 14

Him. The holy John the Baptist shall prepare the way of the Lord. (Lyranus) (Muis) --- Hebrew, "each one's justice," &c. (Symmachus) --- After the captivity religion shall reign. If we wish to enter heaven, we must follow virtue. (Calmet)

85 Psalm 85

Verse 1

David. He might compose this psalm under any affliction, though prayer is always necessary (Berthier) for any person. (Worthington) --- Others apply it to Ezechias, (Theodoret) the captives, or the Church. (Calmet) --- Jesus Christ prays during his passion, and foretells his resurrection, and the vocation of the Gentiles. (St. Augustine) --- Needy. Hebrew, "mild or afflicted." Humility is requisite to pray well, as those who think themselves rich, ask not with fervour. (Calmet) --- God "inclines his ear if thou dost not lift up thy neck." (St. Augustine)

Verse 2

I am holy. I am by my office and profession dedicated to thy service, (Challoner) as a Levite, (Calmet) or a member of the true Church. (Haydock) --- He may also speak in the person of Christ, who prays for us and in us. (Du Hamel) --- Syriac and Arabic read, "thou art good." (Calmet) --- Our necessities, firm purposes of leading a virtuous life, and confidence in God, move him to shew mercy. (Worthington)

Verse 4

Soul. I ardently desire to serve in thy temple, Jeremias xxii. 27. A holy importunity, (Luke xviii. 2.; Tertullian, Apol. 39.; Calmet) and fervour in prayer, (Haydock) with perseverance, attention, and a sense of God's infinite perfections, are requisite. (Worthington)

Verse 7

Heard me. This gives me confidence that thou wilt do it again. (Haydock) --- Thou art not like senseless idols. (Calmet)

Verse 8

Gods, which have been set up by men; or among angels, &c., (Calmet) capable of working miracles by an independent power. (Haydock)

Verse 9

Name. This was partly verified after the captivity, and fully when the gospel was preached. (Calmet) --- The Gentiles came by faith, and glorified God by good works, Matthew v. 17. (Worthington)

Verse 10

Alone. Vatican Septuagint, Arabic, &c., add, "the great." (Calmet) (Acts xvii. 24.

Verse 11

Truth. Let me see the justice of thy conduct in suffering the wicked to prosper, (Psalm lxxii. 17.) or let me invariably observe thy holy law, which alone can give me true content. --- Rejoice. Hebrew, as we read at present, "likewise fear," (Calmet) "unite," (Montanus) or "let my heart be one," solitary, disengaged from all, unicum, (St. Jerome) "to fear," &c. (Calmet) --- This sense is very good. But yached, means also rejoice. (Berthier) --- Our joy must be mixed with fear. (Du Hamel)

Verse 13

Hell of the damned, (Worthington) according to the Fathers: or out of captivity and dangers. (Berthier) --- If it be understood of Christ, it must refer to limbo. (Bellarmine) (Menochius) --- It seems equivalent to the lower pit, Psalm lxxxvii. 7. (Haydock) --- The Jews admit seven regions in hell, (Genebrard) and our theologians four: 1. Of the damned; 2. of unbaptized infants; 3. of purgatory; and 4. of the saints in Abraham's bosom. St. Augustine mentions the first and last here: but he speaks clearly of purgatory in other places. (De Gen. contra Manch. ii. 17. in Psalm vi.) (Calmet) --- David was rescued from the most imminent dangers, and Christ came out of limbo, (Psalm xv. 10.; Du Hamel) by his own power. (Haydock)

Verse 14

PSALM LXXXV. (INCLINA DOMINE.)

A prayer for God's grace to assist us to the end.

Eyes. The Babylonians oppress us most unjustly. (Calmet)

Verse 15

True. This title is also applied to Christ, who, of course, is God:; since every man is liable to mistake, Romans iii. 4., and Apocalypse xix. 1. God authorized Moses and the prophets to address Him, as the psalmist does, Exodus xxxiv. 6., and Joel ii. 13. (Berthier)

Verse 16

Command. Hebrew, "strength," (Haydock) to resist the enemy. (Menochius) --- Order me as thou pleasest: I am entirely devoted to thee from my very birth, Psalm cxv. 16. Restore the throne of David. (Calmet) --- The prophets frequently thus turn to the Church, the kingdom of the Messias, who was born of the handmaid of the Lord. (Worthington)

Verse 17

Good. Mark me for thy slave, (Calmet) which will be the highest honour. (Haydock) --- Give me such a sign as the angel did when he was going to destroy the first-born of Egypt. (St. Athanasius) --- By some prodigy convince our oppressors that there is a God. (Calmet) (Berthier) --- The resurrection, prefigured by Jonas, was the great proof of Christ and his Church; and this serves either for the conversion or for the condemnation of mankind. See St. Augustine. (Worthington) Quod precor eveniet, sunt certa oracula vatum,
Nam Deus optanti prospera signa dedit. (Ovid, 2 de Ponto 1.)

--- Comforted. St. Cyprian was in sorrow while suffering, but was comforted when crowned. "All the martyrs, with Christ, pray for us." (St. Augustine) (Du Hamel)

86 Psalm 86

Verse 1

Mountains. So far the Jews extend the title, supposing that the subject of this canticle was concerning Sion, Moria, &c. Others think that, thereof, refers to a part of the psalm which has been lost, (Calmet) or to the temple or city which occupied the prophet's thoughts; or it is sufficiently explained by the word Sion, which follows, as the relative sometimes comes first. (Du Hamel) See Proverbs xiv. 3. --- This psalm might be composed (Berthier) by some of the Corites, during, or after the captivity, when Jerusalem received strangers within her walls, as a figure of the Christian Church; (Isaias ii. 2., and Zacharias viii. 20.; Calmet) or David (Berthier) might write it when he had removed the ark to Sion, which was to be the seat of the true religion. (Ferrand) --- Mountains. The apostles and prophets; (Ephesians ii. 20.; Challoner) on which the Church is founded. (Haydock) --- The city was styled holy, from the temple built on Moria. Several other mountains were included within its walls. (Calmet)

Verse 2

Jacob. Jerusalem belonged to some of his children. Hence the psalmist clearly speaks of something better, even of the Church of Christ, (Berthier) which God has chosen for his spouse, having abandoned the synagogue, (Apocalypse xxi. 9.; Calmet) which was only intended to be a pedagogue. (Haydock)

Verse 4

Rahab. Egypt, &c. To this Sion, which is the Church of God, many shall resort from all nations. (Challoner) --- Christ gives his apostles command to preach to all, Matthew xxviii., and Luke xxiv. 27. (Worthington) --- Some have supposed that Rahab, who received the spies, is here put, to signify the Chanaanites. But her name is written Reb; and the word before us is Rahab, (Haydock) signifying "pride," (Menochius) or Egypt; particularly the Delta, which is still called Rib. (Calmet) --- Me. I will receive into my Church not only the Jews, but also the most abandoned nations. (Haydock) --- Foreigners. Philistines, Psalm lxxxii. 8. (Menochius) --- Were. Hebrew, "this man was born there." (Haydock) --- In Christ there is no distinction of nations, Romans x. 12. The Jews will never shew us the completion of this prophecy any where but in the Church. (Calmet) --- It is spoken of as past, to denote the certainty of the event. (Worthington)

Verse 5

Shall not Sion say, &c. The meaning is, that Sion, viz., the Church, shall not only be able to commemorate this or that particular person of renown born in her, but also to glory in great multitudes of people and princes, of her communion; who have been foretold in the writings of the prophets, and registered in the writings of the apostles. (Challoner) --- We might also translate, "shall it not be said of Sion?" (Worthington) --- Some may have read dicetur, instead of dicet. "Shall not a man say to Sion, yea, a man is born in her?" (Haydock) --- Septuagint have, "mother," Greek: metre, which St. Jerome says should be Greek: meti, shall not. Other nations may have produced some great men. But Sion has given birth to the Man-God, who was brought into the world in its vicinity, and preached and rose again there. (Berthier) --- She has had many heroes, and has been founded by the Highest. (Menochius) --- Christ, both God and man, is the builder of his Church, and people, in admiration, recount how many great personages have embraced her communion. (Worthington) --- John the Baptist, a man sent by God, announced the Messias; who, according to his humanity, was born of a virgin, among the people of Sion; while, by his divine nature, He was the most High. (Denis the Carthusian) (Bellarmine) --- See Amama. --- Sion, or Jerusalem, shall be the mother of an infinite multitude, (Isaias xlix. 18.) the metropolis of Judea. Septuagint, Arabic, &c., read, "mother," in this sense. People deemed it an honour to be born there. (Calmet) --- Christ "became man for our sakes, being God before us. How do we know this? The Lord has told us in the writings of peoples." (St. Augustine) (Du Hamel)

Verse 6

Writings. He alone can number the inhabitants: or He will enroll all nations as citizens of Sion. (Calmet) --- The New Testament explains the vocation of the Gentiles, and the incarnation of Christ. (Berthier) --- The Scriptures are the books of all mankind, as well as of princes. All are equally interested in their contents, and ought to become acquainted with them. Hebrew, "the Lord has numbered, writing down peoples: He was born in it for ever." (St. Jerome) --- This refers to Jesus Christ, whose birth is also specified in the preceding verse, (Berthier) as ennobling Sion, far more than that of Home, Alexander, or Cæsar could do any of the pagan cities, Egypt, &c., ver. 4. (Haydock) --- The mystery of the incarnation will shine forth at the last day, as well as the glory of the elect. But these things are already consigned in part to all nations, in the writings of the apostles, (Berthier) and in ecclesiastical history. (Menochius) --- Princes, is not here in Hebrew. (Berthier)

Verse 7

The dwelling, &c. Hebrew, "the singers, like people dancing, (for joy) all my fountains are in thee." St. Jerome reads, "strong ones," and (Haydock) others, "my thoughts," instead of "fountains;" which shews that they have read differently. Vesharim, may signify and princes, taken form the line above, though of this we ought to have some proofs from manuscripts, &c. (Berthier) --- The authority of the Septuagint may perhaps suffice, (Haydock) as they have read more correctly mauni, "habitation," rather than mahyanai, as we have at present. (Berthier) --- If we adopt this sense, (Haydock) the fountains may denote the nations which shall spring from Sion, Psalm lxvii. 27. (Hammond) --- All the inhabitants shall be filled with joy in the heavenly Jerusalem, Apocalypse xvii. 15. (Calmet) --- This short, but difficult psalm, allegorically describes the mystery of Christ, and of the Church. (Berthier) --- Catholics may taste pure delights, having peace of conscience, &c. But the blessed enjoy the most perfect content in the Church triumphant. (Worthington) (Menochius)

Verse 17

PSALM LXXXVI. (FUNDAMENTA EJUS.)

The glory of the Church of Christ.

87 Psalm 87

Verse 1

Maheleth. A musical instrument, or chorus of musicians, to answer one another, (Challoner) in doleful music. (Worthington) --- See Psalm xli., and lii. (Menochius) --- Hebrew may imply, "on infirmity, (Montanus) or sorrow," from ele. (Berthier) --- The subject is very mournful, and relates to the captives, and to Christ's suffering. (Calmet) --- Understanding. Or a psalm of instruction, composed by Eman, the Ezrahite, or by David, in his name. (Challoner) --- We read of Eman, a descendant of Juda by Zara, (1 Paralipomenon ii. 6.; Calmet) and if he composed this piece, as the Jews and Lightfoot improbably suppose, it must be the most ancient (Calmet) writing extant. (Haydock) --- There was a son of Joel, and a seer of king David, of the same name, 1 Paralipomenon vi. 33., and xxv. 1. But they are not styled Ezrahites. This person was probably the brother of Ethan, the Ezrahite, who might be young under David, and a man of consummate wisdom under his successor, 3 Kings iv. 31. The psalm may express the sentiments of David, or of any other under tribulation, as well as those of Jesus Christ, (Berthier) who speaks herein, (Houbigant) and who expects that we should answer him by an imitation of his virtues. (St. Augustine) (Worthington) --- The Ezrahite. Hebrew haezrachi. (Haydock) --- Septuagint, &c., read incorrectly, "Israelite," (Calmet) and some copies have "Aitham," or Ethan, as in the following psalm, instead of Eman. (Haydock)

Verse 2

Thee. The psalm 21st is nearly similar to this. My prayer is continual. (Calmet)

Verse 3

Prayer. It represented as a person prostrated before God. Homer (Iliad ix.) says, that "supplications are the daughters of Jupiter, lame....with the eyes downcast, and following after injuries," which admirably shews the conditions requisite for prayer. (Calmet)

Verse 4

Hell. The grave, or captivity. (Calmet) --- Our Saviour said, My soul is sorrowful unto death. [Matthew xxvi. 38.] David, Jeremias, or the captives, were not reduced to this extremity. (Berthier)

Verse 5

Pit. Like a slave confined every night in prison, Exodus xii. 29.

Verse 6

Free. Hebrew also "separated" from society, 4 Kings xv. 5., and 2 Paralipomenon xxvi. 21. (Calmet) --- Christ, after enduring the greatest miseries was still free. He could resign his life, and take it up again, John x. 18. (Haydock) --- The Fathers adopt this explanation, which is very striking. (Calmet) --- Hand. Thou actest as if thou hadst forgotten the corpse in the dust, till the time of the resurrection. (St. Augustine) (Berthier) --- In the mean while, those who formerly made such a noise in the world, are effaced from the book of life, or from God's register. He is often represented as a great monarch, keeping an account of his troops. (Calmet) --- He cannot forget any of his creatures, (Berthier) though he may not restore them to life as yet. (Menochius) --- Christ possessed infinite power among the dead, (Worthington) who are free from the cares of this world. (Menochius)

Verse 7

PSALM LXXXVII. (DOMINE DEUS SALUTIS.)

A prayer of one under grievous affliction: it agrees to Christ in his passion, and allude to his death and burial.

They. Hebrew, "thou hast." --- Shadow. Hebrew, "in the depths," seem to have read a, v, and m, in those two places, which are now wanting. (Houbigant) --- The Chaldean has, the shadow of death, as well as the Vulgate. All this regards Jesus Christ, though it may be applied to any in distress. (Berthier) -- The wicked endeavour to kill the soul by sin, as well as the body. (Worthington) --- Great difficulties entangle the psalmist: Christ descends into hell. (Menochius)

Verse 8

Waves. Of afflictions. Christ bore our iniquities. (Haydock)

Verse 9

Delivered up, to prison. (Berthier) --- The disciples abandoned our Saviour; St. Peter, with a curse, denied that he ever knew him, (Mark xiv. 71.; Haydock) and Judas betrayed him. It is not so easy to explain this of the captives in general, though it might refer to the psalmist. (Calmet) --- At Babylon, the Israelites were not imprisoned, but left to multiply, Jeremias xxix. 5. (Berthier)

Verse 10

Poverty. Or "affliction." (Symmachus) --- To thee, for aid, (Psalm xxvii. 2.) or to implore pardon for sinners. Thus Jesus prayed for us on the cross, (Calmet) with his hands stretched out ready to receive the penitent. (Haydock) --- Septuagint have read rupaim ikimu for ropaim ikumu, "shall the dead arise?" (Amama)

Verse 11

Physicians. St. Jerome, "will the giants rise again?" (Haydock) --- These were heroes of great renown. (Calmet) --- But they were consigned to hell, whence there was no redemption, Job xxv. 5., and Proverbs ix. --- The author insinuates that if the true adorers be cut off, God's external glory will be diminished. (Haydock) --- This argument is often pressed, Isaias xxxviii., and Psalm cxiii.--- Rephaim (Haydock) denotes physicians, as well as giants, Genesis l. 2., and 2 Paralipomenon xvii. 12. The Thalmud sentences "the best of them to hell." (Amama) --- Their power does not extend to the dead. (Berthier) --- The psalmist prays to be preserved from death, not expecting to be raised again miraculously. (Worthington) --- Yet Christ contemplates his future glorious resurrection. (Haydock)

Verse 13

Of, &c. Septuagint, "forgotten land." Securos latices & longa oblivia potant. (Virgil, Æneid vi.) (Calmet) --- When dead, I shall not be able to sound forth thy praises before men: much less shall those do it, who are confined to the regions of darkness. (Worthington)

Verse 15

Prayer. Some copies of the Septuagint read "soul," with the Hebrew, &c. (Calmet) --- Why dost thou neglect to grant my request, which I urge with all the earnestness of my soul? (Haydock) --- This may relate to Jesus in the garden. (Calmet) --- His prayer prevents, or is presented early, (Menochius) and with the truest fervour to the Lord, who moves us to pray. (Haydock)

Verse 16

Exalted. On the cross, or arrived at the years of manhood, (Berthier; Worthington) I have experienced the greatest contradictions. David was brought up in poverty, like our Saviour, and the exaltation of both attested with great trials. (Berthier) --- The life of Christ was a continual martyrdom. (Menochius) --- He had all his sufferings in view from his first conception.

Verse 17

Troubled me. The enemy has laid waste the country. This agrees with Christ in his agony. (Calmet) --- Unhappy the sinner, upon whom the wrath of God remains, (John iii. 36.) and does not merely come; literally, pass, transierunt. (Berthier)

Verse 19

Misery. Hebrew, "darkness." Thou hast permitted my friends to abandon me, and hast exposed me to disgrace. (Calmet) --- They were afraid lest they might be involved in my calamities, (Menochius) if they appeared in my defence, (Haydock) or seemed to know me. (Du Hamel)

88 Psalm 88

Verse 1

Ezrahite. Septuagint, &c., "Israelite," as in the former psalm. The Jews think that Ethan or Eman lived during the Egyptian bondage. But this psalm was rather composed by one of the captives at Babylon who bewails the destruction of the kingdom of Juda, under Sedecias. After he had detailed the promises of God, (ver. 39.; Calmet) David might write it in the person (Haydock) of Ethan, or Idithun, 1 Paralipomenon xxv., and 3 Kings. iv. 31. (Worthington) --- Most of the Fathers explain it of Christ's kingdom. See Psalm cxxxi. 11., and Jeremias xxxiii. 17. (Calmet) --- The sceptre or administration of affairs was to continue in the tribe of Juda till his coming, as it really did, though kings were not always at the head of the people. (Berthier)

Verse 2

The. Septuagint and Houbigant, "Thy mercies, Lord." --- Truth. Notwithstanding our distress, I know thou wilt perform thy promises. (Calmet)

Verse 3

For thou. Hebrew, "I." Yet St. Jerome agrees with the Septuagint, (Berthier) though he is quoted by Calmet as conformable with Aquila, &c., Dixi. --- Heaven and earth shall pass away sooner than God's word. (Haydock) --- If we do not see how his promises are accompanied we must confess our ignorance, or throw the blame on the sins of the nation: but never call in question the divine mercy. (Calmet) --- Truth. I will perform what I have promised to thee. (Menochius) --- The apostles, represented by the heavens, have, by their preaching, established by the Church for ever. (Worthington) --- In them, is not in the Septuagint, St. Augustine, &c. (Calmet) --- Houbigant would remove Dixisti, "for thou," &c., to ver. 4. (Haydock)

Verse 4

Elect. Abraham, and the whole body of the people to whom the Messias had been promised. David was assured that he should spring from his family, ver. 52. (Calmet)

Verse 5

Generation. David's posterity occupied the throne for a long time, (Haydock) and subsisted till the coming of Christ; so that if any conqueror of that family had then appeared, the Jews would not have hesitated to admit, that this prediction was fulfilled. It is there misfortune to understand the text in this sense, whereas God spoke of the spiritual kingdom of his Son, which is to be perpetual. They can never answer the argument which the Fathers urged in the 4th century, and which has attained fresh strength from the longer duration of misery under which the royal family of David has been depressed. It is plain, that it has enjoyed no power from many ages, and as God's word is invariable, He could not have promised an everlasting earthly dominion. (Berthier) --- The temporal kingdom of David decayed at the captivity, and is now wholly destroyed. But Christ was of this family, and established the Church, his spiritual kingdom, which shall continue unto the end. (Worthington) --- His ministers exercise a power, which is founded on truth and justice. See 2 Kings vii. 9. (Calmet)

Verse 6

Saints. These alone, (Haydock) the heavens or angels, worthily proclaim thy praises. (Haydock) --- Preachers announce the same in the Church, (St. Augustine) "the communion of saints," as none are found out of her society. (Haydock)

Verse 7

Sons. Angels (Calmet) to God the Son. None is like him. (St. Jerome) --- Lucifer fell by aiming at it. I will be like to the Most High, Isaias xiv. 14.

Verse 8

About. God eclipses every created beauty. (Haydock) --- The angels themselves tremble before him. (Calmet)

Verse 9

Truth. He often praises this attribute, as if to excuse himself for asking, why God had debased the throne of David? (Calmet) --- God cannot be divested of this perfection. (Du Hamel)

Verse 10

Power. Hebrew, "pride." Thou canst raise a storm, or restore a calm. (Calmet)

Verse 11

Proud one. Hebrew Rahab, Egypt or Pharao, Psalm lxxxvi. 4., and Isaias li. 9. (Calmet) He alludes to the plagues inflicted on the Egyptians, &c. (Worthington)

Verse 13

Sea. Hebrew, "the right," (Calmet) which here denotes the south, (Psalm cvi. 3.; Menochius) as Hermon may do the east, (Du Hamel) with reference to Thabor, which lies to the west, though this seems unusual. (Calmet) (Berthier) --- The north, &c., more probably refers to the limits of the promised land, from Libanus to the Indian or Mediterranean sea; and from Hermon, on the north-eastern part, to Thabor, on the west. (Haydock) --- These two mountains were particularly fertile, and seemed to rejoice. (Berthier) --- They "shall praise thy name," Greek: euphemesousi. (Symmachus) (Haydock)

Verse 14

Might. Others can make no resistance with all their armies.

Verse 15

Preparation. Hebrew, "basis." --- Face. Like guards. (Menochius) --- He extols the mercy, and still more the fidelity of God. (Calmet) --- Whether he punished, or reward, all tends to promote his glory, and is perfectly just. (Worthington)

Verse 16

Jubilation. Hebrew, "how to sound the trumpet," which was the office of priests. They marched near the ark, as it were under the eyes of God. (Calmet) --- Those who consider, and adore the ways of Providence, are blessed, (Worthington) and secure. (Menochius)

Verse 18

Horn. Power and kingdom. (Worthington) --- He speaks like a virtuous Levite, who acknowledges that all good came from the Lord. (Haydock) --- He cannot speak of temporal blessings alone. (Berthier)

Verse 19

PSALM LXXXVIII. (MISERICORDIAS DOMINI.)

The perpetuity of the Church of Christ, in consequence of the promises of God: which notwithstanding, God permits her to suffer sometimes most grievous afflictions.

Israel. The Lord our king, (1 Kings viii. 7.) will protect us, (Haydock) or He will defend our King David, and his posterity, as he then promised to him, ver. 5, 20. These verses may be thus connected, as the psalmist had been led to praise the wonderful works of God, and now returns to his promises. (Berthier)

Verse 20

Then, may relate to a distant time, when God chose Israel. (Menochius) --- Saints. Hebrew, "merciful ones." Samuel, or Nathan, Septuagint, Arabic, &c., have "sons." The rest read "saints." (St. Jerome) --- People. As Moses had written, Deuteronomy xvii. 15. (Calmet) --- This regards David, as a figure of the Messias, (Luke i. 32., and Ezechiel xxxiv. 23.; Berthier) in whom it was more fully verified, 2 Kings v., and Acts xiii. 22. (Worthington)

Verse 21

Oil. Vatican Septuagint has, "mercy," and is followed by St. Jerome in Ezechiel lv. 3. (Calmet) --- But is a mistake, Greek: eleei being put for Greek: elaio. (Berthier)

Verse 23

Him. The Jews contributed to the glory of Christ, and the redemption of mankind. The enemies of David fell before his feet. (Calmet)

Verse 26

Rivers. Of his kingdom there shall be no end, Luke i. 33., and Zacharias ix. 10. (Haydock) --- Every nation shall adore him. David extended his conquests over all Arabia, and from the Pelusium to the Euphrates. (Calmet) --- In this sense, the text may be applied to him, though it belongs more to Christ. (Menochius)

Verse 27

Father. We never find that David used this title; (Du Hamel) but Christ did frequently, insomuch that the Jews were convinced, that he claimed the divine nature: though, as man, he called God his support. (Berthier) (Isaias lxiii. 16.)

Verse 28

First-born. Or favourite, Exodus iv. 22., and Jeremias xxxi. 9. What king could be preferred to David for piety, riches, &c.? Yet he was only a feeble type of our Saviour, who surpasses all kings, as much as the reality does a shadow. (Calmet) (Colossians i. 15., Romans viii. 29., and Apocalypse i. 5.) (Berthier) --- High. Hebrew helyon, which is one of the titles of God, and belongs to Christ, (Haydock) who is King of kings, and heir of all, Hebrews i. (Menochius)

Verse 30

Heaven. This can only be verified in Christ, who rules over all, and gives power to his Church unto the end. The family of David has been confounded with the rest of the nation for nearly 2,000 years. (Calmet) --- The temporal dominion of those princes has ceased in Jechonias, (Du Hamel) like that of other monarchs; so that God had in view a different throne, (Berthier; ver. 5.) and the Messias, who would render the kingdom of David perpetual, (Menochius) in a spiritual sense. (Haydock)

Verse 31

And if. God foresaw the prevarications of the Israelites and Christians: But he speaks this to shew their free-will, and that he would treat them as children, (Berthier) and not with the utmost severity, (Calmet) unless they proved obstinate, 2 Kings vii. 14. (Haydock) --- Some shall always continue faithful, and shall be glorified, while the bad shall be cast away. (St. Augustine) --- Christ will never lose his Church. (Worthington)

Verse 34

From him. David. Many ancient psalters read, "from them." (Calmet) --- God, by degrees, punished the Jews, by depriving them of their kings; though the family of David was preserved, and some share of power remained till Christ's coming. (Berthier)

Verse 36

Holiness. Or by myself , having nothing greater, Hebrews vi. 13. (Calmet) --- I will not. Literally, "if I lie," which is a Hebrew idiom, (Berthier) implying as much. (Worthington) --- I have sworn irrecoverably, once for all. (Menochius)

Verse 38

Witness. Which may refer to the throne, or to the sun, (Calmet) or to the rainbow. (Berthier) (Du Hamel) --- As long as the stars subsist, so long shall his throne be established. (Calmet) --- The Church shines like the sun, and is easily known. (Berthier) --- God, (Eusebius) or Christ, attests the promises. (St. Jerome) (Isaias lv. 4., and Apocalypse i. 5.) --- The rainbow was assigned as a memorial, that the world should no more be drowned, Genesis ix. The other covenants made God have no less stability. (Haydock) --- Christian souls may shine in virtue, like the sun, or full moon, (Worthington) particularly (Haydock) after the resurrection, when they will be perfect, and not liable to change. (St. Augustine)

Verse 39

Rejected. In all kingdoms, there are some interruptions, and God did not fail in his promises. He still maintained the sceptre in Juda, though not with the same splendour at all times. (Berthier) --- Angry. Or literally, "hast deferred." Distulisti. (Haydock) --- The Israelites ardently wished for the coming of the Messias. The psalmist here contrasts the present forlorn condition of the people with the preceding promises; and bewails the fate of Sedecias, who was slain at a distance from home. Distulisti. See Psalm lxxvii. 21., and lxii. (Calmet) --- Thou hast been angry with thy Christ, (king Sedecias) and even with our Redeemer, in some sense, (Calmet) as He was treated thus, in consequence of the sins of mankind. (Eusebius, &c.) --- The promises were not fulfilled in David, that we may look farther. Solomon seemed to answer all his expectations. But he fell, and God had not him but Christ in view. The kingdom and sacrifices of the Jews are no more. Christ was not taken from them, but deferred. Some Jews and many Gentiles believed in him, ver. 47., &c. (St. Augustine) (Worthington) --- Anointed. Thou hast despised us, and delayed the coming of the Messias. We cannot accuse the psalmist of impatience, as a late commentator has done, his words being dictated by the Holy Ghost. He expostulates with love and confidence, (Berthier) and comforts himself with the thought, that the coming of the Messias is only delayed. (Worthington)

Verse 40

Overthrown the covenant, &c. All this seems to relate to the time of the captivity of Babylon, in which, for the sins of the people and their princes, God seemed to have set aside for a while the covenant he made with David. (Challoner) --- Yet he did not in effect, ver. 39. (Haydock) --- Sanctuary. The temple, (Theodoret) or according to the Hebrew, "the diadem," by which the king was "set apart" from the common people, and rendered sacred, Psalm cxxxi. 18. (Berthier) --- The psalmist speaks in the person of the weak, who complained, (Worthington) that the kingdom ws a prey to invaders, and the Church oppressed by infidels. (Worthington) (Tirinus)

Verse 41

Fear. All this forts can afford no refuge. The country is like an abandoned vineyard. The Assyrians and Chaldeans have ruined it, and the neighbouring nations of Samaria and Edom take possession of it. (Calmet) --- Thou leadest on their armies, and renderest our efforts useless. (Menochius) --- This conduct of God proceeded from mercy. This severe chastisement awakened his people, who after the captivity were more tractable. (Chaldean) (Berthier) (Calmet)

Verse 45

Cease. The priests are absent; and he cannot be purified in the temple. --- Purification may here denote the royal ornaments. (Pagnin) (Calmet) (Menochius)

Verse 46

Time. Hebrew, &c., "youth." (St. Jerome) (Haydock) --- Joachim was only seventeen years old when he came to the throne, which he occupied three months. (Amama) --- The four last kings of Juda reigned but a short while, and most of them came to an untimely end. Instead of Greek: chronou, the Roman Septuagint, St. Augustine, &c., read Greek: thronou, "of his throne," or reign. (Calmet) --- The Vulgate seems more natural, as the throne of David had subsisted above 400 years, so that it was not overturned in "its youth," or commencement, though the number of ages, promised to it, seemed now to be abridged. (Berthier)

Verse 47

How long. Here the third part, or the prayer of the psalmist, begins. (Calmet) --- Away. Another interrogation might then commence, "shall it be unto the end?" (Haydock) --- In this prayer he foretells that God will regard our weakness, and preserve his Church. (Worthington)

Verse 48

Remember what. Hebrew ani, "I." As this seems odd, Houbigant substitutes, adni, "Lord." (Berthier) --- Substance is. That Christ will assume our nature, (St. Augustine, City of God xvii. 9, 11.) or "how long I shall live." (Montanus) --- Even the world "passes" like a shadow, 1 Corinthians vii. (Amama) --- "Be mindful of me from the depth: else why hast thou in vain created the sons of men?" (St. Jerome) (Haydock) --- In vain. To spend their days in misery? or rather, "are not all created subject to vanity?" If thou do not succour us, we shall presently perish, and who will glorify thy name on earth? (Psalm cxliii. 4.) (Calmet) --- Will thy providence take no care of us? (Berthier) --- If the Messias come not, we cannot be saved, and we shall appear to have been created in vain. (Menochius)

Verse 50

David. He was a man according to thy own heart, and thy promises to him were absolute. Ethan speaks not of the other kings, or of the people, who might have justly irritated the Lord. He excuses their failings, by the consideration or their mortal and frail nature, ver. 49. (Calmet)

Verse 51

Nations. Who continually insult us, and blaspheme thy name. (Haydock) --- This fills me with the most poignant grief. (Calmet) --- Which, &c. Aquila and St. Jerome, "For I have carried in my bosom all the iniquities of peoples." If we should read kul, "voice," for col, "all," which seems useless before rabim, "many," (Haydock) we might translate, "I bore in my bosom the discourse of many peoples." (Calmet)

Verse 52

Wherewith. Or "because," quod. (Haydock) --- Change. Hebrew also, "the supplanting or retardment." Why does not your Messias come? How are your kings fallen! though God had promised them an eternal kingdom! Boast no more of his power or veracity. This impious language disturbs me. (Calmet) --- They deride the ignominious life of the Messias. (Eusebius) --- Sedecias had "exchanged" the promised crown for irons, which was a cutting reproach. (Berthier) --- Christ appeared to have left his people. (Worthington) --- Infidels objected, that David's piety was ill requited by God, and that the anointed had made a bad exchange; Greek: antallagma, Matthew xvi. 26. (Menochius)

Verse 53

So be it. Some suppose, that these words were added by the collector of the psalms into five books. (Calmet) --- Here the third ends. (Haydock) --- The psalmist loses not hope, under adversity. (Berthier) --- He begins and finishes with God's praises. (Calmet) --- We beg that all may praise thee, O Lord. (Worthington) --- This is the only reply which he makes to the sarcasms of infidels, being convinced of God's providence. (Calmet)

89 Psalm 89

Verse 1

God. This characterizes the Jewish legislator [Moses]. (Berthier) (Deuteronomy xxxiii. 1.) (Du Hamel) --- David composed it in his [Moses'] name, (Menochius) or it bears some analogy with his writings. St. Jerome maintains, that he [Moses] was the author of the nine following psalms, (Calmet) which have no title in Hebrew. (Tirinus) --- But St. Augustine thinks they would then have formed a part of the pentateuch. (Calmet) --- The life of man was longer in the days of Moses than seventy or eighty years. (Bellarmine; ver. 10.) --- Moses cannot be the author of the 94th and 95th psalms. (Worthington) --- In Psalm xcviii. 6., Samuel is mentioned, and it is not necessary to haver recourse to the prophetic spirit. One of the descendants of Moses, during the captivity, may have been the author, (Calmet) or David may have predicted that event. (Haydock)

Verse 2

Formed. Hebrew, "brought forth," Job xxxviii. 8. (Calmet) --- Here Origen improperly concluded the sentence. (St. Jerome, Ep. ad Cypr.) --- God, is not in Septuagint, Syriac, or ancient Latin psalters. (Calmet) --- Al signifies both God, and not, and seems to be twice explained in the Vulgate, as Hebrew omits not, ver. 3. (Haydock) --- The sentence would be very striking, if God were left out, as it is done by Houbigant. The eternity of matter is refuted by this text. (Berthier) (Worthington) --- God's eternity is contrasted with man's short life. (Calmet) --- New gods must of course be false. (Menochius) --- Plato asserted, that "the creator of all must be unbegotten and eternal." (Plut. Conviv. viii.)

Verse 3

Turn not man away, &c. Suffer him not quite to perish from thee, since thou art pleased to call upon him to be converted to thee. (Challoner) --- God wills not the death of the sinner. (Worthington) --- Give him grace not to yield to his base passions. (St. Augustine) --- Hebrew, "thou humblest man," (Haydock) that he may enter into himself. (Calmet)

Verse 4

For, &. This thought naturally tends to convert the sinner. --- Watch. Consisting of three hours, (Berthier) which were of unequal length, according to the seasons. (Calmet) --- A thousand years seem not so long to God. (Haydock) --- What them must be the short life of man? See Job vii. 8. (Calmet) --- None ever lived one thousand years. Yet what would that be, compared with eternity? (Worthington)

Verse 5

Their years be. Hebrew, "thou strikest, (Calmet) or inundatest them: they are a dream." But our version is accurate. (Berthier)

Verse 6

Fall. Hebrew, "it is cut down and dries." The heat of the climate caused the flowers to decay ver soon, Isaias xl. 6. Man's youth touches on old age. (Calmet) --- The present moment is all we can call our own. (Berthier) --- "A young man may die soon: an old man cannot live long," says an English proverb. (Worthington)

Verse 8

Life. Literally, "age." Thou clearly discernest all our proceedings. (Haydock) --- Man is condemned for Adam's sin. The Israelites who were fit for arms, and gave way to murmuring, were sentenced to die in the desert. He may allude to this event. (Berthier) --- Hebrew may signify also, "our hidden things," or "youth," (Calmet) or "mistakes," (Houbigant) or "negligences." (St. Jerome) --- From these we should always pray to be delivered, Psalm xxiv. 7. (Haydock) --- Sin occasions the shortness of life, (Worthington) as man was created to be immortal. (Haydock) --- Before the deluge, men lived indeed longer. (Menochius)

Verse 9

As a spider. As frail and weak as a spider's web; and miserable withal, whilst, like a spider, we spend our bowels in weaving webs to catch flies. (Challoner) --- Meditabuntur is here used in a passive sense. (Tirinus) --- Hebrew, "we have spent our years like one speaking a word." (St. Jerome) --- When he has done, the sound is no more: so their memory has perished with a sound, Psalm ix. 8. (Haydock) --- Hebrew, Chaldean, &c., do not mention the spider: Yet it seems to have been originally in the text, as it is recognized by the Syriac, Septuagint, and the other Greek interpreters, and makes the sense more complete. (Calmet) --- The transcribers might more easily omit than the Septuagint, &c., could insert this word. (Berthier)

Verse 10

In them. Years, (Calmet) "in the world." Chaldean, "together." Symmachus, years. This was the usual term of man's life in David's time, (Haydock) and about the captivity, when this was written. Many lived above one hundred years when Moses wrote. (Calmet) --- Yet this proves nothing, as there are still instances of equal longevity, though it is true, that people in general seldom live above seventy, or eighty, or if they do, their days ar a burden to them. The same might be the case under Moses. He probably alludes to those warriors, who were cut off in the wilderness, few of whom would survive 80. (Berthier) --- The author of Ecclesiasticus, (xviii. 8.) gives one hundred, for the utmost limits of life. The pagan sages speak in the same style as the psalmist. (Calmet) --- Strong. Septuagint, "in dominion." But here it means in a vigorous constitution. (Bellarmine) --- Princes lived no longer than others. Hebrew and Vulgate may be "the prime, or most of them," as even a great part of the time before seventy, as well as after, (Haydock) is usually spent in misery, Genesis xlvii. 9. (Calmet) --- Mildness. God's mildness corrects us: in as much as he deals kindly with us, in shortening the days of this miserable life; and so weaning our affections from all its transitory enjoyments, and teaching us true wisdom. (Challoner) --- Hebrew, "we pass quickly and fly away, (St. Jerome) like birds of passage, (Calmet) or "it is cut down soon," (Montanus) "in silence," (Drusius) tacitisque senescimus annis. (Haydock) --- St. Jerome wonders, that the Septuagint should have translated as they have done: But they are followed by Theodotion, and the Sext. edition, who may have had different copies, equally good. (Berthier) --- Corrected (corripiemur) or "hurried away," Genebrard. --- But this is not the sense of the Septuagint. (Amama) --- "We grow tired." (Houbigant) --- It is a mercy of God to shorten men's lives, (Menochius) as many would sin more, if they had a probability of continuing upon earth. (Worthington)

Verse 11

Anger? God must punish actual sin severely, since he thus condemns mankind on account of original sin. (Worthington)

Verse 12

Thy right hand. Your Messias, to liberate and instruct us. (St. Augustine) --- "Make us know how to number our days thus, and we shall come to thee with a wise heart." (St. Jerome) (Ecclesiasticus vii. 40.) (Haydock) --- Septuagint have read iminoc for yamenu, "our days." (Amama) --- Make us truly wise, (Sa) or acquainted with teachers of truth. (Bellarmine) (Menochius)

Verse 14

We are. Hebrew, "Fill us." (Montanus) --- But the psalmist feels interiorly, that his petition has been granted. (Berthier) --- The prospect of a glorious immortality fills us with hope in proportion to our sufferings for the truth. (Worthington)

Verse 17

Yea, the work. Each in particular. Roman Septuagint, &c., omit this sentence, which Houbigant improperly deems useless. (Berthier) --- Charity must direct all. (St. Augustine) (Worthington)

Verse 53

PSALM LXXXIX. (DOMINE REFUGIUM.)

A prayer for the mercy of God; recounting the shortness and miseries of the days of man.

90 Psalm 90

Verse 1

David. Septuagint add, "it has no title in Hebrew," and hence the Jews refer it to the preceding author, with St. Jerome, &c. But this rule is very uncertain. (Calmet) (Berthier) --- Some suppose that Moses composed it when he led the Israelites out of Egypt, or in the wilderness; while others think that it is the work of David under some imminent danger. The Fathers apply it to Jesus Christ. Yet it may be considered simply as a moral instruction, (Calmet) superior in elegance to any Greek or Latin poem. (Muis) --- Aid. Hebrew, "secret place." Of heaven. Is not in Hebrew shaddai, which means, (Haydock) "the almighty self-sufficient, or destroying God." (Calmet) --- We must keep close to God by mental prayer, if we would enjoy the divine protection. (St. Gregory, Mor. vii. 7.) (Berthier)

Verse 3

Delivered me. Hebrew and Septuagint, "shall deliver thee." Yet the Alexandrian copy has me. (Haydock) --- The psalmist addresses his own soul. (Berthier) --- Word, verbo: we sometimes find "sword," printed by mistake. Hebrew dabar, signifies "word, thing, pestilence, &c." (Haydock) --- The devil employs human respect to draw many into his nets. (St. Augustine) (Berthier) --- Neither subtle craft, nor the cruelty of tyrants will disturb those who trust in Providence. (Worthington)

Verse 4

With. Septuagint, "upon." St. Augustine, "between," as the Lord carried Israel, Deuteronomy xxxii. 11. (Calmet) --- Hebrew, "he will cover thee with his feathers," (Haydock) like an eagle. (Menochius)

Verse 5

Shield. God's fidelity, or word, affords the best protection, Proverbs xxx. 5. (Calmet) --- Having the spirit of faith, a man is secure. But he whose heart is hardened, (Berthier) is covered with the buckler of God's affliction, (Lamentations iii. 64.; Haydock) abuses every thing, and seems bewitched with self-love, Galatians i. (Berthier) --- Night. Devils, spectres, &c., (Canticle of Canticles iii. 7.; Calmet) and treacherous insinuations, that people are not bound to confess the truth, in time of danger. (Worthington)

Verse 6

Day. Neither open attacks, nor unforeseen accidents prevail. (Calmet) --- Business. Hebrew dabar, "thing," ver. 3., "the pestilence." (St. Jerome) (Haydock) --- The Hebrews suppose, that one angel presides over death in the daytime, and another during the night; or that various demons send maladies at these different times. --- Invasion. Septuagint and old Italic, have, "ruin." --- St. Jerome, after Aquila, "from the bite of him who rageth, Greek: damonizontos, at noon. Keteb, (Haydock) according to the ancient tradition of the Jews, denotes one of the bolder devils, who attacks in open day, and seeks no aid from nocturnal craft. (Genebrard) The psalmist may allude to those popular notions, (Theodoret; St. Jerome) which were prevalent among the pagans. (Theocrit. Idyl. i.; Lucan iii.) (Calmet) --- Thou shalt fear no danger of the day or night, (Bellarmine) nor any which disturbs the life of man. (Scaligers, ep. i. p. 95.) --- This author mistakes, when he supposes that Keteb is rendered devil. (Amama) --- He might also ask how the Chaldean, Aquila, and Symmachus came to discover, that the devil is here mentioned, as well as the Septuagint? (Berthier) --- These seem to have read ussod, "and the devil," instead of issud, "from destruction which ravages," (Amama) vastabit. (Montanus) (Haydock) --- But allowing that the Septuagint, &c., are accurate what is meant by this devil? St. Peter seems to explain the idea, when he exhorts us to sobriety, 1 Peter v. 8. (Berthier) --- Violent temptations of sloth, (St. Athanasius) or impurity, (Theodoret) or the persecutions against the faithful, may be meant. Four different sorts of attacks seem to be designated. 1. Such as assult the ignorant with the fears of the night, tempting them to secure their temporal estates, while they think not of eternal woe impending. 2. Others are attacked with the arrows in the day, and threatened with death, which they know they ought rather to endure, than abandon their faith. 3. The business, &c., imitates some grievous but latent temptation, as when the faithful are persuaded to take some unlawful oath. 4. But the greatest and most manifest attack, is styled, invasion, &c., when persecutors assail those who adhere to the true faith with a succession of torments, and subtle arguments, which have been the occasion of the fall of many, who had resisted the former attacks. Yet none of these yield, but by their own fault, trusting in themselves, and not in God. (St. Augustine) (Worthington) --- Noon day. Grotius explains this of the heat of the sun, which is very dangerous to travellers in Palestine. (Calmet)

Verse 7

Fall. Or "attack,....but shall not come nigh to thee." (Eusebius) (Calmet) --- How great soever may be the number of thy adversaries, they shall not be able to do thee any harm. They shall at thy feet, and their dart shall not reach thee. (Haydock) --- More forsake God in prosperity, than under adversity. (Worthington)

Verse 9

Because. Saying, Thou, &c. (Worthington; ver. 1.) (Calmet) --- High. Hebrew helyon is a title of God, (Calmet) not the adjective to refuge, (Berthier) as Chaldean, Aquila, &c., have taken it. "Thou hast placed thy dwelling most high." So that there, &c., ver. 10. It is evident that the following promises relate not to the Lord, (Calmet) but to the just man. Protestants, "because thou hast made the Lord, which is my refuge, even the most high thy habitation." This transposition is not authorized by the text. (Haydock)

Verse 10

Scourge. Aquila has Greek: Aphe, "the leprosy," (Calmet) or any stroke of distress. (Haydock) --- What the saints have suffered were not real evils, and they will be amply rewarded in heaven. They never complain, having God with them, (Calmet; ver. 15.; Haydock) and his holy angels. (Menochius)

Verse 11

Angels. Many seem to be assigned to the just, to whom St. Hilary, &c., would restrain this privilege. But it is more generally believed, that each person has an angel guardian. This was the opinion even of the pagans. (Porphyrius, Ap. ii.; Clement of Alexandria, Strom. v.) (Calmet) --- To keep. Instead of this, the tempter substituted and, (Matthew iv. 6.) finding it would not answer his purpose, (Haydock) and shed that the question was about walking, and not about precipitating oneself. (St. Bernard, ser. xv. p. 90.) --- To attempt such unusual courses, is the way of Lucifer, (Worthington) and tempting God, as our Saviour replied. (Berthier) --- From the father of lies, heretics have learnt how to curtail and misapply the holy Scriptures. (Haydock) --- God has highly favoured man, by intrusting him to the care of these sublime ministers of his court, (St. Bernard) and surely it is lawful for us to implore their assistance, as we may apply to our fellow-creatures for redress in our temporal necessities. To refuse to do so, on the plea that we expect all immediately from God, would be going contrary to his appointment. Else why has God given them for our guardians, since He could have done all without them? In vain is it objected, that this invocation is a religious worship. It may be so styled, because they are blessed, and help us to obtain salvation. But we only honour in the the gifts of God. (Berthier) --- They protect us by his ordinance, (Worthington) and the very form of praying, shews in what light we regard them. Who durst say to God, pray for us? (Menochius)

Verse 12

Stone. He alludes to nurses. (Calmet) --- All these expressions are metaphorical, to shew the assistance given by angels, to remove the obstacles which impede our progress towards heaven.

Verse 13

Asp. Which kills in eight hours time at farthest, making the blood congeal.--- Basilisk. "The little king" of serpents. What is related of it seems fabulous. (Pliny, [Natural History?] viii. 21.; Solin xxx.) (Calmet) --- Yet there might be some species known by this name, possessing fascinating qualities like the rattle-snake. (Berthier) --- The sight of it alone could not destroy a man; otherwise how could any account of it have been given? Hebrew ssel means a lion in Job, (Berthier) and phethen, "an asp," (Calmet) or basilisk. (Bochart) --- Dragon. Crocodile. (Calmet) --- The most noxious animals, both of sea and land, shall prove quite harmless to the true servants of God, when he intends to prove the truth of his religion, as he did in the cases of Daniel, and of the disciples of Christ, Mark xvi. If they be suffered to kill the saints here, it is in order that they may be glorified in heaven, ver. 15. (Haydock) --- The devil is styled an asp, &c. (Berthier) --- He sometimes attacks the Church, by craft, and at other times by open violence. But she [the Church] remains secure, (St. Augustine) and her children can only be preserved by continuing in her bosom. To know which is the true Church; "see, says St. Gregory, (Mor. xx. 29.) which are the most recent sects." (Berthier) --- Methodists may now wrest this honour from the rest of Protestants. (Haydock)

Verse 14

Because. God speaks the rest. (Worthington) --- Known. In practice. (Calmet)

Verse 15

Tribulation. The just are not exempt from it. --- Glorify him, with eternal salvation.

Verse 16

Days. Eternity alone can satisfy the heart. --- Salvation. Or Jesus, who promised to manifest himself, John xiv. 21, 25. (Berthier) --- Abraham saw him afar off; Simeon at hand, John viii. 56., and Luke ii. 30. God insures the just a long life in this world, and an eternal one in the next. (Calmet) --- That life is long enough which ends in happiness. (Haydock)

Verse 17

PSALM XC. (QUI HABITAT.)

The just is secure under the protection of God.

91 Psalm 91

Verse 1

Day. The Jews say, that Adam sung this at his creation, (Chaldean) or that it refers to the reign of the Messias, which shall lost one thousand years after this world is ended. (Kimchi) --- Others think it is a thanksgiving after the defeat of Sennacherib, (Ven. Bede) or Absalom. (Ferrand) --- It might be sung by the sons of Moses, who expected to be shortly delivered from Babylon, (Calmet) or by the people on the sabbath, (Berthier) though many of the Fathers think, that this word denotes "the repose of the life to come." The occasion or author of this psalm cannot be clearly ascertained. (Calmet) --- When we enjoy rest from labour, we ought particularly to praise God's works. (Worthington)

Verse 2

Praise. Literally, "to confess," (Haydock) as we must be free from sin before we can worthily proclaim God's praises. (Eusebius) (St. Jerome) --- But here to confess means to praise, (Calmet) or give thanks. (Worthington)

Verse 3

Night. Of adversity, and at all times, (Berthier) as well as in prosperity. (Worthington) --- Morning and evening prayer must not be neglected. (Haydock) --- These times were particularly pointed out, Psalm liv. 18.

Verse 4

Strings, upon. Hebrew, "on the hasor, and on the nabel, on the higaion with the cinnor." Yet the ten stringed instrument seems to have been the same with the psaltery, or nobol. (Haydock) --- Bellarmine thinks and is redundant, and was not in the copies of the Septuagint, or it is only explanatory, as we know that the psaltery had ten strings, Psalm xxxii. 2., and cxliii. 9. (Menochius) --- The matter is of small consequence. (Berthier) --- Eusebius seems to insinuate, that instruments were not used in the Church of his time. (Calmet) --- The observance of the commandments, and mortification, signified by the harp are requisite. (Worthington)

Verse 5

Rejoice. Admiring thy providence, (Calmet) or the Messias. "What are all things compared with thee, O Lord!" (St. Augustine; Conf. x. 4.)

Verse 6

Deep. We cannot easily explain thy ways, (Menochius) in exalting some, and depressing thy people. (Calmet) (Romans xi. 33.)

Verse 7

Things. Pretended sages hence take occasion to blaspheme whatsoever things they know not, Jude 10. The wise adore God in silence, (Haydock) and confess, that the misery of the just here proves a future life, while the wicked prosper, to be more tormented. (Eusebius) --- Carnal men, who think only of present things, see not this. (Menochius)

Verse 8

Appear. Hebrew, "flourish." Still they are but as grass, (Haydock) short-lived, and of small utility. The just resembles the palm-tree, ver. 13. (Calmet)

Verse 10

Enemies. The Babylonians, (Calmet) or all the wicked at the last day. (Berthier) --- This shews God's power, and insures the exaltation of the just. (Menochius)

Verse 11

Mercy. Hebrew and some copies of the Septuagint have "oil," an emblem of mercy, Proverbs xxi. 20. (Berthier) --- "I shall be anointed with fresh oil." (Protestants) --- "My old age shall be like a verdant olive." (Houbigant) (Symmachus) --- Those who have a good conscience, expect final happiness. (Worthington)

Verse 12

Me. I shall live to hear of the vengeance which God will take, Psalm cxi. 9. (Calmet) --- The just pray for sinners here; but must approve of God's judgment. (Berthier)

Verse 13

Palm-tree. Septuagint Greek: phoinix, means also a "Phœnician, or the Phœnix" bird, of which the ancients have said so much, Job xxix. 18., (Calmet) and of which Tertullian, (de Res. xiii.) and St. Ambrose, (de fid. Res.) seem to understand this passage. (Amama) --- But it must be explained in the sense of the Vulgate, as the Hebrew Tamar evinceth. This tree, and the cedar, were the most famous in those countries; the former for its fruit, and the latter for buildings and duration. The palm-tree will shoot forth again, after it has been cut down or burnt, (Pliny, [Natural History?] xiii. 14.) so the just will rise up from oppression. (Calmet)

Verse 14

Courts. In the Church triumphant, as well as in the militant. (Worthington) --- The piety of the faithful induces strangers to embrace the truth. (Berthier)

Verse 15

Well treated. Or affected. (Worthington) --- Bene patientes, Greek: eupathountes, "flourishing," (Grotius) tranquil, (St. Augustine) or in a prosperous condition. (Berthier) --- Erasmus, to shew the utility of consulting the originals, informs us, what a multiplicity of authors he consulted in vain, to know the import of this word. (Amama) --- "They shall be fat and covered with leaves," (St. Jerome) alluding to the aforesaid comparison.

Verse 16

PSALM XCI. (BONUM EST CONFITERI.)

God is to be praised for his wondrous works.

In him. The general judgment will set this in the clearest light. At present, the ways of Providence may be mysterious, ver. 6. (Haydock)

92 Psalm 92

Verse 1

Founded. Septuagint, "inhabited." This title occurs not in Hebrew (Theodoret) nor are the copies of the Septuagint uniform, which shews that it is a later insertion, intimating perhaps, that it was sung on Friday, when the works of creation were completed, (Berthier) and the world redeemed. (Worthington) --- It seems to refer to the translation of the ark, (Muis; 1 Paralipomenon xvi. 30.) and the establishment of the Church, the house of God, though the universe may be so styled, (Berthier) or it speaks of the return from captivity, (Ven. Bede) as well as the preceding and following psalms. --- Himself. As if to perform some great work, the liberation of his people from the captivity of Babylon, and of the devil, (Calmet) or to create the world. (Berthier) --- Established. "Weighed." (Houbigant) --- Moved, or disturbed in the order established by him. (Haydock) --- This does not prove that the earth moves not on its own axis daily, and round the sun every year. (Berthier) --- The Church shall not fail, (Menochius) which Christ has redeemed by his own blood, and with great power. In it He reigns, and will draw all to himself, John xii. 31. (Worthington)

Verse 2

Of old. Literally, "that time," ex tunc, (Worthington) alluding to some distant period, Isaias xvi. 13. (Calmet) --- God's throne is established over creatures, as soon as they exist. (Haydock) --- Yet he is eternal, (Menochius) as Christ is likewise. At his ascension, He placed his sacred humanity on the throne. (Calmet) --- His kingdom, the Church, continues for ever. (Worthington)

Verse 3

Floods. The apostles, (Eusebius; St. Augustine) or persecutors. (Worthington) --- Waves. This sentence is not in the Roman Septuagint, &c. (Calmet) --- But it is in the Alexandrian and Aldine editions. Storms and tides fill all with awe and astonishment. (Calmet) --- The motion of waters, when they were first confined to their channels, and the persecutions of the Church, and rebellions against God, are described. (Menochius)

Verse 4

On high. In heaven, more to be admired than all the phenomena of nature, and more powerful than all the vast armies of the Babylonians, Isaias xl. 15. (Calmet) --- The conversion of many nations, (Apocalypse xvii. 5.) is the work and glory of God, (Haydock) and his preserving the Church in the midst of the most violent attacks, shews his power. (Worthington)

Verse 5

Credible. St. Jerome, "faithful." --- Protestants, "very sure." (Haydock) --- A person must shut his eyes not to see the prophecies fulfilled concerning Christ, and his Church. (Eusebius) --- The majesty of God should strike us with a holy fear, and teach us to observe his commandments, and to behave with the utmost respect in his house, (Calmet) which is the whole world, or the society of the faithful. (Berthier) --- Articles of faith are perfectly credible to those whose hearts are moved by grace, (Worthington) though they cannot be understood. (Haydock) --- All the members of the Church should carefully approve themselves to God, who is her spouse, (Worthington) and protector, (Menochius) to the end of the world. (Worthington) --- Days. Since thy power and fidelity are so great, suffer not thy temple to be any longer in ruins, or profaned. (Calmet)

Verse 16

PSALM XCII. (DOMINUS REGNAVIT.)

The glory and stability of the kingdom; that is, of the Church of Christ.

93 Psalm 93

Verse 1

Himself. This intimates, that he was inspired to write. --- Week. Wednesday, on which day Judas sold our Saviour, and his punishment is here foretold. (Worthington) --- "The title is not in Hebrew" and has been added since the times of the Septuagint. (Theodoret) --- It refers to the persecutions of David, (Jansenius) or to the captives, (Calmet) or it contains an important instruction on Providence, and on the judgment which Christ will pronounce. (Berthier) --- Freely. Hebrew, "Lord God of vengeance, God of vengeance, shine forth." (Haydock) --- This agrees better with the sequel. To appear or act freely have the same meaning. (Berthier) --- God executes judgment publicly, and without restraint. (Menochius) --- To Him revenge belongs, Deuteronomy xxxii. 35., Romans xii. 20., and Nahum ii. (Haydock) --- It is time to punish the haughty Babylon. (Calmet) --- God more usually take the title of merciful. But he is equally just, and will respect no dignity or power, but the merits of each one. (Worthington)

Verse 5

PSALM XCIII. (DEUS ULTIONUM.)

God shall judge and punish the oppressors of his people.

Verse 6

Fatherless. Septuagint places this after widow, and have here the stranger, or "proselyte," (Haydock) including those who were circumcised, or had only renounced idolatry. --- Jeremias and Ezechiel describe the cruelty of the Chaldeans. (Calmet) --- Similar acts of impious rage are but too visible in all ages. (Haydock)

Verse 7

Of Jacob. A wretched people in captivity. This is spoken insultingly, he knows not, or cannot hinder, their distress, Psalm xiii. 1., and lxxii. 6. (Calmet) --- The insolence and cruelty of infidels are reprobated.

Verse 8

Fools. Who talk in this manner, (Haydock) whether you really believe, that God is thus ignorant and inactive; or you only act as if you did. (Berthier) --- There are but few of the former description. But very many, even among Christians, act as if they admitted no Providence. (Worthington)

Verse 9

Consider? He does not say, "hath he not eyes?" lest any might attribute members to God. (St. Jerome) "In evil works, mankind thou mayst deceive,

Thy hidden thoughts the gods above perceive." (Theognis.)

Greek: Ou leseis de Theous oude logizomenos.
--- Thales being asked, if the actions of men were unknown to the gods, replied, "not even their thoughts." (Val. Max. vii. 2.) (Haydock) --- It seems those whom the psalmist attacks, denied the interference of God in human affairs, though they allowed that he created all. (Haydock) --- Hence he justly stigmatizes them as fools, and inconsistent. (Berthier) --- It is impossible that God should be ignorant of our actions, since he knows our most secret thoughts. (Worthington)

Verse 13

Rest from the evil days. That thou mayst mitigate the sorrows to which he is exposed, during the short and evil days of his mortality; (Challoner) or mayst protect him, while the wicked are overwhelmed. (Calmet) --- The pious bear afflictions with greater resignation, (Menochius) meditating on the law and the holy Scriptures, where the ways of Providence are justified.

Verse 15

Until justice be turned into judgment, &c. By being put in execution: which will be agreeable to all the upright in heart. (Challoner) --- They will be round the tribunal, and sit as judges with Christ. Hebrew ci had, "For to," may have been originally ad ci, "Until." (Haydock) --- This does not imply that the just will not be protected afterwards. Cyrus was a figure of the Messias, and all his counsellors, or the Jews, attached themselves to him, when he punished the Babylonians, Isaias xli. 2., and liii. 11. (Calmet) --- The Church will never be rejected by a just God, whose judgments must take place, and be pleasing to the righteous. (Worthington)

Verse 17

Almost. Or shortly, as the Hebrew means, (Berthier) "within very little." (Worthington) --- Hell. Hebrew, "silence," which is often put for the grave, 1 Kings ii. 9. (Calmet)

Verse 18

Me. I was no sooner in danger, than I was relieved. (Calmet) --- Feeding and complaining of my misery, I obtained thy aid. (Worthington)

Verse 19

Sorrows. Hebrew, "afflicting thoughts." (Berthier) --- Soul. Our future joy will bear proportion with the sufferings which we endure for the sake of justice, 1 Corinthians xi. 13., and 2 Corinthians i. 3. (Haydock)

Verse 20

Doth the seat of iniquity stick to thee? &c. That is, wilt thou, O God, who are always just, admit of the seat of iniquity; that is, of injustice, or unjust judges, to have any partnership with thee? Thou, who framest, or makest labour in commandment; that is, thou who obligest us to labour with all diligence to keep thy commandments; (Challoner) as faith alone is not sufficient, (Worthington) and who art pleased that we should find therein some difficulty or repugnance of nature, that we may be the more entitled to consolation, ver. 19. (Haydock) --- Commandment, or "instruction." St. Augustine observes, that the sufferings of this life are for our instruction, to admonish us of future punishments and rewards. This idea is very luminous. (Berthier) --- Christ was first to suffer, and so to enter into his glory, Luke xxiv. 26. (Haydock) --- Nemo dormiens coronatur. (St. Jerome) --- Yet the yoke of Christ is really sweet. The devil tempts us to look upon it as insupportable. (St. Bernard) --- Framest, fingis. --- Septuagint, St. Augustine, &c., Fingit, which may refer to the seat, or to unjust judges, who tyrannize over others, as the Babylonians did, (Calmet) and as the Jews conspired against the soul of the just. "Should the tribunal of perversity have any commerce with thee, which, under the name of law, forms impious machinations?" (Houbigant)

Verse 22

Help. Hebrew, "rock." (Berthier) --- Sufferings force us to have recourse to God, whom few remember in the days of prosperity. (St. Augustine)

Verse 23

Will destroy them. Hebrew yatsmithem, occurs twice, to denote the certainty of the event, though the Septuagint, &c., omit the repetition. (Haydock) --- Cyrus overturned the cruel empire of Babylon. (Calmet) --- The wicked at the last day shall seek to hide themselves, and will for ever be removed from the sight of the just, Greek: aphaniei autous. We may say of each of them, it had been better if he had never been born, Matthew xxvi. 24. (Haydock) --- The retribution of the good and bad is eternal. (Worthington)

94 Psalm 94

Verse 1

Himself, as David wrote it by inspiration. (Worthington) --- Complutensian Septuagint, "It is without a title in Hebrew." St. Paul (Hebrews iv. 7.) quotes it as the work of David. But this is only done incidentally, and it may have been written by the descendants of Moses, (Psalm lxxxix.; Calmet) as the apostle only says, in David, (Haydock) referring to the psalter, which the common opinion attributed to him. (Calmet) --- This opinion, it must be owned, acquires hereby great authority, (Haydock) as an inspired writer could not mistake; and Calmet himself, on the epistle to the Hebrews, doubts not but as the drift of the apostle requires, he attributed this psalm to David. (Berthier, T. vi.) --- It might be used in the removal of the ark (Muis) and contains an exhortation to the Jews to return to the service of God, under king Josias, (Theodoret) or after the captivity, (Calmet) or at the preaching of the gospel. (Eusebius) --- The Church adopts the version of the Roman psalter in her office books, as they were corrected by St. Pius V, and this psalm was considered as a hymn at the beginning of matins, though the Vulgate is retained in other parts. (Calmet) --- The variations are not material. (Haydock) --- But this shews that the Church does not condemn every deviation from the Vulgate. (Bellarmine, Diss.) --- Saviour. St. Jerome, "to the rock, our Jesus." (Haydock) --- He who created us, has also been our Saviour. (Worthington)

Verse 2

Come. Earlier than usual, (Menochius) before the day be far spent; præoccupemus, to shew our diligence in prayer, (Haydock) and to obtain God's favour, as Amam was first at the palace of Assuerus, Esther vi. 4. --- This sentence has probably determined the Church to place it at the beginning of matins. (Calmet) --- Let not others get before us in performing this duty. (Haydock) --- We cannot prevent God's grace by an good works, since without it we can do nothing (Worthington) as we ought. (Council of Trent) --- Thanksgiving. St. Jerome literally, "in confession." (Haydock) --- The same word, Greek: exomologesei, is used for sacramental confession; (Berthier) and this, or at least contrition, (Haydock) ought to go before our expressions of praise, Ecclesiasticus xv. 9. (Theodoret) (St. Jerome) --- The prophet exhorts us both to lament and to praise. (St. Augustine) (Berthier) --- Psalms and music. (Worthington)

Verse 3

Gods. Complutensian Septuagint, "the earth." But the best editions agree with us, and God must be acknowledged superior to all angels, &c. Some copies of the Septuagint, St. Augustine, &c., add, "for the Lord will not cast off his people," (Calmet) which seems to be taken from Psalm xciii. 14. (Berthier)

Verse 4

Ends. Hebrew, "depths." --- Are his. This is grandeur, that "he beholds," as in the Roman psalter. (Berthier) (Isaias xl. 15., and xlv. 18.) --- Virgil (Geor. 4.) says: Deum, namque ire per omnes
Terrasque et tractusque maris, cœlumque profundum.
Verse 5

Formed. Like a potter, plasmaverunt, (St. Jerome; Calmet) or "have laid the foundations of the dry land." (St. Augustine; Roman Breviary) (Haydock)

Verse 6

And weep. Hebrew also, "bend the knee;" though this sense would seem less proper, after he had mentioned prostration. Tears of contrition and tenderness may accompany our canticles. (Berthier) --- Kneeling in prayer is a posture pleasing ot God, Philippians ii. (Worthington)

Verse 7

The Lord is not in the Hebrew or Septuagint. (Berthier) --- The people. Roman Psalter and Syriac, "his people, and the sheep of his pasture, taken from Psalm xcix. 3. (Calmet) --- God is the only shepherd, who creates his sheep. (Berthier) --- He feedeth us, and it is most just that we should adore him. (Worthington)

Verse 8

To-day. St. Paul beautifully illustrates this passage, Hebrews iv. (Haydock) --- He follows not the present Hebrew punctuation, which would join half this verse with the preceding. --- His. God speaks of the Messias according to the apostle, who intimates that to-day comprises all the life of man, Hebrew xxxvii. 13. (Berthier) --- Harden not. Man is the author of his own obduracy, (Theodoret) which God only permits. (St. Augustine) (Calmet) --- We have free will, and may resist God's grace, as we may also consent to it, and thus co-operate to our first justification. (Council of Trent, Session vi. 5.) (Worthington) --- the captives (Calmet) and first Christians were exhorted not to imitate the depravity of the ancient Jews. (Haydock) --- Though a man may have frequently resisted the Holy Ghost, he may still repent. (Worthington)

Verse 9

Provocation, (irritatione.) Roman Breviary exacerbatione. Hebrew meriba, "contradiction," (St. Jerome; Haydock) at Raphidim; (Exodus xvii. 7.) unless this be styled temptation, (Massa) and the former provocation was that at Cades, Numbers xx. 13. (Calmet) --- The Israelites murmured frequently. But that rebellion which too place at the return of the spies, and which causes God to swear that the guilty should never enter the land of promise, seems to be chiefly meant, Numbers xiv. (Berthier) --- They murmured on account of the desire of what and flesh-meat, though they were abundantly supplied with manna, which answered every purpose. Thus some require to communicate under both kinds, as if one did not contain as much as both. (Worthington) --- Proved me; to know by experience if I were so powerful as to work miracles; and I condescended to gratify them, (Calmet) or I have done it already. (Menochius)

Verse 10

Offended. Hebrew and Septuagint, "disgusted." Roman Psalter, St. Augustine, &c., "I was very near to;" (Calmet) ready to punish, and eye-witness of their infidelity. St. Paul reads Greek: prosochthisa, infensus fui, "I was against, or disgusted with," and seems to refer the forty years to the Jews, who saw God's works. (Haydock) --- But there is a variation in the Greek copies, as some omit, For which cause; and Hebrews iii. 10., and v. 17, intimates, that the indignation of God was roused for forty years, at intervals, as often as the people rebelled. (Berthier) --- The apostle also plainly shews, that this psalm was written long after that period, and consequently not by Moses, as the Jews would now assert. He limiteth a certain day, saying in David: To-day, after so long a time, &c., Hebrews iv. 7. (Worthington) --- Always. Hebrew, "a people of those who err in the heart are they." (Montanus) (Haydock)

Verse 11

So. Roman Psalter and Milan, "to whom." Both occur in St. Paul, and answer the Hebrew asher, (Berthier) quibus. (St. Jerome) --- Not. Literally, "if they shall." The Israelites were excluded from a settled abode in Chanaan, on account of their repeated transgressions, particularly at Cades; (Numbers xiv.) and Christians, who do not continue faithful to the law of Jesus Christ, can never expect to enter heaven, Hebrews iii., and iv. (Worthington) --- David made the like observation to his subjects; and clearly speaks of the heavenly repose to which the virtuous alone are entitled. (Haydock) --- St. Paul takes great pains to inculcate this truth, and shews that the return from captivity could not answer the import of the promises made by David in God's name. (Berthier) (Haydock)

Verse 23

PSALM XCIV. (VENITE EXULTEMUS.)

An invitation to adore and serve God, and to hear his voice.

95 Psalm 95

Verse 1

When the house was built, &c. Alluding to that time, and then ordered to be sung; but principally relating to the building of the Church of Christ, after our redemption from the captivity of satan. (Challoner) --- Captivity. The greater canticle of David, (1 Paralipomenon xvi.) was probably divided, on that occasion, (Calmet) into three. This forms the second part, from ver. 23; as the psalm civ., to ver. 16., does the first. The three last verses of David's canticle, (ver. 34.) occur [in] Psalm cv. 1, 47. But in reality, there are so many variations, that it seems most probable, (Haydock) that he revised that work, and left us the three psalms in their present form. This perhaps relates to the establishment of the Church, though it might be also sung at the return from Babylon. (Berthier) --- Modern Jews understand it of their future re-union under the Messias. (Kimchi) (Calmet) --- The rebuilding of the temple is foretold, as a figure of man's redemption. (Worthington) --- New canticle. As the blessed do, (Apocalypse v. 9., and xv. 4.) and those who receive the Messias, Isaias xlii. 10. (Berthier) --- Love sings the new canticle. (St. Augustine) --- Earth. And not Judea alone, ver. 7. (Berthier)

Verse 2

Lord....his name. As ver. 7., and 8. The plural and singular denote the Trinity. (Worthington) --- Shew forth. Septuagint, "evangelize," bene nuntiate. (St. Augustine) --- "Tell the glad tidings" of salvation incessantly. This preaching shall continue for ever. (Haydock)

Verse 5

Devils. Hebrew elilim, "diminutive gods, (Haydock) nothings, (Calmet) vain things." (Montanus) (1 Paralipomenon) --- We have idols, as Protestants read here. These were in fact, either devils, or vain imaginations of men. St. Paul says, we know that an idol is nothing in the world, 1 Corinthians viii. 4. They cannot claim self-existence, and if the true God were not to support those creatures, the sun, &c., which have been the objects of adoration, they would presently cease to be. (Haydock) --- This most plausible species of idolatry is therefore refuted, since the Lord made the heavens. (Calmet) --- The Creator alone can be considered as God; the devils prompt the people to adore other things. (Worthington) --- It would appear but a small praise for the Lord to be feared above all gods, (Haydock) if they were "nothing." Hence the Septuagint have used the word devils, to signify, that these potent, but maleficent beings, which the pagans adored, were infinitely beneath God, and worse than nothing. (Berthier)

Verse 6

Before him. At his disposal; whereas the idols can bestow nothing. (Calmet) --- Sanctuary, or "sanctification." (Worthington) 1 Paralipomenon, in his place. (Haydock)

Verse 7

Kindreds; patriæ, or families, as it is expressed, 1 Paralipomenon xvi. (Haydock)

Verse 8

Sacrifices. Hebrew Mincha, "the oblation" of flour, &c., (Haydock) which denotes the blessed Eucharist, and the spiritual sacrifices of prayer, &c. (Menochius) --- Victims shall cease, but the pure oblation shall continue among the Gentiles, Malachias i. 11. (Berthier) --- Courts. This shews that their conversion is predicted, since they could not otherwise come thither. (Calmet)

Verse 9

Moved. Hebrew, "in labour," (Isaias xxvi. 17.; Theodoret; Calmet) or "fear ye before him all the earth." (Houbigant) --- In Paralipomenon, the sentences are in a different order. (Haydock)

Verse 10

Reigned. St. Bernard says, "the kingdom of Jesus is in the wood." (Du Hamel) --- St. Justin Martyr (Dialogue with Trypho) accuses the Jews of retrenching Greek: apo tou xulou, "from the wood," which all the Latin Fathers, except St. Jerome, acknowledge in their copies. That ancient author, being born among the Samaritans, could hardly be so ignorant of the Hebrew text, and his antagonist does not attempt to refute the charge; so that it seems probable, that they were in the original, (Berthier) and since erased by the Jews, from the Septuagint, who added them, (Worthington) by the spirit of prophecy. (Tournemine) --- But how came Christians to permit this to be done in their Hebrew, Greek, and Latin copies? The words in question may have been, therefore, a marginal gloss, which had crept into the text. (Faber, Justiniani, &c.) --- They do not occur in the parallel passage, (1 Paralipomenon) nor in the Vulgate, though they be retained in the Roman breviary. (Calmet) --- Lindan objects this perfidy of the Jews to the Reformers, not reflecting, that he thus condemns the Vulgate. Genebrard is of opinion, that "the Septuagint were inspired to add these words, which some half-learned critics have thought proper to expunge with an impiety which is now but too common." The Popes have not, however, thought that the cross stood in need of this support. (Amama) --- The Chaldean and Syriac, as well as all the copies of the Septuagint extant, and the Arabic and Ethiopic versions taken from it, and all the Greek interpreters and Fathers, (except St. Justin) with St. Jerome, both in his versions from the Hebrew and Septuagint, omit these words, which are found in the Roman, Gothic, and other psalters. Origen's Hexapla seem to have most enabled the Greeks to discern the interpolation, which the Latins retained longer, not having such easy access to that work. Whatever may be the decision on this important matter, it is certain that the reign of Christ was propagated from the wood, in a wonderful manner, as he there began to draw all to himself, and the prophet seems evidently to allude to the times when Christ proclaimed, the kingdom of God is at hand, and when the conversion of the Gentiles, and the institution of the blessed Eucharist (ver. 8.) would fill all the world with rapture. (Haydock) --- The positive testimony of St. Justin, and the Italic version used by the Latin Fathers, (Berthier) Tertullian, St. Augustine, &c., (Worthington) seems of more weight to prove the authenticity of the words, than the simple omission in the copies of Origen, and St. Jerome, &c., to evince the contrary. (Berthier) --- Corrected. Evil morals and idolatry, (Menochius) rather than the physical order of the globe, Psalm xcii. 1. (Berthier) --- Hebrew, "he hath balanced," (Houbigant) or established. (Haydock) --- The Christian faith shall not be abolished, (Menochius) or corrected. (Haydock) --- "Faith is not to be reformed." (Tertullian) --- Justice. Ancient psalter add, "and the Gentiles in his wrath," ver. 13., and Psalm xcviii. 8.

Verse 11

PSALM XCV. (CANTATE DOMINO.)

An exhortation to praise God for the coming of Christ and his kingdom.

Fulness. Its raging billows, (Calmet) fishes, (Menochius) those who live upon the water. (Haydock) --- Let al testify their joy. Every thing is animated by the psalmist. (Calmet)

Verse 13

Judge. Or "rule," as he invites all to rejoice. (Calmet) --- But this will be done by all nature, when God shall punish the wicked. (Haydock) --- He now judges by his ministers, and will pass sentence at the last day. (Worthington) --- This verse is added, instead of the last there in 1 Paralipomenon xvi,. which occur in Psalm cv. (Haydock)

96 Psalm 96

Verse 1

Same. Huic. The title is the same as usual in the Septuagint. (Menochius) --- It occurs not in Hebrew. The psalm may refer to David's establishment on the throne, after the death of Saul, or Absalom, or to the return from captivity, and to the first and second coming of Christ. (Calmet) --- This last seems to be the most literal sense. (Berthier) --- To him. Christ's body on the third day, and many souls were restored to life. [Matthew xxvii. 52.] --- Islands. We have great reason to rejoice in being educated in the true faith, and we may hope that the Catholic religion will once more flourish in these isles. (Worthington) --- The Son of man shall have dominion over all, Daniel vii. 14. His Church is persecuted, as the waves beat against an island. (Eusebius) (Calmet)

Verse 2

Clouds. We could not bear the blaze of the divine majesty, Psalm xvii. 12. Christ veiled himself in our human nature, (Theodoret) in the womb of the blessed Virgin Mary. (St. Jerome) (Calmet) --- God gave the law with terror; and so he will come to judge with integrity. (Worthington)

Verse 3

A fire. Preceding the last judgment, 2 Peter iii. 12., Daniel vii. 10., and Wisdom v. 22. (Menochius)

Verse 5

All. Which is conformable to the Hebrew, &c., though the Vulgate terra, means, "all the earth" melted. (Haydock)

Verse 6

Heavens. Apostles, Psalm xviii. The judge appears publicly. (Calmet)

Verse 7

Idols. Hebrew Elilim, Psalm xcv. 5. (Haydock) --- Angels. Hebrew Elohim, means also, all who have power. Chaldean, "idols." St. Paul, (Hebrews i. 6.) quotes this in the third person; Let all the angels, (Calmet) or rather he alludes to the Septuagint, (Deuteronomy xxxii. 43.) which clearly speaks of the Messias, and may therefore have been altered in the Hebrew text, which St. Jerome translated. The psalmist expresses the same idea as Moses had done. (Berthier) --- Both those who adore idols of their own imagination, and their graven things, are condemned. (Worthington)

Verse 9

Gods. Princes or angels, elohim, ver. 7. (Haydock)

Verse 11

Light. Prosperity. The Babylonians are punished. (Calmet)

Verse 12

Holiness. Or sanctuary. Praise for ever his adorable name, (Calmet) since he is holiness itself, and sanctifies others. (Worthington)

Verse 13

PSALM XCVI. (DOMINUS REGNAVIT.)

All are invited to rejoice at the glorious coming and reign of Christ.

97 Psalm 97

Verse 1

David. His name occurs not in Hebrew, though the psalm is worthy of him. (Berthier) --- It may refer to the return from captivity, as a figure of the world's redemption. --- Things. In rescuing his people from slavery, and in the incarnation. (Calmet) --- For him. Or alone. (Menochius) --- Christ raised himself by his own power. (Calmet) (Isaias lxii. 5.) --- He redeemed mankind for his own glory, sibi. (Berthier)

Verse 2

Salvation. Cyrus, or the Messias, whose gospel is preached every where, (Calmet) and who has saved the world. (Worthington)

Verse 3

Israel. The prophets foretold the liberation of the Jew, and of mankind. The blessed Virgin Mary seems to allude to this passage, Luke i. 55. (Calmet) --- Some Jews were converted, Romans xi. (Worthington)

Verse 6

Cornet. This was a crooked horn; the trumpets were of metal, Numbers x. 2. (Calmet)

Verse 8

Hands. These strong oriental expressions hardly suit our language. (Calmet) --- They contain a metaphor, and denote the inhabitants of the world, (Haydock) or those rivers, which spring from Jesus Christ, and mountains, which are raised to heaven by his grace, to praise the Redeemer. (St. Augustine) --- Then the just are exhorted to lift up their heads. (Menochius)

Verse 12

PSALM XCVII. (CANTATE DOMINO.)

All are again invited to praise the Lord, for the victories of Christ.

98 Psalm 98

Verse 1

Himself. There is no title in Hebrew. Hence many have attributed it to Moses, with the preceding psalms. But the name of Samuel destroys this pretension, and most people suppose that David wrote it at the removal of the ark. (Calmet) --- Others refer it to the return from captivity, (Theodoret) or to the dedication of the second temple, (Calmet) and the reign of the Messias. (Berthier) --- Angry. Though many enemies rage, and the whole earth be stirred up to oppose the reign of Christ, he shall still prevail. (Challoner) (Psalm ii.) --- His will shall be done, (Worthington) for He sitteth on the Cherubim. (Haydock) --- Ferrand infers from this expression, that the psalm cannot regard the times after the captivity, as the ark existed no more. But this is not clear; and, at any rate, this idea might still be retained, as God is represented on a chariot drawn by Cherubim, Ezechiel x. 1., and Daniel iii. 55. (Calmet)

Verse 4

Loveth judgment. Requireth discretion. (Calmet) --- Hebrew, "the king's strength loveth judgment." He does nothing unjustly, as the enemy is forced to confess. (Calmet) --- This is the highest glory of a king. (Theodoret) --- God requires that we should honour him, by correcting our fault. (St. Augustine) --- Directions. Most right and just laws to direct men. (Challoner) --- Jacob. There God principally instructed mankind, and punished the perverse. Other nations he seemed to have left to themselves. (Haydock)

Verse 5

Adore his foot-stool. The ark of the covenant was called, in the Old Testament, God's foot-stool: over which he was understood to sit, on his propitiatory, or mercy-seat, as on a throne, between the wings of the Cherubim, in the sanctuary: to which the children of Israel paid a great veneration. But as this psalm evidently relates to Christ, and the New Testament, where the ark has no place, the holy Fathers understand this text of the worship paid by the Church to the body and blood of Christ in the sacred mysteries: in as much as the humanity of Christ is, as it were, the foot-stool of the divinity. So St. Ambrose, l. 3. de Spiritu Sancto, c. 12., and St. Augustine upon this psalm. (Challoner) --- The last mentioned holy Doctor inculcates the obligation of adoring Jesus Christ in the blessed Eucharist, and refutes the Capharnaites, &c., John vi. (Worthington) --- The Jews adored God, shewing a relative honour, by prostrating themselves before the ark, in the same manner as Catholics do before holy images. (Berthier) --- It is. Septuagint and some psalters, "he is holy." (Calmet) --- Hebrew is ambiguous. (Berthier) --- "I discover how I may adore the foot-stool,...without impiety. Christ took flesh of Mary,...and give it us to eat for our salvation. But none eats that flesh, till he have first adored it." (St. Augustine)

Verse 6

Moses and Aaron among his priests. By this it is evident, that Moses also was a priest, and indeed the chief priest, in as much as he consecrated Aaron, and offered sacrifice for him, Leviticus viii. So that his pre-eminence over Aaron makes nothing for lay church headship. (Challoner) (Worthington) --- Samuel is only mentioned as a Levite. See 1 Kings xxv. 1. (Calmet)

Verse 7

Cloud. As he did to Samuel in the night. (Berthier) --- Them. By their example, the psalmist insinuates, that priests in the new law shall pray for the people. (Worthington)

Verse 8

PSALM XCVIII. (DOMINUS REGNAVIT.)

The reign of the Lord in Sion: that is, of Christ in his Church.

All their inventions. That is, all the enterprizes of their enemies against them, as in the case of Core, Dathan, and Abiron. (Challoner) (Numbers xvi.) (Worthington) Syriac, "injuries." The failings of these great men were punished in mercy. (Calmet) --- Thou hast made them harmless in all their works. (Houbigant)

Verse 9

Mountain. On Sion, or in the Catholic Church. (Berthier) --- "Those who do not adore on this mountain, are not heard unto eternal life." (St. Augustine)

99 Psalm 99

Verse 1

Praise. Theodoret reads, "A psalm of David for confession, with a title in Hebrew." But now that text and the Septuagint agree with us. The psalm refers to the same events as the preceding. (Calmet)

Verse 2

Earth. Both Jews and Gentiles, (Worthington) converted to the faith of Christ. (Haydock) --- Gladness. God loves a cheerful giver. [2 Corinthians ix. 7.] (Menochius) --- He hears our prayers in all places. Yet appoints the temple more peculiarly for that duty. (Worthington)

Verse 3

Not. St. Jerome seems to have read lu for lo, and translates, "and we are his," which Houbigant follows. But the Vulgate gives a very necessary instruction, as some might perhaps forget that God preserves their life every instant, (Berthier) and some have foolishly imagined, that the collection of things might give existence, or be eternal. (Berthier)

Verse 5

Truth. This is commonly joined with mercy. (Calmet) --- God faithfully executes what he has promised (Worthington) for the liberation of his people, and the conversion of the Gentiles. (Calmet)

Verse 9

PSALM XCIX. (JUBILATE DEO.)

All are invited to rejoice in God, the Creator of all.

100 Psalm 100

Verse 1

Himself. He describes the conduct which he was resolved to follow in ruling, (Calmet) or alluding to the pious king Josias. (Theodoret) (4 Kings xx. ii.) The sentiments are not confined to rulers alone, (Berthier) though this psalm might be styled, "the mirror of princes." (Muis) --- Mercy and judgment. The chief qualifications of a king. (Calmet) --- Whether I am treated with clemency or with rigour, I will praise thee. (Chaldean) --- No one should presume, since there is judgment, nor despair, since mercy goes before. (St. Jerome) (St. Augustine) --- I will sing, and I will understand. Piety is one of the best means to acquire the intelligence of these heavenly hymns, and of the whole scripture. (Haydock) --- We might translate the Hebrew (Calmet) and Vulgate, Mercy and judgment I will sing, to thee, Lord, will I sing psalms. (Haydock)

Verse 2

I will understand, &c. That is, I will apply my mind, I will do my endeavour, to know and to follow the perfect way of thy commandments: not trusting in my own strength, but relying on thy coming to me by thy grace. (Challoner) --- I will watch over my conduct. --- When thou. So St. Jerome and Houbigant read, though Septuagint have "when wilt thou come to me?" (Berthier) --- He is impatient of having the ark: but is well apprized that God will not dwell in a polluted soul, or in a wicked city: therefore he promises to remove such obstacles. --- I walked. Or "will walk." All the other verbs should be in the future; (Calmet) though that is of no consequence. (Berthier) --- David had studied to regulate his interior and his family before, as much as he did afterwards. (Haydock) --- His fall was most likely (Berthier) subsequent to this event, 1 Kings vi. 11. (Haydock) --- He acknowledges that he had done what he here mentions, by God's assistance. (Worthington)

Verse 3

Thing. Or Hebrew, "word of Belial." I will neither suffer an evil word or action to pass without reproof. (Calmet)

Verse 4

Know. I looked upon them with such contempt, (Eusebius) or I highly disapproved of their conduct, (St. Augustine) and would have no society with them. (Calmet) --- David was, in a manner, forced to tolerate Joab; but he shewed sufficiently his displeasure, and ordered his successor to punish him, as soon as it could be done with safety to the state. (Menochius)

Verse 5

PSALM C. (MISERICORDIAM & JUDICIUM.)

The prophet exhorteth all, by his example, to follow mercy and justice.

Persecute. Or abhor (Worthington) with a perfect hatred. We must shew our displeasure if we hear detraction, (Haydock) that we may not partake in the crime. (St. Jerome) --- The court is most likely to be infected with this vice, as people are continually endeavouring to supplant their rivals. (Calmet) --- Secret thoughts of resentment must be stifled in their birth. (Eusebius) --- Heart. Hebrew, "wide heart," which is sometimes taken in a good sense, 3 Kings iv. 29. But here it denotes the ambitious and misers, Proverbs xxviii. 25. (Calmet)

Verse 6

Faithful. A prince cannot do every thing himself. But he ought to make choice of the most virtuous and skilful ministers. (Calmet)

Verse 7

Prosper. Hebrew, "shall not be pleasing," (St. Jerome; Haydock) or "maintain himself." (Calmet)

Verse 8

Morning. Without delay, (Worthington; Jeremias xxi. 12.; Haydock) and with a mind composed. (St. Isidore, Pelus i. ep. 321.) --- The Jews explain this of the judgment of zeal, by which a person might kill a notorious criminal, without any trail, (Calmet) in imitation of Phinees and Mattathias, 1 Machabees ii. 24. (Haydock) --- God alone will punish all malefactors at the last day. (St. Augustine) --- The Fathers admonish us to resist temptations at the beginning. (Calmet) Principiis obsta; sero medicina paratur
Cum mala per longas convaluere moras. (Ovid)

101 Psalm 101

Verse 1

Poor. Hebrew, "afflicted." This may refer to some of the captives, who were returning, (ver. 14.; Calmet) or to Jesus Christ, (St. Augustine) to whom St. Paul applies ver. 26, 28., and whose redemption was prefigured by the former event. (Calmet) --- David might have both in view. (Haydock) --- Yet most believe that the psalm was written by Daniel, or Jeremias, &c. (Calmet) -- It may have two literal senses, like many others. (Berthier)

Verse 2

Cry. Fervent petition, though only in the heart, Exodus xiv. 15.

Verse 3

Turn not. We first abandon God, but must humbly beg for grace. (Worthington)

Verse 4

Fire. Cremium denotes any combustible matter. (Columella xii. 19.) (St. Jerome) (Calmet) --- While in mortal sin, our best actions, alms, &c., avail nothing, 1 Corinthians xiii. (Worthington)

Verse 5

Bread. Through excessive sorrow, (Haydock) I am fainting in captivity. (Calmet) --- The human race is relieved by the bread of life, the holy Eucharist. (St. Augustine) (Berthier) --- Sinners have no relish for spiritual food. (Worthington)

Verse 6

Flesh, or "skin." (St. Jerome) --- The necessary moisture is consumed. (Eusebius) (Worthington)

Verse 7

A pelican, &c. I am become, through grief, like birds that affect solitude and darkness. (Challoner) --- Kaath comes from a root that signifies to vomit (Haydock) as this bird lives chiefly on shell-fish, which it swallows, and when the heat of its stomach has caused the shells to open, it throws them up again, and eats the fish. (Bochart) (Parkhurst in ka.) (Haydock) --- It seems to be the onocratalus, which resembles the heron. What many of the ancients have related concerning its giving life again to its young, by its blood, &c., must be accounted fabulous. The Fathers have not expressed these facts as certain, (Calmet) though they have beautifully accommodated them to the tenderness and grace, which Christ has shewn to lost man. See Eusebius and St. Augustine. (Haydock) --- Raven. Owl, or rather another species of pelican, so called from having a bag under its chap, "to inclose" fish, &c. (Parkhurst in cose.) --- With its prey it retires to solitary places. So the distressed love solitude and silence. (Haydock)

Verse 8

PSALM CI. (DOMINE EXAUDI.)

A prayer for one in affliction: the fifth penitential psalm.

Sparrow. Hebrew Tsippor means any "quick moving" bird, &c., (Idem.[Parkhurst in cose.?]) and as the sparrow is not a solitary bird, it may here signify the owl. (Bochart) (Calmet) --- But these etymological reasons are not very certain, nor important. (Haydock) --- We may adhere to the Septuagint, as many interpreters do. (Berthier) --- The sparrow having lost its mate, mourns in or near its nest. (Worthington)

Verse 9

Against me. To kill me, (Acts xxiii. 12.) or to prove my guilt. (Calmet) --- They are my sworn enemies, (Worthington) who formerly seemed my friends. (Haydock)

Verse 10

For. Or "therefore." --- Weeping. These figurative expressions denote excessive grief, Psalm lxxix. 6. (Calmet) --- Meat and drink gave me no more satisfaction than ashes. (Worthington) --- Rolling on the ground, through grief, my food was spoiled. (Menochius)

Verse 13

Memorial. Thou wilt be remembered by us with gratitude for all eternity, (Haydock) or wilt thou punish for ever such short-lived creatures? (Calmet) --- St. Paul understands this of Jesus Christ, (Hebrews i. 11.; Berthier) or he rather refers to ver. 26. (Haydock) --- The hope of the Messias gives me comfort. (Worthington)

Verse 14

Come. Pointed out; (Jeremias xxix. 10.; Calmet) or David wishes to repair the ravages caused by Absalom, or foretells the return from captivity, (Haydock) and the grace granted to the Church, and to every faithful soul. (Worthington)

Verse 15

Thereof. They had a great regard for the very soil, 4 Kings v. 17. (Calmet) --- Hebrew, "dust," as it was then uncultivated. (Berthier) --- Esdras, &c., repaired the ruins of Sion, as Christ and his apostles established the Church. (Menochius)

Verse 16

Glory. The conversion of nations is often predicted as about to take place after the captivity; yet not so fully, till the time of Christ. (Calmet) --- His glory is so manifest, that all kings know it, although, they be not converted. (Worthington)

Verse 17

Seen. Dwelling with us, John i. (Haydock) --- Jerusalem had attained its ancient splendour before the coming of the Messias. (Calmet)

Verse 18

Humble. Patriarchs, priests, and all true penitents. (Worthington)

Verse 19

Generation. Literally, "in another," by the subsequent writers of the Old and New Testaments. (Haydock) --- Let all posterity become acquainted with this psalm, and know under what obligations we have been to the Lord. --- Created. The Jews after the captivity, and, in a higher sense, (Calmet) Christians, the new creature, 2 Corinthians v. 17. (Calmet) (Worthington) --- This interpretation seems much the better, as kings and nations were converted only by the Messias, and his apostles. (Berthier)

Verse 22

That. The faithful in the Church endeavour to serve Christ. (Worthington)

Verse 23

Kings. This did not take place till the gospel was preached, (Calmet) though some kings offered sacrifice before, yet without being converted. See Zacharias ii. 10. (Haydock)

Verse 24

He answered him in the way of his strength. That is, the people mentioned in the foregoing verse, or the penitent, in whose person this psalm is delivered, answered the Lord in the way of his strength: that is, according to the best of his power and strength; inquiring after the fewness of his days: to know if he should live long enough to see the happy restoration of Sion, &c. (Challoner) --- The sense of the Vulgate is as good as that of the present Hebrew, "he hat weakened (afflicted; Montanus) my strength, in the way; He hath shortened my days. I said, my God, make me not depart in the midst," &c. --- The captives, or those who were set free, address God, though the psalmist himself may express what prayers he had poured forth in his bonds. (Calmet) --- The variation of the Septuagint and Hebrew originates in the points; and the text has, his force, very properly, though the Jews would substitute "my." (Berthier) --- The stability of the Church is hence proved by St. Augustine. (Haydock)

Verse 25

Days. Allow me time to grow in virtue. (Worthington) If I be cut off in my youth, I may not be prepared. (Menochius)

Verse 27

Perish. Or be changed in their qualities, (Worthington) as well as all other things, like a garment. This does not convey the idea of annihilation; and the Fathers are divided on this subject, 2 Peter iii. 10., and Apocalypse xxi. 23. (Calmet)

Verse 28

Fail. This regards Christ, (Hebrews i.) who has established his Church, (Calmet) to be perpetual (Worthington) in this world, (Haydock) and triumphant in eternity, ver. 29. (Calmet) --- The psalm must therefore be understood literally of Him; unless it may have two senses, which those to whom St. Paul wrote must have known, otherwise it would not prove Christ's divinity. The Socinians are greatly puzzled how to evade this argument. (Berthier)

102 Psalm 102

Verse 1

Himself. All agree that David wrote this psalm as a model of resignation. The occasion is not known. (Berthier) --- It may express the sentiments of the captives, (Calmet) or of converts to Christianity, (Eusebius) and is written with inimitable sweetness.

Verse 3

Diseases. He had described captivity as an illness, Psalm ci. (Calmet) --- God graciously forgives sin, and removes bad habits. He preserves us from falling, and grants us the victory, with all our reasonable requests. (Worthington)

Verse 5

Eagle's. Which get fresh feathers every year, like other birds, Isaias xl. 31. (Calmet) --- The eagle retains its vigour for a long time, (Haydock) though many fabulous accounts have been given of its renovation. (Berthier) --- The new birth in baptism, (Theodoret) or by faith, (Eusebius) or the resurrection of Christ are thus insinuated, (St. Leo, ser. i.) as well as (Haydock) our resurrection and state of grace. The one is necessarily connected with the other, and both senses are good. (Worthington)

Verse 6

Mercies. Hebrew, "Justice" in protecting the innocent.

Verse 9

Ever. He executes his threats, but soon pardons us. (Calmet) --- Hebrew, "he will not plead always, nor watch to surprise us for ever;" (Calmet) or "retain" his anger. (Berthier) --- He is inclined to pity us, and only inflicts a temporal punishment on the penitent, as Christ has paid their ransom. (Worthington)

Verse 10

Iniquities. Which deserved eternal reprobation.

Verse 11

Earth. There is no proportion between God's mercy and our crimes. (Calmet) --- Sins are perfectly washed away, (Worthington) and not barely covered, as the east cannot be the west. (Berthier) --- Sin remitted "sets for ever." (St. Augustine)

Verse 14

He remembereth. Roman Septuagint and psalter, &c., "Remember." Other copies agree with us. (Calmet) --- God compassionates the frailty of those who fear him. Origen falsely inferred from ver. 9., that the devils and the damned would one day be saved. But this is contrary to Scripture, ver. 17., Matthew xxv., and Apocalypse xx., &c. (Worthington)

Verse 16

In him. Or "over it;" the flower. Or the spirit of God's indignation will overwhelm him. The soul of man departs, and cannot naturally be reunited with the body, though it greatly desire that union. (Calmet) --- The longest life is but like the duration of a flower, (Isaias xl. 6.; Haydock) and the splendour of the noblest families is not better in the sight of God. (St. Augustine)

Verse 17

Justice. In protecting the oppressed, (Calmet) and rendering to every one according to his deserts abundantly. (Haydock) --- God never punishes more than a person's crimes have merited, Exodus xx. 5., and xxxiv. 6. (Calmet)

Verse 19

All. When Christ shall sit in judgment, (Berthier) and the wicked be suffered no longer to disturb the order of things, and the joy of the elect. (Haydock)

Verse 20

His angels. You who have executed the orders of God for our delivery, help us to return him thanks. (Calmet) --- Hearkening. Literally, "to hear," (Haydock) or that all may learn to obey God's mandates when they perceive how carefully the angels put them in execution. (Berthier)

Verse 21

Hosts. Sun, &c., which never deviate from their regular course.

Verse 22

Soul. In vain should we behold all nature praising God, if we neglected that duty. (Berthier) --- All the works of the Most High praise him, being under his dominion. (Worthington)

Verse 28

PSALM CII. (BENEDIC ANIMA.)

Thanksgiving to God for his mercies.

103 Psalm 103

Verse 1

Himself. Complutensian Septuagint adds, "a psalm of the creation," (Haydock) as this is the subject; but there is no title in the original. (Berthier) The psalm contains "a divine and natural philosophy," (Eusebius) respecting the creation and providence. Plato has written something similar in his Timæus, (Calmet) though this comparison is indecent. (Berthier) --- The imitation is no disparagement, however, to this divine word, and we may surely notice the concord between the inspired and profane writers. (Haydock) --- This psalm seems to be a continuation of the preceding one. (Calmet) --- Great. Literally, "magnified," in the same sense as we say, hallowed be thy name, [Matthew vi. 9.] praying that God may be honoured by all his creatures; (Haydock) though He cannot increase in holiness, &c. (St. Augustine) --- We become acquainted with his greatness, by considering his works. (Calmet) --- Praise. Literally, "confession," (Haydock) Hebrew, "glory." (Calmet) --- Thou art entitled to all praise. (Worthington)

Verse 2

Light. In this manner he always appeared, 1 Timothy vi. 16., and Exodus iii. 2. (Calmet) --- Christ only once assumed such a glorious form at this transfiguration, because he came to instruct our mind and heart. (Berthier) --- Stretchest. Hebrew and Septuagint have the verbs in the third person, till ver. 6., as the Vulgate has here extendens. But St. Jerome and others agree with us, though St. Paul quotes according to the Hebrew, ver. 4. (Haydock) --- Pavilion. The idea of the heavens resting like a tent upon the earth was very prevalent, Job ix. 8., and Isaias xl. 22.

Verse 3

Water. The Fathers are not agreed about the nature or situation of these waters. Some take them to be angels. (St. Jerome; Genesis i. 7.) --- Others suppose that the waters in the clouds, (Calmet) or the crystalline substance in the region of the stars are designated. (Worthington) --- These waters are represented as the roof of God's palace. (Eusebius) --- Winds. With surprising velocity, his providence being every where. (Theodoret) --- The psalmist accommodates himself to our capacity, to shew that God does all with the utmost ease. (Worthington)

Verse 4

Fire. The elements execute his will, (Calmet) or rather, as the apostle, and Chaldean, &c., intimate, the angels do this (Berthier) with zeal and activity, (Hebrews i. 7.; Haydock) and ease. (Worthington) --- Some would attribute to the angels some sort of light bodies, and Grotius attempted to revive this opinion, which never could prevail over the contrary one, which is universally received. (Calmet)

Verse 5

Ever. The established order shall subsist, though the earth may move, Psalm ci. 27. (Berthier) --- It is fixed by its own gravity in the centre. (Worthington)

Verse 6

The deep. Hebrew, "thou hast covered it with the abyss." This proves that there was no pre-existent matter, otherwise God would not have begun with the plunging his work in the abyss, and in confusion. But he chose to bring this beautiful world out of a state of disorder in the space of six days, as Moses and the psalmist relate. (Berthier) --- At first, all was created, covered with the waters, Genesis i.

Verse 7

Fear. Hebrew, "retire precipitately" to their beds, at thy counsel, (Haydock) on the third day. (Calmet) --- Some think that a storm or the deluge are here described, (St. Chrysostom) which is less probable. (Berthier) (Calmet) --- The waters would naturally cover the earth; but are confined to their proper channels by God. (Worthington)

Verse 8

-9

The....descend. This sho8uld be within a parenthesis, (Berthier) as the sequel speaks of the waters. (Haydock) --- Earth. This seemed miraculous to those who supposed that the earth was flat. (St. Ambrose; Hex. iii. 22.) (Job vii. 12., and Amos v. 8.) (Calmet) --- Providence points out the place for every thing. (Haydock) --- Jussit et extendi campos, &c. (Ovid, Met. i.)

--- God derogated from this law, which he had appointed for the waters, when he brought them again to overwhelm the guilty earth. (Haydock)

Verse 8-9

The....descend. This sho8uld be within a parenthesis, (Berthier) as the sequel speaks of the waters. (Haydock) --- Earth. This seemed miraculous to those who supposed that the earth was flat. (St. Ambrose; Hex. iii. 22.) (Job vii. 12., and Amos v. 8.) (Calmet) --- Providence points out the place for every thing. (Haydock) --- Jussit et extendi campos, &c. (Ovid, Met. i.)

--- God derogated from this law, which he had appointed for the waters, when he brought them again to overwhelm the guilty earth. (Haydock)

Verse 10

Pass, to supply the wants of all creatures. Springs and rain afford the necessary moisture.

Verse 11

Except, waiting for one another, as all cannot drink at the fountains at the same time. The Chaldean has the same idea, though the Hebrew is explained, "shall break" (Houbigant, "shall satisfy") their thirst. Berthier)

Verse 13

Rooms, with rain, ver. 3. (Calmet) --- Earth, or its inhabitants. (Tirinus)

Verse 14

Service. Cattle, or beasts of burden, are thus fed for man's service, though he may also eat legumes, &c. (Calmet) --- Bring. God gives the increase, 1 Corinthians iii. 7. (Haydock)

Verse 15

Oil. This was an article of food, (Berthier) and deeded almost as requisite for anointing the body, as bread and wine to support nature. (Pliny, [Natural History?] xiv. 22.) Hence it was prohibited in days of fasting. (Calmet) --- These three things are put for all sorts of food. (Worthington)

Verse 16

Field. Hebrew, "of Jehova." Houbigant would substitute ssodi, "field," (Haydock) as this name of God is never used to denote "high" trees, &c. (Berthier) --- God provides for the wants of all the creation, even of those things which seem less necessary to us. (Calmet)

Verse 17

Sparrows, or "birds" (Psalm ci. 8.; Haydock) in general. (Berthier) --- Highest; or, literally, "the tribe of the heron is their leader," (Haydock) first making their nests. Septuagint seem to have read better than the present Hebrew, "the stork, the fir-trees are its house." (Berthier)

Verse 18

Irchins. St. Augustine reads also, "hares." These desert places are not useless. (Calmet)

Verse 19

Seasons and festivals, which it points out: mohadim. (Haydock) --- During the night wild beasts seek their prey, as men and cattle may labour in the day-time. The sun, &c., were made for man's use, (Calmet) and not to be adored. (Eusebius) --- These bodies move with the same regularity as if they had intelligence. (Heracleot.)

Verse 21

God, like all other creatures, Psalm cxliv. 15., and cxlvi. 9. (Calmet)

Verse 22

PSALM CIII. (BENEDIC ANIMA.)

God is to be praised for his mighty works, and wonderful providence.

Verse 24

Riches. Literally, "possession." (Haydock) --- Hebrew, "The fulness of the earth is thy possession." Septuagint and ancient psalters, "creature;" Greek: ktiseos. The other interpreters read Greek: kteseos, (Calmet) which the Vulgate adopts. (Haydock) --- The world derided Jesus Christ, the wisdom of God, and Creator of all. (St. Augustine)

Verse 25

Arms. Man acts thus to denote something very extensive. (Haydock) --- The sea is frequently put for the same purpose, Job xi. 9., and Lamentations ii. 13. Arms is omitted in the Septuagint and the ancient psalters. --- Creeping. Fishes, (Genesis i. 20.; Calmet) and all animals without feet (Worthington) in the waters. (Haydock) --- Nothing multiplies so fast as fishes. (Aristotle, Anim. ix. 17.) (Worthington)

Verse 26

Go. The sea, which seems to be placed as a barrier, tends, by means of navigation, to the general convenience of nations. (Calmet) --- Dragon. Leviathan, a huge fish, (Job xl. 20.; Worthington) which Bochart takes to be the crocodile; though that monster is found rather in rivers. (Berthier) --- It designates here all whales, and other great fishes which play in the sea without experiencing any fear like mortals. Some translate "to play with it," (Calmet) as Greek: auto cannot agree with Greek: Thalassa. (Berthier) --- The prodigious size of these fishes costs God nothing. (Calmet) --- The whole creation is but a plaything for him, ludens in orbe terrarum, Proverbs viii. 31. (Haydock) --- Some Jews impiously pretend that God plays three hours a day with the leviathan, and that he only created two; one of which he killed to make a feast for the elect, and the other causes the tides, by turning itself, &c. See 4 Esdras, written at least in the second century. (St. Jerome) (Muis) (Calmet) --- Though this monster be too strong for man, it cannot defend itself out of water; (Worthington) and even in its own element man gains the victory by his skill. (Haydock)

Verse 28

All, is not in Hebrew, [or] Septuagint. (Calmet) But the sense is the same. (Haydock)

Verse 30

Thy. Chaldean adds, "holy;" and the Fathers explain it of a spiritual renovation, or of the resurrection of the body. (Berthier) --- Animals are still preserved by Providence. (Eusebius) (Calmet)

Verse 31

Works. Seeing that they are good, Genesis i. 31. May all continue to answer the end for which they were created. (Calmet)

Verse 32

Smoke. Exodus xix. 18., and xx. 18. God is terrible as well as clement. (Calmet)

Verse 35

No more. So St. Paul pronounced sentence on those who did not love the Lord Jesus, (1 Corinthians xvi. 22.) yet without any animosity. (Berthier) --- The saints thus pray for the conversion of all, (St. Athanasius) or express the approbation of God's sentence against the damned. (Worthington)

104 Psalm 104

Verse 1

Alleluia. This word occurs at the end of the preceding psalm in Hebrew, and means, "Praise ye the Lord," though it is also used as an exclamation of joy; for which reason it is left untranslated. See Apocalypse xx. (St. Augustine, ep. ad Casulan.) (Calmet) --- It implies that we must praise God with all our power; and Catholic writers retain this (Worthington) and similar words in the original. (Haydock) --- The first 15 verses of this psalm nearly agree with that which was composed by David, when the ark was to be removed from the house of Obededon, 1 Paralipomenon xvi. 8, 22. (Haydock) --- But the last part seems to have been added by him, or by another afterwards, with some small alterations. (Berthier) --- It was perhaps adapted to the dedication of the second temple, with the two following psalms. (Calmet) --- Gentiles. Their conversion is thus insinuated. (Calmet) --- The apostles preached to all. (Eusebius) --- How much more ought we not to celebrate the mysteries of Christ? (Worthington)

Verse 3

Glory. 2 Corinthians x. 17. (Eusebius) --- Literally, "be praised," (Haydock) knowing to what an honor you have been raised, (Deuteronomy xxx. 7., and Jeremias ix. 23.) and live accordingly.

Verse 4

Evermore. Be assiduous to obtain is favour, and present yourselves in his holy temple as often as you are able. (Calmet)

Verse 6

His servant. Or "servants." (Septuagint) Vulgate is ambiguous. Hebrew declared for servant here; but, his chosen, is certainly plural, and refers to all the people, and [in] 1 Paralipomenon xvi. 13., we read, seed of Israel, his servants. (Haydock)

Verse 8

Generations. Or from the call of Abraham. But this was to be understood if the Israelites continued faithful, (Deuteronomy xxviii.) or the promise regards the spiritual children of Abraham, who are blessed for ever, (Berthier) and continue to the end of the world. (Haydock)

Verse 11

Lot. Literally, "line," with which land was measured. (Calmet) -- The descendants of the patriarchs would never have lost this inheritance if they had observed the law. The promise was therefore conditional; though it was absolute, in as much as all were to be blessed in their seed: as they had begun to be, when Jerusalem was destroyed by Titus.

Verse 12

Very few. Hebrew, "as it were reduced to nothing," to avoid a tautology. (Berthier) --- But this version is not necessary. (Haydock) --- Jacob at this time was not married, (Berthier) and his parents had no part of the land. This manifests the power of God, and the faith of the patriarchs, (Calmet) who doubted not but that he would realize what he had promises. (Haydock)

Verse 13

People. This seems to be a fresh obstacle to their possession of Chanaan. (Calmet)

Verse 15

Prophets. The word anointed is thus explained, as the patriarchs were not kings over any but their own families, though they were equal in riches to many kings. They foresaw future events, and offered sacrifice to God, as priests, in which sense also they may be styled anointed. No visible unction, but the divine appointment, might be requisite. God protected them in a wonderful manner, and selected them for his peculiar people. (Calmet) (Hebrews xi. 8.)

Verse 16

And. The psalmist continues to mention the favours of God, till the Israelites entered the promised land, which the author of 1 Paralipomenon xvi., passes over. (Haydock) --- Bread. In time of famine, people are not strengthened with their food. (Eusebius) (Ezechiel iv. 16., and v. 16.) --- God permitted, (Worthington) or caused the famine to rage.

Verse 17

He sent. Drawing good from the malice of Joseph's brethren, (Haydock) in which he had no hand. (Berthier) --- Who could have thought that this event would have tended to Joseph's exaltation, and to the safety of his father's house?

Verse 18

Fetters. Hebrew cebel, (Haydock) "a chain, or the stocks." The meaning is not ascertained. (Calmet) --- Soul. Luke ii. 35. He was in great distress, (Haydock) and in danger of perishing. (Theodoret)

Verse 19

His word. By which he foretold his own glory, or what should befall the king's two officers, which brought him into notice, Genesis xxxvii. 9., and xl. 22. His word, may also refer to God's decree. (Calmet) --- Inflamed him. He received the gift of prophecy, (Haydock) and being inflamed with the love of God, resisted the solicitations of Putiphar's wife.

Verse 22

Instruct. Hebrew, "bind" by precepts or chains, (Berthier) as he had all power. --- Wisdom. Joseph was considered as the oracle of Egypt, and the prime minister. (Calmet) --- We cannot doubt but he would strive to undeceive the people with regard to many superstitions. (Theodoret) (St. Augustine)

Verse 23

Cham. Who resided there, and was worshipped under the name of Jupiter Ammon. (Bochart, Phaleg. iv. 1.) (Calmet) --- Misraim was his son, and peopled the land, Genesis x. 13. (Worthington)

Verse 24

Exceedingly. In 215 years, 600,000 warriors sprung from seventy people, (Calmet) or from seventy-five, as Septuagint and St. Stephen read, comprising eight wives, Jacob, and sixty-six of his descendants. Seventy might naturally produce two million and a half in such a space of time. But the Hebrews had been cruelly oppressed. God's blessing enabled them to increase as they did. (Berthier)

Verse 25

He turned their heart, &c. Not that God (who is never the author of sin) moved the Egyptians to hate and persecute his people; but that the Egyptians took occasion of hating and envying them, from the sight of the benefits which God bestowed upon them. (Challoner) (St. Augustine) --- He permitted the malice of the Egyptians, (Theodoret) and employed them to chastise his people, who had adored idols. (Eusebius) (Acts vii. 43.) Felix, Protestants, &c., translate the Hebrew, "their heart was turned." (Berthier) --- The perversity of the Egyptians came from themselves, though it was turned to a good account. (Worthington)

Verse 27

He gave. Hebrew, "they placed in them the words of their signs." (Calmet) (Houbigant) --- But the Chaldean and St. Jerome are conformable to the Septuagint. (Berthier)

Verse 28

Grieved not his words. That is, he was not wanting to fulfil his words: or he did not grieve Moses and Aaron, the carriers of his words: or he did not grieve his words, that is, his sons, the children of Israel, who enjoyed light whilst the Egyptians were oppressed with darkness. (Challoner) --- He performed what he had threatened without reluctance. (Worthington) --- We may also translate, "he added no threat (Haydock) before this ninth plague was inflicted." Hebrew, "and they did not irritate (or transgress) his word." The envoys of God were obedient to him. The copies of the Septuagint are not uniform; (Calmet) some omit the negation, which would give a very good sense; though it must be allowed to be inaccurate, unless the Hebrew be read with an interrogation, "did they not resist his word?" alluding to the Egyptians. (Berthier) --- Almost all the ancients have the plural exacerbaverunt, except St. Jerome, in his commentary. (Calmet)

Verse 29

Blood. In reality, so that the fishes were killed. (St. Athanasius)

Verse 30

Land. Including the rivers, Exodus vii. 1., and viii. 3. --- Kings, or noblemen. (Berthier)

Verse 31

Flies. This was revealed to David, or known by tradition, as it is not recorded by Moses. (Worthington) --- Some copies of the Septuagint have, "the dog-fly," cinifes (Exodus viii. 16.) gnats, (Haydock) which are very common and tormenting in Egypt. The Jews understand lice. (Joseph and the Chaldean) (Calmet)

Verse 32

Rain. Which fall in Egypt, though less frequently. (Calmet) (Wisdom xvi. 17.)

Verse 34

Bruchus. An insect of the locust kind, (Challoner) or a worm which spoils corn, &c. (Worthington)

Verse 35

PSALM CIV. (CONFITEMINI DOMINO.)

A thanksgiving to God, for his benefits to his people Israel.

Verse 36

Labour. This explains the first part of the verse, Genesis xlix. 3., and Psalm lxxvii. 51. (Haydock) --- The fifth and sixth plagues are not specified. (Worthington)

Verse 37

Gold. Which the Egyptians gave to get quit of them, (Exodus xi. 1.) and that with joy, (ver. 38.) though they might at first only intend to lend. (St. Augustine) (Berthier) --- Feeble. This refutes the notion which the enemies of the Jews had propagated, saying that they were banished on account of the leprosy. They felt none of the inconveniences which fell on the Egyptians, and God removed every obstacle which might retard their flight. (Calmet) --- According to the course of nature, out of two million and a half, 150 people die daily. (Berthier)

Verse 40

Asked. Chaldean and ancient psalters add, "for meat." Hebrew, "he (Moses or all the people) asked, and the quail came," at Sin, Exodus xvi. 13.

Verse 41

Rivers. The waters from the rock were so abundant. (Calmet) (Exodus xvii. 6.) (Berthier)

Verse 44

People. Whose crimes have deserved death, Numbers xxxiii. 51., and Deuteronomy vii. 5. (Calmet)

Verse 45

His justifications. That is, his commandments: which here, and in many other places of the Scripture, are called justifications, because the keeping of them make men just. The Protestants render it by the word statutes, in favour of their doctrine, which does not allow good works to justify. (Challoner) --- The design of God in granting Chanaan to the Israelites, was to encourage them to preserve the true religion. (Calmet)

105 Psalm 105

Verse 1

Alleluia. The word is repeated in some copies. (St. Jerome) --- But Hebrew has only one at the end of the preceding psalm: of which this appears to be a sequel. As in the former, God's favours were specified, so here the ingratitude of his people is acknowledge. (Calmet) --- It may refer to the Jews during, (Eusebius; Vatable) or after the captivity, (Calmet) and to all in the state of sin. (St. Jerome) (Berthier) --- The 47th and 48th verses agree with the three last, which were sung at the translation of the ark, 1 Paralipomenon xvi. 34. (Haydock) --- Hence that canticle now makes a part of our Psalm civ., xcv., and cv., with various alterations made by the prophet. (Berthier) --- Give glory. Literally, "confess" (Haydock) your sins, to obtain mercy, (St. Chrysostom) or rather praise God, (Theodoret) who is the source of all good. (Worthington) --- This was the usual prayer of the Israelites, in ceremonies of thanksgiving, 2 Paralipomenon v. 13. (Calmet)

Verse 2

Powers. See Ecclesiasticus xliii. 29. No one can sufficiently praise God's power or mercy. (Berthier)

Verse 3

Times. He only who perseveres to the end shall be crowned, Matthew xxiv. 13., and Ezechiel xxxiii. (Haydock) --- Such as these can alone worthily sound forth God's praises, (Berthier) being so happy as to preserve their innocence, or at least to repent. (Worthington)

Verse 4

Us. Hebrew, "me." But Aquila, Syriac, &c., agree with the Septuagint. Some of the Jews were already returned, and pray for the liberation of their brethren. (Calmet) --- The Fathers explain it of Christian converts. (St. Chrysostom) --- People. According to thy gracious promises, that we may enjoy the blessings of thy elect. (Worthington)

Verse 6

Sinned. Here commences the confession of sins. The just man first accuses himself, Proverbs xviii. 17. (Calmet) --- The same prayer is repeated, Judith vii. 19., and Daniel ix. 5., as it might be applicable to the captives. (Berthier) --- We have injured ourselves, our neighbours, and our God. (Worthington)

Verse 7

Going up. Or proceeding. The banks of the sea were more elevated than the country from which the Israelites came, (Calmet) and the land of Chanaan was still higher. See Psalm cvi. 23., and Genesis xii. 9. (Haydock) --- Sea even. Is not in the Septuagint. (Calmet)

Verse 8

Known. Isaias lxiii. 12. He might justly (Worthington) have abandoned them to the Egyptians, Exodus xiv. 11.

Verse 9

Rebuked. Commanding with power, Nahum i. 4. (Calmet) --- Wilderness. Or plain country. (Haydock)

Verse 10

Redeemed. What price was given? This is a figure of baptism, in which the fruits of Christ's blood are applied to our souls. All sins are there destroyed, as the Egyptians were in the Sea. (St. Augustine, Ser. xlii. de Temp.) (Worthington)

Verse 11

Left. Manetho and Lorin assert, that Pharao reigned afterwards. But this is contrary to the Scripture. All who came to attack Israel perished. (Calmet) --- They supposed that the waters were enchanted. (St. Irenæus iv. 48.)

Verse 12

Words. And Moses his servant, Exodus xiv. 31., and xv. 1.

Verse 13

Counsel. Three days after the passage of the sea, God laid injunctions upon the at Mara, which they would not observe, Exodus xv. 22. (Calmet) --- They coveted unnecessary things. (Worthington)

Verse 14

Desire. Or they greedily sought for flesh meat, (Haydock) at Sin, or Pharan, Exodus xvi. 13., and Numbers xi. 31. Chronological order is not observed. (Calmet)

Verse 15

Fulness. Or disgust: Greek: plesmone. Septuagint probably read zore, (as Numbers xi. 20.) instead of razon. Hebrew, "leanness," (Calmet) which is a natural consequence of immoderate repletion. (Haydock)

Verse 16

Holy one. By his function (Worthington) of priest. Core wished to take his place, as the rest did to supplant Moses in the civil government, Numbers xvi. (Calmet)

Verse 17

Adiron. With Core, though his children were preserved. (Calmet) --- God presently resented the injury done to his ministers. (Eusebius)

Verse 18

Wicked. Two hundred and fifty accomplices, (Numbers xv. 35.; Calmet) and fourteen thousand seven hundred murmurers. (Menochius)

Verse 19

Graven. Hebrew, "molten." The image must first be graven. (Berthier) (Exodus xxxii. 3.)

Verse 20

Grass. This enhances their folly. God is often styled the glory of his people. (Calmet) --- Osee (x. 5.) contemptuously calls the golden calf, the glory of Samaria. (Haydock) --- This idolatry was truly blameable, (Romans i. 23.) and not the veneration paid by Catholics to the images of Christ, &c. (Worthington) --- Those who pretend that the Hebrews meant to adore the true God, and not the idol Apis, are here clearly refuted; they forgot God, &c., Acts vii. 40. (Berthier)

Verse 23

Breach. Like a valiant captain, (Calmet) or pastor. (Haydock) --- God complains of those who neglected this duty, Ezechiel xiii. 5., and xxii. 30. The psalmist alluded to the conduct of Moses, after the people had adored the calf, (Exodus xxxii. 10.) or when they had joined with Core, Numbers xvi. 44. (Calmet) --- The intercession of the saints is useful, (St. Augustine) still more after their victories. (St. Jerome ad Vig. ii.) (2 Machabees xv. 14.) (Berthier) --- God spared the people for the sake of Moses. (Worthington)

Verse 24

Word. Which Moses, Josue, &c., announced, Numbers xiii., and xii. 29. (Calmet)

Verse 26

Over them. Swearing (Calmet) to destroy them, (Haydock; Ezechiel xx. 23.) and scatter them, as they now experienced, Leviticus xxvi. 31., and Deuteronomy xxviii. 36, 64.

Verse 28

Dead idols, without life, (Challoner) particularly Adonis (Calmet) whose death is bewailed by the poets, &c. (Haydock) --- Idols kill their votaries. (Worthington)

Verse 29

Multiplied. All who had murmured perished, or this may relate to the 24,000, Numbers xxv. 9. (Calmet) --- Ezechiel xx. 23. St. Paul (1 Corinthians x. 8.) speaks of those 23,000 slain by the Levites. The Hebrew which has only 3,000 must be inaccurate. Temporal chastisements were intended to prefigure those which are eternal, as the Jews knew that such rewards and punishments were to be considered (Matthew xix. 16.; Berthier) as the spiritual sense of the law. (Grotius, Jur. ii. 20, 39.)

Verse 31

Evermore. Phinees thus by his pious zeal, merited (Worthington) God's favour, and the high priesthood (Numbers xxv. 13.; Calmet) for his posterity, for 900 years, though the latter promise seems to have been conditional. (Berthier)

Verse 33

He distinguished with his lips. Moses, by occasion of the people's rebellion and incredulity, was guilty of distinguishing with his lips; when, instead of speaking to the rock, as God had commanded, he said to the people, with a certain hesitation in his faith, Hear ye rebellious and incredulous: Can we from this rock bring out water for you? Numbers xx. 10. (Challoner) --- For thus doubting of God's will, he was temporarily punished, Deuteronomy i. 37. (Worthington) --- The death of his sister, and the ingratitude and rebellion of the people disturbed him. (Theodoret) See Isaias lxiii. 10. Houbigant follows the Arabic, "he delayed or hesitated." Yebatte means, "he spoke rashly." Some refer this, (Berthier) to God. "He reproached....that they," &c., (Menochius) which is not necessary, (Berthier) or he sentenced Moses to die. (Kimchi)

Verse 34

Them. Commanding no idolatrous government to be left in the land, nor any Chanaanite to be permitted to live, who should make opposition. The law of extermination must probably be thus restricted. The Jews neglected these ordinances, and hence became so often infected with idolatry, (Berthier) even to the end of the republic, when many still adored the sun. (Josephus, Jewish Wars ii. 8.) (Exodus xxiii. 32., and Josue xiii. 13.)

Verse 38

Chanaan. These unnatural sacrifices were perhaps practised under the judges, or at least under the kings. (Worthington) --- Some pretend that the children were only made to pass over or between fires. But this is refuted by facts, Leviticus xviii. 21., and 4 Kings xvi. 3., and Jeremias vii. 30 --- Polluted. Infecta: Greek: ephonoktanethe is used by Septuagint, in this sense, though it signifies also, "was slain;" interfecta, as most Latin Bibles and Fathers read, before the correction of Clement VIII. The former expression is more natural and conformable to the Hebrew. (Calmet)

Verse 39

And was. Hebrew, "and they were defiled." (St. Jerome) --- Inventions. Idols of their imaginations, (Haydock) and lusts. (Calmet)

Verse 45

PSALM CV. (CONFITEMINI DOMINO.)

A confession of the manifold sins and ingratitude of the Israelites.

Repented. Ceased to punish, (Eusebius) when the people repented. (St. Jerome) --- God then regarded them in mercy, having given them grace to repent. (Worthington)

Verse 46

Mercies. He inspired their enemies with pity for them. Cyrus, Darius, and Artaxerxes shewed them favour, Psalm lxxxiii. 12. (Calmet)

Verse 47

Save. These verses, which may be well recited in times of schism, (Worthington) occur, 1 Paralipomenon xvi., being probably inserted by Esdras, or some other prophet. But here they are in their proper place, as many of the Israelites are still in captivity. (Calmet) --- yet as this is only a system, we may rather suppose, that David wrote this conclusion. He had to encounter various nations, who might have made captives; and he may beg that all may be united in the same faith, and avoid the society of the wicked. (Berthier)

Verse 48

So be it. The second Amen occurs not in Hebrew. But Alleluia is placed instead, which the Vulgate makes the title of the next psalm. (Haydock) --- This conclusion of the fourth book seems to be added by the collector, Psalm xl. (Calmet) --- Yet this is uncertain. (Haydock)

106 Psalm 106

Verse 1

Alleluia. St. Augustine repeats this word. But it occurs in the Hebrew, &c., at the end of the preceding psalm, of which this is a continuation, shewing how God pardoned his people, and delivered them from captivity, (Calmet) and mankind from sin. (Haydock) (Fathers) (Berthier) --- Glory. Literally, "confess" your sins, thay you may praise God, (Psalm cv.; Haydock) and adore his mercy and providence. (Worthington)

Verse 2

Countries. The Jews from Babylon, and all who were redeemed by Christ. (Calmet) --- He was promised immediately after the fall. [Genesis iii. 15.] (Worthington)

Verse 3

Sea. Hebrew miyam, for which we should read imim "the right," denoting the south. (Calmet) --- But the sea, or ocean, is properly used in the same sense. (Berthier) --- The Ammonites, Philistines, Syrians, and Idumeans, from these four quarters, often reduced the Israelites to servitude, under the judges. (Houbigant) --- From all parts, the Jews of the ten tribes returned in the reigns of Darius and Alexander. (Calmet, Diss.) --- But the texts which are applied to this event speak rather of the conversion of the Gentiles, which the prophet has here in view. (Berthier) --- None are excluded from the benefits of this redemption, but by their own fault. (Worthington)

Verse 4

Habitation. So were the Jews distressed at Babylon, (Calmet) as many are forced to wander in the world, and all are involved in sin. (Worthington)

Verse 5

Hungry. As both Jews and Gentiles were for the word of God, (Amos viii. 11.) when Christ appeared. (Haydock) --- Their wants cried aloud, (St. Augustine) though they sought him not, Isaias lxv. 1. (Berthier) --- Those who call upon God are relieved by him, in the manner which is most for their welfare. (Worthington)

Verse 8

Mercies. We are unworthy to open our mouths. This chorus is repeated, (ver. 15, 21, 31.) by the people, after the Levites had sung the intermediate sentences. (Calmet) --- The ver. 6, 9, 13, 19., are of the same nature, and refer to different sorts of calamities. (Berthier) --- All the benefits of God, proceeding from his mercy, and not from man's deserts, praise him. (Worthington)

Verse 10

Darkness. This second allegory represents the condition of the captives, and of mankind, before Christ's coming. (Calmet) --- The former enjoyed some liberty, Jeremias xxix. 5. --- But the latter were most miserable, (Matthew ix. 15., and Luke iv. 18.) and of these the words are most naturally explained. (Berthier)

Verse 11

Exasperated. Hebrew, "changed, or frustrated." This is the source of all misery, (Calmet) as calamities are commonly inflicted on account of sin. (Worthington)

Verse 12

Labours. There were slaves of various descriptions: some were confined to hard labour, and chained down at night. (Calmet)

Verse 14

Bonds. Of their passions. See St. Augustine, Confessions viii. 11. (Haydock)

Verse 17

Iniquity. Making them alter their conduct. Hebrew seems less correct: "they are foolish on account of their way, and they," &c. Illness is sent to punish sin, Job xxxiii. 19., Matthew ix. 2., and John v. 14. (Calmet)

Verse 20

Word. Jesus Christ, according to the prophetical sense, adopted by the Fathers, (St. Athanasius, or. 3., &c.) though it literally implies, that at God's command the sick were healed, Matthew viii. 7. --- This allegory again represents the state of captivity. (Calmet)

Verse 22

Praise. Instead of victims, Psalm xxvi., &c.

Verse 23

Down to the sea, &c. Captivity is here compared to a tempest. (Calmet) --- The apostles carry the tidings of salvation to all places. Persecutions are raised; but God grants peace to his Church under Constantine. (Eusebius)

Verse 24

Deep. The fury of tempests. Various nations, and the treasures of the deep. (Menochius)

Verse 26

Heavens. So Virgil says: Tollimur in cælum curvato gurgite & iidem
Subducta ad Manes imos descendimus unda. (Æneid iii.)

Verse 27

Up. They knew not how to proceed. Ambiguis ars stupet ipsa malis. (Calmet)

Verse 29

Breeze. Hebrew, "silence, or calm."

Verse 30

For. Even to Jerusalem. (Calmet)

Verse 31

Men. We must thank God for having enabled us to repent, ver. 8. (Worthington)

Verse 33

Wilderness. God caused his people to pass through the Red Sea, and the Jordan, to possess the fruitful country of Chanaan, part of which had been cursed for the crimes of the Sodomites. (Haydock) --- He has punished Babylon, (Jeremias xxv. 12.) made a straight road from his people, (Isaias xxxv. 8.) and enabled them to cultivate their country again, ver. 41. (Calmet) --- The synagogue has been abandoned, and the Church chosen. (Berthier) --- The power of God is displayed, who caused the land of promise to be more fertile for his people, which is now very barren. (Worthington)

Verse 34

Barrenness. Or "saltness." (Haydock) --- He alludes to the environs of Sodom, Genesis xiii. 10., and xix. 24. (Worthington)

Verse 37

Of birth. A plentiful crop, facient fruges germina. (St. Jerome) (Calmet) --- Abundance of fruit shall grow in some places, while others are punished on account of sin. (Worthington)

Verse 40

Princes. Jochonias was humbled, (Haydock) and exalted, with Daniel, &c., 4 Kings xxv. 27. Others explain it of Nabuchodonosor and Baltasar, who were reduced to the state of ignominy and death. (Calmet) --- The Jews experienced the greatest miseries at the last siege of Jerusalem. (Berthier)

Verse 41

Sheep. The Gentiles took the place of the obstinate Jews. (St. Augustine)

Verse 42

Mouth. The psalmist saw Babylon before its ruin, (Calmet) at least in spirit. God's judgment strengthen virtue, and repress the wicked. (Haydock) The propagation of the gospel put to silence the oracles of the pagans. (Berthier)

Verse 43

Lord. This is the part of wisdom, and deserves our serious consideration, (Haydock) as Osee (xiv. 10.) and our Saviour admonish, Matthew xi. 15., and xiii. 9., and Mark iv. 9., &c.

Verse 48

PSALM CVI. (CONFITEMINI DOMINO.)

All are invited to give thanks to God for his perpetual providence over men.

107 Psalm 107

Verse 1

Himself. By repeating here what occurs in Psalm lvi., and lix. David teaches us to excite our fervour by such sentiments as have formerly made an impression upon us. (Berthier) --- He spoke before of his own victories: now he considers those of Christ, and of his Church, (Genebrard) as well as the state of the captives. (Theodoret) (Calmet)

Verse 2

My heart, &c. Is not repeated in Hebrew. But it is, [in] Psalm lvi. 8.

Verse 3

Arise, my glory. Is found also in this psalm, though not here in Hebrew, &c. St. Jerome (ad Sun.) thinks some copyist has inserted it. (Calmet) --- But it seems to be here in its proper place. (Berthier)

Verse 4

Nations. David made various conquests, which prefigured those of Christ, to whom the rest of the psalm belongs. (St. Augustine) (Worthington)

Verse 7

That. See Psalm lix. 7. (Worthington)

Verse 8

Holiness. Or holy one, sancto: (Haydock) meaning Jeremias xxv. 11., who foretold the end of the captivity, (Calmet) or David himself, and the Messias, his son, in whom he will rejoice. (Haydock)

Verse 43

PSALM CVII. (PARATUM COR MEUS.)

The prophet praiseth God for benefits received.

108 Psalm 108

Verse 1

David. St. Peter attributes it to him, and gives us the key to this psalm, by applying (ver. 8.) to the traitor Judas, Acts i. 16, 20. (Berthier, T. vii.) --- Our Saviour seems to allude to it, when he styles Judas, the son of perdition, John xvii. 8. It may also have a reference to Doeg, or Achitophel, who were his forerunners. Ven. Bede thinks it was composed by the Machabees, against apostates. The Church used it in the deposition of bishops, and against usurpers of ecclesiastical goods: (Grotius) and, in times of ignorance, some thought hereby to discover thieves. The style is very vehement, (Calmet) containing the sentence pronounced by the sovereign judge against the reprobate. (Haydock)

Verse 2

Praise. Hebrew, "God of my praise," (Calmet) --- whom I always adore, under every dispensation of Providence. (Haydock) --- Yet the original may agree with the Vulgate, and Christ desires to be glorified, (John xii. 23., and xvii. 5.; Berthier) and styles his passion, his praise. (Theodoret) --- David appeals to God's judgment. (Calmet) --- Man. The Pharisees, &c., endeavoured to entangle Christ, Matthew xxii. (Worthington)

Verse 3

Cause. Or provocation. (Haydock) --- So Catiline gratuito potius malus quam crudelis erat. (Sallust.) --- The sanctity of Jesus Christ could not be overwhelmed, or hidden, (Haydock) even with the torrent of abuse thrown upon him.

Verse 4

Detracted. Hebrew and Septuagint, "calumniated," as [in] ver. 20., and 29. (Calmet) --- Prayer. Jesus Christ prayed for his enemies, (Luke xxiii. 34.; Flaminius) and did many good works for the benefit of all, John x. 32., and Acts x. 38. David had also signalized himself in the defence of his country, and yet was banished. He shews that he was animated with the perfect spirit of the gospel, though the law permitted retaliation, Exodus xxi. 24. (Calmet)

Verse 6

Set thou the sinner over him, &c. Give to the devil, that arch-sinner, power over him: let him enter into him, and possess him. The imprecations contained in the thirty verses of this psalm, are opposed to the thirty pieces of silver for which Judas betrayed our Lord: and are to be taken as prophetic denunciations of the evils that should befall the traitor, and his accomplices, the Jews; and not properly as curses. (Challoner) --- The devil entered into Judas, (John xiii. 2.; Calmet) who hung himself in despair. (Worthington) --- The Jews were abandoned over to cruel masters, as Doeg and Achitophel presently perished, Psalm li. 5. It was customary at trials, for a satan, or "adversary," to be stationed at the right hand of the accused, Zacharias iii. 1. (Calmet)

Verse 7

Prayer. Or may his supplication to judges for pardon irritate them, (Calmet) and let it not move God to mercy any more than a sin. (Menochius) --- God rejects such prayers as are destitute of the proper conditions, as he did those of Antiochus, (St. Augustine; Calmet) and they are a fresh sin. (Berthier) --- Yet the prayer of a sinner is not so, when he acts sincerely. (Haydock)

Verse 8

PSALM CVIII. (DEUS LAUDEM MEAM.)

David, in the person of Christ, prayeth against his persecutors; more especially the traitor Judas; foretelling and approving his just punishment for his obstinacy in sin and final impenitence.

Bishopric. Greek: Episkopen, "inspection or pre-eminence" of any kind. Judas lost his spiritual office, and the Jews all dominion in a very short time. St. Peter quotes this passage, [Acts i. 20.] and only the Socinians will assert that he does not adhere to the literal sense. (Berthier) --- The apostleship (Worthington) was given to St. Matthias. (Calmet) --- The priesthood of Aaron was forced to give place to that of Melchisedech. (Menochius)

Verse 9

Wisdom. Judas was married, (St. Augustine) and stole for his family; (Lyranus) though as the Scripture is silent, St. Chrysostom believes the contrary. (Menochius) --- The synagogue being rejected, the Jews are in a manner orphans. (Calmet) --- The posterity of persecutors prosper not long. (Worthington) --- All sorts of imprecations are used that some may fall upon the guilty. (Genebrard) (Menochius)

Verse 10

Out. Hebrew, "seek." St. Jerome, "be sought after," which implies that the are rejected. (Houbigant) --- The being reduced to beg, is terrible to one who has been brought up in a better manner. --- Dwellings. Septuagint (Menochius) and St. Jerome, "ruins." The Jews were forbidden to weep over the ruins of Jerusalem, and are become vagabonds. (Calmet)

Verse 11

Usurer. The Romans forced the miserable Jews to pay taxes, and Domitian banished them from Rome, to live in a wood, where their furniture was only a basket and some hay, and their wives came to beg. Cophino fænoque relicto
Arcanam Judæa tremens mendicat in aurem. (Juvenal, Sat. xi. 540.) (Calmet)

--- At the last siege, some of their bodies were ripped open, to discover the gold which they might have swallowed. (Josephus, Jewish Wars vi. 15.) See Deuteronomy xxiv. 10. (Menochius)

Verse 13

In one. Hebrew, "another." Let none remember them. The ruin of Jerusalem took place within forty years time. (Calmet) --- Arch-heretics are not long followed; their disciples make fresh discoveries. (Worthington)

Verse 14

Out. As children derive great advantages from the piety of their parents, so they also feel the punishment of their crimes, when they imitate them, Deuteronomy xxiv. 16., and Ezechiel xviii. 20. If they share in the afflictions of their family, and are free from sin, this must be considered as a trial, and they will be amply rewarded in a future world. God is the arbiter of the life and death of all. External miseries may afflict both the just and sinners; but the motive for their being sent is very different. The Jews prayed, Let his blood be upon us, and upon our children; (Matthew xxvii. 25.) and they became chargeable with all the crimes of their ancestors, Matthew xxiii. 35. (Calmet)

Verse 15

They. Iniquities, (Haydock) or may the sinners be "against the Lord," and He against them, Leviticus xxvi. 21. (Calmet)

Verse 16

Mercy. Therefore he, the chief, and each of his adherents, can expect to find no mercy, James ii. 13. (Haydock) --- By the most crying injustice, the Jews put to death, the man of sorrows, [Isaias liii. 3.] (Calmet) who had been pleased to assume our nature, and had not where to lay his head, Luke ix. 58. (Menochius)

Verse 18

Bones. This strikingly describes the malediction of a person who has swallowed iniquity like water, Job xv. 16., and Proverbs iv. 17. The Jews had spoken ill of Christ, and of his disciples, Matthew xxvii. 25., and John ix. 17. (Calmet) --- Let all who delight in cursing, attend to this sentence. (Worthington) --- They like those things, which bring both temporal and eternal misery. (Menochius)

Verse 20

Work. They effect their own ruin. (Haydock) --- The Jews pretended to act for the glory of God, being influenced with a zeal with knowledge. Some translate, "let such be the recompense;" which is not amiss. (Berthier)

Verse 21

With me. Many ancient psalters supply, "thy mercy," with the Arabic. (Calmet) --- Grace must always accompany our endeavours, 1 Corinthians xv. 10. (Berthier)

Verse 22

Within me. In the garden. Christ did penance for sin all his life. He wept over Jerusalem, Luke xix. 41. (Haydock)

Verse 23

Locusts. David was forced to wander about. Christ continually sought after the lost sheep, (Calmet) and was hurried to different tribunals. (Menochius) --- St. Jerome applies this to the Jews, and St. Augustine to Christians under persecution. (Calmet)

Verse 24

For oil, propter oleum. The meaning is, my flesh is changed, being perfectly emaciated, and dried up, as having lost all its oil, or fatness. (Challoner) --- Or, "on account of the privation of perfumes," (Berthier) which the Jews looked upon as necessary. David and Jesus Christ were exposed to many inconveniences.

Verse 25

Heads, and saying, Vah, &c. (Matthew xxvii. 40.) as Semei insulted David, (2 Kings xvi. 5.; Calmet) though he is not said to have shaken his head, for which reason the prophecy may rather relate solely to Christ. (Berthier) --- "To pay our ransom, he was crucified; to be crucified, he was despised; and to be despised, he appeared in a state of abjection." (St. Augustine) --- These three steps were requisite, as the Jews would never have dared to lay hands on him, if he had appeared in glory. (Berthier)

Verse 27

It. My suffering, (Berthier) or deliverance. (Calmet) --- Jesus Christ prays for a glorious resurrection, and that his enemies may be covered with all possible confusion. (Worthington)

Verse 29

Cloak. Greek: Diplois, means the outward robe. Hebrew mehil. (Haydock) (Galatians iii. 13.) --- "The cross of Jesus Christ shall be the glory of believers, and the confusion of infidels." (St. Leo, ser. xviii. de pas.) --- A salutary and inward shame may be of great advantage. (Haydock) --- Christ prays that his enemies may feel such a sorrow, and be converted. (St. Jerome) --- "He speaks not against, but in favour of, the Jews." (St. Augustine) (Calmet)

Verse 30

Many. In the Catholic Church, (Haydock) till the end of the world. (Calmet)

Verse 31

My. Hebrew, "his soul from the judges," Pilate and the Jews, (Calmet) particularly the Sanhedrim. How many still continue to persecute Christ, and do not tremble! (Berthier)

109 Psalm 109

Verse 1

David. It is of faith that he wrote this psalm on the Messias. The Jews, in our Saviour's time, were convinced of it, (Matthew xxii. 42.) so that their posterity (Berthier) in vain attempts to explain it of Abraham, David, Solomon, Ezechias, Zorobabel. (St. Chrysostom) --- Even some of the candidly own that it can relate to no other, (Thalmud) and Christians are universally of this belief. (Calmet) --- Lord. Hebrew Jehova, (Haydock) the Father. (Menochius) --- To my Lord. Hebrew Ladoni, (Haydock) the Son incarnate, (Menochius) Lord of all, though the son of David. (Worthington) --- Who else could be David's superior? as Christ argues. (Haydock) --- The title Adonoi is given to God, (ver. 5., &c.; Calmet) as my is never united with the ineffable name. --- Hand. In equal power (Berthier) as God, and in the highest dignity as man, after the ascension. (Calmet) --- This thought should encourage us to suffer patiently, (Colossians iii. 1.) as Christ was to suffer, and thus to enter into his glory. The saints did not strive to divide him. But we would suffer nothing, and yet be glorified at the hour of our death! (Berthier) --- Until. This word does not always mark the term of a thing. When all shall be subdued, then Christ will continue to it with greater majesty, (1 Corinthians xv. 25.; Calmet) for ever. (Worthington) (Hebrews x. 13.) --- Footstool. As was customary with conquerors, Josue x. 24.

Verse 2

Sion. Whence the empire of Christ extended over all the earth, Isaias ii. 3., and Luke xxiv. 47. (Calmet) --- In spite of opposition, he reigns in the Church, and will one day make all submit. (Berthier) --- On Whitsunday the new law was promulgated, to continue unto the end of time. (Worthington)

Verse 3

Principality. Christ says, All power is given to me, Matthew xxviii., and this he will display (Haydock) in the day of judgment. (St. Chrysostom) --- Greek: Arche is used in this sense by Xenophon, &c., (Calmet) as principium is by Suetonius, (in Aug.) yet it may also signify, This is the "origin," or source of thy authority, from the womb," &c. (St. Chrysostom) (Berthier) --- The consubstantiality of the Son is hence manifest, and this ensures every perfection. (Haydock) --- The Father and the Son are both principals. (St. Jerome) --- Christ was in the beginning, (John i.) and the very beginning. His eternal birth is here mentioned, though some have explained it of his temporal nativity, which took place before the rising of the day-star. (Calmet) --- This, however, would seem a trivial circumstance, (Berthier) whereas the birth of Christ before the whole creation is of great consequence. --- Saints. Or "holy places," sanctorum. Hebrew, "In the beauties (behadre.; Haydock) St. Jerome has read berri, in the mountains, (Calmet) of holiness, (Montanus) or of the sanctuary." Christ will come to judge surrounded by his angels, (Calmet) and saints. (Haydock) (St. Augustine) --- I begot thee. This expresses the sense more clearly (Haydock) than the Hebrew tibi ros emissio (Hebrew tal.) nativitatis tuæ. St. Jerome's version must be deemed inaccurate, and the Hebrew points, (Berthier) which render the modern versions so very different from ours, may be safely rejected. (Haydock) See Muis. (Genebrard) (Calmet) --- Robertson mentions fourteen different translations of this text, and many more might be given. (Haydock) --- But ours is clear, and beautiful. (Calmet) --- Protestants, "Thy people shall be willing in the day of thy power, in the beauties of holiness, from (Marginal note, more than) the womb of the morning: thou hast the dew of thy youth." (Haydock) --- Thy offspring shall be very numerous, (Isaias xlviii. 1., and xiv. 8.) and people shall willingly join thy banners, or rather come to offer victims in the sanctuary. (Calmet) --- The eternal birth of Christ, (Micheas v. 2.) from his father's substance, establishes his principality, so that he rises triumphant, &c. (Worthington) --- The present Hebrew text seems to be purposely rendered obscure, or unintelligible by the Jews, both in this verse, and in the following. (Du Hamel)

Verse 4

Repent. Not that He can ever do so, or give way to error: but the sacred writer expresses himself thus, to give us the greatest security. (Calmet) --- The order. Hebrew dibrathi, "my order," Melchisedech. The i has been perhaps designedly inserted, to render the argumentation in the epistle to the Hebrews of no weight, "as the force of the text sinks into just nothing." (Kennicott) --- Protestants and Pagnin here abandon the Hebrew. But Montanus corrects the latter, and substitutes "upon my word," which is more honest, as he deemed the Hebrew text unerring, though here it be not so unquestionably, as the Almighty would thus address Melchisedech, unless that title be here given to Christ. St. Jerome takes no notice of my, no more than the apostle, &c. (Haydock) --- This instance "may perhaps put all serious Christians upon deliberating---whether they should any longer maintain the absolute integrity of the present Hebrew text." See Psalm xv. 10. (Kennicott, Dis. i. p. 219.) --- Melchisedech. Christ is declared king and priest for ever, (Worthington) like Melchisedech, who united in his person both dignities, and presided not over a particular people, nor stood in need of any stated place. His succession is not recorded, and his sacrifice consisted of bread and wine; in all which respects he differed from the Levitical priest, and prefigured Christ, who is immolated under the same species throughout the world, Malachias i. 11. (Menochius) --- We read in Scripture of three orders of priesthood: 1st, of kings, 2d, of the first-born, and 3d, of Aaron. Melchisedech, in quality of king, exercised the priestly office, as both functions were formerly united: and hence the word Cohen signifies both a temporal and spiritual prince. This light of nations ensured to his order a perpetual duration, whilst that of Aaron was to have an end. Thus Christ offered to his Father from all eternity the sacrifice of his obedience, and future sufferings; and in time, he presented that of his own life, which he continues to offer in the Catholic Church, (Calmet) by priests who are only his ministers, 1 Corinthians vi. (Worthington) --- The apostle does not specify the oblation of bread and wine, as it was unnecessary, the sacrifice of Christ on the cross having put an end to the sacrifices of the old law, which could only be offered by the children of Aaron, from whom he did not spring. This was enough for his purpose. But as Menchisedech offered bread and wine, Christ must also have done the same, to be of his order. St. Cyprian, and the other Fathers, with great unanimity observe, that the sacrifice of Melchisedech was a figure of that of Jesus Christ, in bread and wine; and of course (Berthier) our sacred mysteries must contain the substance. (Haydock) --- By their application, Christ still pacifies his Father in behalf of sinners: so that the effects of his priesthood do not cease, as those of all the priests in the Old Testament did by their death. (Worthington)

Verse 5

The Lord. He speaks to God the Father concerning the Messias, (Menochius) or God assisted the sacred humanity. (St. Chrysostom) --- In the Godhead the persons are equal. The Father is at the right of the Son, as He is at his Father's, ver. i. (St. Augustine) (Calmet) --- Yet it seems more probable, that the discourse is addressed to the first person. (Berthier)

Verse 6

Ruins. Hebrew and Septuagint, "with dead bodies," (Calmet) or he will fill up the places of the fallen angels. (Jansenius) --- Implevit valles. (St. Jerome) --- Christ was placed for the fall and for the resurrection of many. --- Of many. Hebrew, "the head in an extensive territory." We might render the Vulgate, "he shall crush the heads of many in the land." (Haydock) --- Rebellious kings, with their populous kingdoms shall be destroyed. (Worthington) --- The power of the devil, and of all his agents, shall be crushed, though they may fill the greater part of the world, (Haydock) in terra quam multi occupant. (Berthier)

Verse 7

Way. By the torrent Cedron, the passion of Christ is insinuated. (Houbigant) --- During life, he and his faithful servants shall be exposed to many sufferings, for which they will be amply rewarded. (Worthington) (Philippians ii. 9.) --- A torrent often denotes affliction, Psalm xvii. 5., and Isaias xxx. 28. Yet here it may signify, that Christ will supply every thing requisite to establish his Church. To find water for an army was of the greatest consequence, Jeremias xxxi. 9., Psalm lxxvii. 20., and 4 Kings iii. 9. (Calmet) --- Like a valiant conqueror, Christ seeks for no delicacies. (Muis) (Calmet) --- Those who come nearest to this divine pattern, will obtain the highest place in heaven. (Berthier)

Verse 31

PSALM CIX. (DIXIT DOMINUS.)

Christ's exultation, and everlasting priesthood.

110 Psalm 110

Verse 1

Alleluia. This psalm consists of praise, and is alphabetical, (Berthier) the sixteen first letters being found at the head of each hemistic, to ver. 8; and in the 9th and 10th, we find the six last Hebrew letters, which is also the case in the following psalm. (Haydock) --- In some Latin copies, we also find the same title in both, as they may relate to the captives. (Calmet) --- The Church thanks God for the institution of the Eucharist, &c. (St. Augustine) (Eusebius) --- Praise. Literally, "confess to." (Haydock) --- Congregation. Where there are few or many together, (Calmet) in private for my own sake, and in public for edification. (Worthington)

Verse 2

Sought out. Exquisite, or designed for our benefit. He saw that all was good, (Genesis i. 31.) though He could have made them better. (Calmet)

Verse 3

Is praise. Or worthy of praise, and magnificent. (Worthington)

Verse 4

Remembrance. He has delivered us from captivity, as he did our ancestors from the Egyptians bondage, Isaias lxiii. 11. (Calmet)

Verse 5

Food. Manna in the desert, and what is necessary for us who were in distress in Babylon, Psalm cvi. 5. In the spiritual sense, (Calmet) He has given us Jesus Christ, (St. Augustine) or the holy Eucharist. (Worthington) --- St. Chrysostom understands the word of God, (Calmet) which profits those only who fear the Lord, (Berthier) and serve him with love. (Haydock) --- Covenant. God has not acted contrary to the covenant with Abraham, in proposing the gospel, which was all along foretold, as St. Paul shews. (Berthier) --- He will for ever protect his Church, and shew forth the powerful operation of his death, and all his mysteries. (Worthington)

Verse 7

PSALM CX. (CONFITEBOR TIBI DOMINE.)

God is to be praised for his graces, and benefits to his Church.

Gentiles. Under Josue, or rather in the days of the gospel. (Berthier) (1 Peter i. 3.) --- Judgment. He will perform his promises, and chastise the guilty. (Calmet)

Verse 8

Equity. Here we have the conditions of a just law. (Berthier) --- Those who keep God's commandments are justified. (Worthington)

Verse 9

Redemption. Under Moses, Cyrus, and Jesus Christ, of whose redemption the former were figures. (Calmet) --- Christ redeemed man, in order that he might be able to observe the law. (Worthington) --- Terrible. Holy to the just, and terrible to sinners. (St. Jerome) --- Most are lost by too much security. (St. Chrysostom, hom. xix.) --- The Hebrews treat the name of God with a respect, which might appear superstitious, (Calmet) as they will not blot it out, or lean upon the book where it is written, &c. (Schikard, Jus. ii.) (Theor. v. 6.) --- The Turks have nearly the same regard for the Koran, which should make Christians ashamed of their irreverence and want of faith.

Verse 10

Fear. Hebrew, "is the chief part of wisdom." (Jansenius) --- This fear intimates the virtue of religion, to which the Israelites gave the preference over prudence, &c. (Josephus, contra App. 2.) --- This distinguished them from other nations, Deuteronomy iv. 8. (Calmet) --- Fear is the beginning, charity the end of wisdom. (Eusebius) --- Beginning with fear, we ascend to true wisdom, which are the first and last of the gifts of the Holy Ghost. (Worthington) --- Do it. Act conformably to this fear. (Haydock) --- Speculative wisdom is good, but not sufficient, Romans xi. 13. (St. Chrysostom, &c.) --- Many read ea, "those things," with the Hebrew, while the Septuagint have eam, this wisdom. But Houbigant adheres to the Vulgate. (Berthier) --- His. God's, (St. Chrysostom) though some would refer ejus to intellectus. (Berthier) --- He shall be praised for ever who has been so well informed as to adopt the fear or wisdom of the Lord for his guide. (Haydock)

111 Psalm 111

Verse 1

Of the returning, &c. This is in the Greek and Latin, but not in the Hebrew. It signifies, that his psalm was proper to be sung at the time of the return of the people from their captivity: to inculcate to them, how happy they might be, if they would be constant in the service of God. (Challoner) --- Yet all Greek copies have not this title, (Haydock) but only Alleluia, with the Hebrew, Syriac, &c. --- It might be composed by Aggæus, &c., as it relates to the captivity, (ver. 4.) and to the overthrow of Babylon, (ver. 10.; Calmet) or David might thus describe the happiness of the virtuous, (Berthier) and give the captives to understand, that sin was the source of all temporal as well as spiritual miseries. (Worthington) --- Delight. We must love God for his own sake. (St. Chrysostom) --- Those who sincerely fear God, will take great delight in keeping his commandments. (Worthington)

Verse 2

Earth. Temporal rewards were proposed to the carnal Jews; but the more enlightened knew what was to be most desired. They sought after the riches, mentioned by the apostle, 1 Corinthians i. 5., and 1 Timothy vi. 18. (Calmet) --- The just and their seed shall prosper, (Worthington) at least in the next world. (Haydock)

Verse 3

Justice. Or mercy shall be for ever remembered by en, and rewarded by God. (Calmet)

Verse 4

Darkness. Christ appeared when the world was most corrupt. (St. Augustine) --- God rescued his people from captivity. --- He is. St. Augustine and St. Chrysostom add, "The Lord God is," &c., in which sense this is commonly explained, (Calmet) though it may also refer to the just man. (Haydock)

Verse 5

Acceptable. Literally, "joyful." Greek: Chrestos, "beneficent." (Haydock) --- Give, and it shall be given to you. [Luke vi. 38.] (Menochius) --- Judgment. And by liberal alms, prepared for the great accounting day. (St. Chrysostom) --- He will say nothing indiscreetly, nor throw pearls before swine; (Matthew vii. 6.; St. Jerome) neither will he condemn others rashly, (Calmet) but give prudent advice to the afflicted. (Worthington)

Verse 7

Hearing. Though detraction may assail him, he shall not fear, (Calmet) since God is the judge. (Haydock) --- He shall have no cause to apprehend being condemned, (St. Jerome) nor be disturbed about "news," because his goods are in a place of safety, (St. Chrysostom, &c.) where thieves cannot steal. (Haydock)

Verse 8

Until. Not that he will be disturbed afterwards, (Psalm cix. 1.; Calmet) when his enemies shall be punished. (Haydock) --- The captives saw the fall of Babylon. (Calmet)

Verse 9

Poor. We must know whom we ought to relieve. Though we may be allowed to retain what is necessary, (2 Corinthians viii. 13., and ix. 11.) yet the saints have often very laudably stripped themselves, to clothe others, abandoning perishable goods, that they might obtain heaven. (Calmet) --- Justice. Works of mercy are so called, because they concur to man's justification. (Worthington) --- Horn. Power, &c. Cyrus, and the best of his successors, honoured the Jews. (Calmet) --- The liberality of the just towards the indigent, is far more glorious than that which prompts the vain to give shews, &c. (St. Chrysostom) --- The praise of the latter is presently at an end. (Berthier)

Verse 10

PSALM CXI. (BEATUS VIR.)

The good man is happy.

The wicked. The devil, enraged to see the converts to Christianity, (St. Athanasius) or the Jews, (St. Chrysostom) instigated by him. (Haydock) --- All the damned shall rapine at the happiness of the elect, (St. Augustine) as the Babylonians did, when they beheld the prosperity of those who had been captives. (Calmet)

112 Psalm 112

Verse 1

Alleluia. The Jews style this, and the five following psalms, "the great Alleluia," which they sing after eating the paschal lamb. Eusebius adds, "a psalm of Aggæus and Zacharias," as it seems to speak of the captives, who return thanks for their deliverance; (Isaias xlv. 6., &c.; Calmet) or David has left this model of thanksgiving for all. (Berthier) --- Children. Hebrew, "slaves." (Menochius) --- The Greek and Latin may signify both. (Haydock) --- He addresses the Levites, who were addicted to God's service, or the new converts, who were become docile like little children, (1 Peter ii. 2., and Psalm viii. 3.; Calmet) and in a word, (Haydock) all God's servants. (Worthington)

Verse 3

Same. All the day long, (Calmet) or rather in all places. (Muis) (Malachias i. 10.) (St. Chrysostom)

Verse 6

Earth. Providence watches over all, Psalm cxxxvii. 6. (Haydock) --- With respect to God, even those who are in heaven are low. (Worthington)

Verse 7

Poor. Jesus Christ and his servants, as well as Joseph, Mardochai, &c., 1 Kings ii. 8., and Luke i. 51. (Calmet)

Verse 9

Children. Anna and Elizabeth, who were naturally barren, were blessed with what they so eagerly desired, by the divine power. (Haydock) --- It may be understood of the Gentile world, after it had embraced the faith, (St. Jerome; Galatians iv. 17.; St. Chrysostom) or of the captives, (Isaias lvi. 1., and xlix. 21., and Psalm lxvii. 7.; Calmet) though Isaias may also refer to the Church. (Haydock) --- Joseph was wonderfully advanced in glory, and Sara, Rebecca, &c., were made fruitful.

Verse 10

PSALM CXII. (LAUDATE PUERI.)

God is to be praised, for his regard to the poor and humble.

113 Psalm 113

Verse 1

Alleluia. This word is placed at the end of the preceding psalm in Hebrew, though it seems to have been there originally, (Haydock) as [in] ver. 2., we find his, with reference to "the Lord," who has not been otherwise mentioned before. (Houbigant) --- The psalm may be joined with the former to ver. 9, when the Hebrew begins a fresh one, relating to the captives, with the two which follow. (Calmet) the division is of no great importance, (Berthier) and we cannot easily decide whether it be here necessary. (Haydock) --- The Hebrew copies have not been always uniform, no more than the Greek in this place. (Calmet) --- Barbarous. Cruel, (Berthier) or which spoke a language unknown to them. (Symmachus and Aquila) --- Barbarus his ego sum, quia non intelligor ulli. (Ovid de Pont.) (1 Corinthians xiv. 11.) --- The Greeks styled all others barbarians, (Fest.) as the Egyptians did. (Herodotus ii.) --- Joseph at first did not understand the language of the latter, (Psalm lxxx. 6.) and spoke to his brethren by an interpreter, Genesis xlii. 22. Lohez, denotes one who speaks an unknown tongue, which Chaldean expresses by the word borbra, "a stranger, or desert." (Calmet) --- Infidels, and those who persecute the true religion, are styled barbarous, though otherwise the Egyptians were very polite and learned. (Worthington)

Verse 2

Judea. Hebrew, "Juda," though the sense of the Vulgate is very good, (Berthier) as that country which had been so abandoned, became holy, when God's people dwelt there. (St. Chrysostom) --- After the departure from Egypt, the Israelites were more known as God's inheritance, over whom he reigned. (Worthington) (Exodus xix. 6.) --- Hence He complains, when they asked for a king, (1 Kings viii. 7.) though the throne is still called the Lord's, 1 Paralipomenon xxix. 23. The distinction of Juda and Israel insinuates that the kingdom had been divided. (Calmet) --- But this had taken place for a time, after the death of Saul. (Haydock)

Verse 3

Saw. He speaks in a poetical manner. All creatures obey God's will. (Worthington)

Verse 4

Skipped. Through joy, exultaverunt, (Haydock) or rather through fear, ver. 7. (Calmet) --- There was an earthquake, not specified by Moses; or the psalmist speaks of what took place at Ar, (Numbers xxi. 15.; Worthington) unless he alludes to the waters of the Jordan, rising up like mountains. (Menochius)

Verse 8

Waters. They are mentioned twice, as referring to different miracles, Exodus xvii. 6., and Numbers xx. 8. Inanimate things are introduced, giving this reply; or the psalmist gives it himself. (Berthier) --- He uses the figure prosopopeia, as if senseless things could understand. (Worthington)

Verse 9

PSALM CXIII. (IN EXITU ISRAEL.)

God hath shewn his power in delivering his people: idols are vain. (The Hebrews divide this into two psalms.)

or Hebrew Psalm cxv. Ver. 1. Not. Some Jews here commence the 115th psalm. (Haydock) --- But St. Augustine shews, that this part is well connected with the preceding, the true God being known by his works, while idols are senseless, and therefore can have no pretensions to divine worship. (Worthington) --- It seems that the psalmist would not break off so abruptly, without praising God for his wondrous works, and the Fathers are silent about the present division of the Hebrew, (Berthier) though Eusebius and St. Athanasius had occasion to examine the text, as some Greek copies end here, and others at ver. 12., the idols, &c. --- Glory. We claim no share in these miracles; or we confess our unworthiness, but do thou deliver us. (Calmet) --- Thou hast done these wonders to fulfil thy gracious promises, and to prevent blasphemy. (Worthington)

Verse 11

or Hebrew Psalm cxv. Ver. 3. Heaven. Septuagint add, "and on earth," which St. Augustine joins with the following words, he, &c. We cannot indeed point God out, as we might do idols. But then what sore of gods are they? (Calmet) --- Viler than insects. (Theodoret)

Verse 12

or Hebrew Psalm cxv. Ver. 4. Men. All Catholics agree, that idolatry is the "giving of divine honour to any creature." St. Justin Martyr, (contra Gent.) St. Augustine in the ten first books of the City of God, and other Fathers, refute al the species of idolatry. The Platonists adored the angels, or devils, intelligentias separatas. Others worshipped dead or living men renowned for their achievements, like Jupiter and Hercules; while some paid the same sovereign respect to animals, or even to inanimate things, both in themselves and in their images. The psalmist here derides the most gross species of idols, which are made by men, and are incapable of any vital action, being thus beneath the very beasts. Yet some were so absurd as to confide in them, (ver. 16.; Worthington; or ver. 8.; Haydock) and thereby neglected the light of reason, becoming slaves of the devils, who were either the objects of adoration, as in the compacts made by sorcerers, or at least seduced mankind to pay such worship to creatures. Hence all the gods of the Gentiles are styled devils, Psalm xcv. 5. (Worthington) --- How unjustly do heretics apply these words to the holy images used in the Church! though they must know (Haydock) that Catholics do not consider them as gods, no more than the saints and angels, whom they reverence only as the friends of God: treating their pictures with a relative honour, and endeavouring thus to excite themselves to the pursuit of virtue, by the memory of what they had done. (Berthier)

Verse 15

or Hebrew Psalm cxv. Ver. 7. Throat. Roman and Milan Psalters add, neither is there any breath in their mouths, which occurs, (Psalm cxxxiv. 17.) instead of this sentence. (Haydock) --- Juvenal (Sat. 13.) laughs at the silence of Jupiter's statue. (Calmet)

Verse 16

or Hebrew Psalm cxv. Ver. 8. Let. Zeal prompts him to make this imprecation, (Calmet) or prophecy. Hebrew, they "are or shall be." The pagans (Haydock) could not well find fault with this wish, (Menochius) as it would be a great honour to resemble real gods. Yet none of their statuaries would be willing to become such statues, or be charged with the wicked conduct of Jupiter, &c. (St. Chrysostom) (Berthier) --- The psalmist justly conforms his will to God's decree; and still would rejoice if he should give the idolaters grace to repent. (Worthington)

Verse 17

or Hebrew Psalm cxv. Ver. 9. The house, is not now in Hebrew. But it occurs in the parallel passage, (Psalm cxxxiv.) where the imperative is used, as the Hebrew is here pointed. (Calmet) --- "Israel trusts....house of Aaron, trust ye in the Lord," (Montanus) which is much in favour of this text, though St. Jerome, &c., agree with the Septuagint. (Calmet) --- Houbigant rejects the Hebrew reading, and the house of Israel occurs, ver. 12. (Berthier) --- All the people, the priests, and converts from paganism, are invited to praise the Lord. (St. Chrysostom) (Acts ii. 5., and x. 2., and xiii. 16.) (Calmet) --- The Church always comprised two distinct orders, the clergy and the laity. (Menochius)

Verse 20

or Hebrew Psalm cxv. Ver. 12. Hath. Hebrew, "will be," which seems better. Let him bless us. (Calmet) --- Both versions are true. (Berthier) (Ephesians i. 3.)

Verse 24

or Hebrew Psalm cxv. Ver. 16. Of heaven. Or the highest heaven, in which God displays his glory, though he fill every place. (Haydock) --- His benefits to man claim a return of gratitude, and we are not dispensed from shewing our adoration, as deists would hence unreasonably infer. (Berthier) -- Worldly men say this in their hearts, abandoning their pretensions to heaven. (Worthington)

Verse 25

or Hebrew Psalm cxv. Ver. 17. The dead. People who are thus affected, give no praise to God, when they die, but descend into hell. (Worthington) --- Criminals are therefore said to be dead, while the saints only sleep. (St. Chrysostom) --- Hell. Hebrew, "silence," or the tomb, (Berthier) where none can sound God's praises, (Haydock) though the soul in a state of separation may adore him. (Berthier) See Psalm vi. 6., and xxix. 10.

Verse 26

or Hebrew Psalm cxv. Ver. 18. Live. In the state of justice, and aspiring to God's kingdom. While we use this world only as the means to ascend thither, we shall praise him for evermore. (Worthington)

114 Psalm 114

Verse 1

Alleluia occurs in Hebrew at the end of the foregoing psalm, (Haydock) with which this and the following have an intimate connexion, alluding to the liberation of the captives. Hammond discovers some Chaldeisms, which confirms the supposition that it was composed about that time. (Calmet) --- Yet this does not deter Muis, &c., from ascribing the psalm to David, reigning in peace, (Haydock) though others think he alludes to some of his persecutions, and it certainly appears to be of the same nature with the 55th [psalm], which was written after his escape from Achis. (Calmet) --- The sentiments of our Saviour, or of his Church under persecution, (St. Augustine) or those of a saint entering into glory, are here expressed. (St. Jerome) --- The faithful sigh after their heavenly country. (Berthier) --- Christ speaks here as in the 21st psalm. (Houbigant) --- Prayer. He always hears me, which prompts me to love. (Worthington) --- Because. Hebrew ci maybe rendered "therefore," as in the next psalm, ver. 1., and Luke vii. 47. (Calmet)

Verse 2

Days. All my life. (Worthington) --- Faith, hope, and charity, (St. Augustine) as well as gratitude, are here commended. (Berthier) --- Love and confidence are necessary conditions of prayer; and increase the more it is employed. (Calmet)

Verse 3

Sorrows. Hebrew, "bands." --- Perils. Hebrew, "the straitness of the grave, (Calmet) the fortifications of hell." (St. Jerome) (Haydock) --- I am like one buried after the manner of the Egyptians, who bound up the dead, and laid them in small holes cut out of a rock. David uses similar expressions to denote the dangers to which he had been exposed, 1 Kings xxi. 12., and Psalm xvii. 6. (Calmet) --- They may be applicable to all the just. (Berthier) --- When I offended, death and hell, which are due to sin, threatened me unawares; affliction opened my eyes, and I thereupon prayed to thee. (Worthington)

Verse 6

Little ones. In their mother's womb, and infancy. (St. Chrysostom) --- Hebrew, "the simple." (Berthier) --- He delights to protect those who have no dependence on any other. (Calmet) --- Humbled. Or afflicted, (Worthington) and "brought low." (St. Jerome)

Verse 7

Rest. The peace of the soul, which must precede eternal happiness. --- Bountiful to. Hebrew, "rewarded." The Chaldean termination i, occurs twice in this verse, whence some would prove that it was written after the captivity. This argument is weak, as such things have been observed in the books which were certainly written before. It would only follow, that Esdras might make such alterations, (Berthier) or they may be attributed to some negligent transcriber. (Haydock)

Verse 8

He. Hebrew, "thou hast." Yet St. Jerome and the Chaldean read like the Vulgate. (Berthier)

Verse 9

Living. In Judea, which is opposed to Babylon, the region of tears and of death, ver. 8., and Psalm lv. 13. In a spiritual sense, the Fathers understand heaven, where the blessed cannot forfeit their felicity. (Calmet) --- I will strive to please God among the faithful, who live in grace and glory. (Worthington) --- Christ here promises the propagation of the gospel. (Houbigant) (2 Corinthians v. 8.) (Berthier)

Verse 26

PSALM CXIV. (DILEXI.)

The prayer of a just man in affliction, with a lively confidence in God.

115 Psalm 115

Verse 1

Hebrew Psalm cxvi. Ver. 10. Alleluia is not in Hebrew. There seems no necessity to join this psalm with the preceding, as the subject is not so much alike as that of many others, which are distinct pieces. St. Paul quotes two passages in their literal sense, (Berthier) as applicable to all who thirst after a future life. It may relate also (Haydock) to the captives returning, (St. Chrysostom; Calmet) to Ezechias, (Ven. Bede) or to the Machabees. (Theodoret) --- Exceedingly. We must not be deterred from professing our faith by any danger. (St. Augustine) (2 Corinthians iv. 13.) --- I never ceased to publish that I trusted entirely in thy promises, that we should be delivered (Calmet) in due time. (Haydock) --- I believed that God woud help me, and, as I ought to do, make profession of my faith, under the greatest tribulations. (Worthington) --- With the mouth confession is made unto salvation. (Haydock) --- I confess that there is a future world, (ver. 9.) though I do not see it, but remain in distress. (Menochius)

Verse 2

or Hebrew Psalm cxvi. Ver. 11. Excess. Septuagint, "ecstacy." Enlightened from above. If he had spoken thus by his own spirit, any one might have replied, that no dependance could be placed in what he said. We are all liable to mistake. (St. Jerome) --- Many explain it of David's "flight" before Absalom. Hebrew, "in my precipitation," (Calmet) or "astonishment." (St. Jerome) --- Liar. Weak and inconstant of his own corrupt nature, (Haydock) though not always guilty of lying. (Calmet) --- St. Paul contrasts this natural weakness with the veracity of God, (Berthier) and the preaching of his apostles, Romans iii. 4., and 2 Corinthians i. 17. (Haydock) --- In the midst of my afflictions, I professed that all man's help is vain, and I had recourse to God. (Worthington)

Verse 3

or Hebrew Psalm cxvi. Ver. 12. To me. I have deserved chastisement; how, therefore, shall I express my gratitude for God's innumerable benefits? (Worthington)

Verse 4

or Hebrew Psalm cxvi. Ver. 13. Chalice. I will submit to any afflictions, (St. Augustine) seeing they procure such an ample reward. I will unite my sufferings with those of Jesus Christ, (Haydock) and accept the great benefit of his blood, shed for mankind. (Worthington) --- Chaldean seems to have had this in view, calicem redemptionis levabo mundo venturo, and Houbigant explains it of Christ, who prayed that the chalice might be taken from him, (Berthier) but presently resigned himself to God's will. It may also (Haydock) imply, the cup of thanksgiving, which was used in pacific sacrifices, Psalm xxi. 27. Our Saviour followed this custom, when he instituted the blessed Eucharist, as (Calmet) the Jews do on solemn occasions, (Leo. iii. 7., and ix. 2.) The pagans had something very similar. Homer speaks of the "free bowl, or cup of liberty," (Iliad 2.) and Athenæus (i. 23., and ii. 2., and xv. 5.) of "the cup of Jupiter, the Saviour," in which, after tasting a little wine, water was mingled, with invocations of Jupiter, and all drank what they pleased. (Calmet) --- The custom of drinking healths might originate in the same jovial humour. (Haydock)

Verse 5

or Hebrew Psalm cxvi. Ver. 14. Pay. Hebrew adds, "now or surely." (Berthier) --- Vows. Voluntarily, (Worthington) which I could not do at Babylon, Psalm lxv. 13. St. Augustine and the ancient psalters omit this, perhaps supposing it to be taken from ver. 18.

Verse 6

or Hebrew Psalm cxvi. Ver. 15. Precious. I am ready even to make a sacrifice of my life, if God's glory should require it; for he esteems the death of the saints. (Worthington) (Berthier) --- He will not easily abandon them to destruction in this world, as the Hebrew implies, (Tirinus; Calmet) though this meaning is not certain, nor verified by facts; the just being often slain by the wicked. (Berthier) --- God rewards the sufferings of his servants; (Calmet) the psalmist will not therefore be deterred from paying his vows by the fear of death. (Menochius)

Verse 7

or Hebrew Psalm cxvi. Ver. 16. Handmaid. To be blessed, we must be in a state of grace, and children of the Church. (Worthington) --- Out of it, death itself endured for Christ would profit nothing, (St. Augustine) but only be "a punishment of perfidy." (St. Cyprian) --- No worship can please God, unless we be joined in communion with her [the Church], as the Fathers observe. (Berthier) --- The psalmist glories in being a servant of God for ever. (Calmet) --- Bonds. Of slavery, (Calmet) and sin. (Worthington) (1 Corinthians vii. 22.)

Verse 8

or Hebrew Psalm cxvi. Ver. 17. Praise. Or thanksgiving, Psalm xxvi. 6., and Leviticus vii. 12. (Calmet) --- Lord. There is but one, as there is but one faith. Without the latter, it is in vain to call upon God, Ephesians iv. 4. (Berthier) --- "Whosoever eats the lamb out of this house, (the Church) is profane." (St. Jerome, ep. 57. ad Dam.)

Verse 9

PSALM CXV. (CREDIDI.)

This, in the Hebrew, is joined with the foregoing psalm, and continues to express the faith and gratitude of the psalmist.

116 Psalm 116

Verse 1

Alleluia. This word is found at the end of the last psalm, in Hebrew. (Haydock) --- The captives invite all to thank God for their delivery, which was a most striking figure of the world's redemption, in which sense the apostle (Romans xv. 11.) quotes this psalm, with the holy Fathers, though Ven. Bede puts it in the mouth of Ezechias, after the retrogradation of the sun. Kimchi allows that it regards the times of the Messias. (Calmet) --- Praise him. St. Paul reads, magnify him, as the Hebrew means, "extol" by your praises. (Berthier) --- All are invited to praise, as the redemption is sufficient, (Worthington) and designed for all the posterity of Adam.

Verse 2

Remaineth is not in Hebrew. Mercy and truth confirm us. (Haydock) --- The psalmist acknowledges that he also stands in need of them, and St. John assures us, that grace and truth came by Jesus Christ. [John i. 17.] (Berthier) --- No promise had been made to the Gentiles (Worthington) by the law; though they were all included in the original promise, Genesis iii. 15. (Haydock) --- God hath withdrawn them from idolatry, to impart to them his mercies. (Calmet)

Verse 8

PSALM CXVI. (LAUDATE DOMINUM.)

All nations are called upon to praise God for his mercy and truth.

117 Psalm 117

Verse 1

Alleluia is borrowed from the end of the former psalm in Hebrew. Our Saviour and the apostles determine us to explain this solely of the Messias, though should would also see another literal sense, applicable to the victories of David, or of the captives, at their return, over God or Cambyses. (Berthier) --- This supposition seems very probable, 2 Esdras vi. 16. Yet the Jews saw that some passages belonged to the Messias, and were accustomed to use ver. 26., in praying for his manifestation. This psalm is very pompous, and in the dramatic style, (Calmet) though this is not certain. (Berthier) --- Praise. Or "confess," and praise God for his great mercies. (Worthington)

Verse 2

PSALM CXVII. (CONFITEMINI DOMINO.)

The psalmist praiseth God for his delivery from evils; putteth his whole trust in him; and foretelleth the coming of Christ.

That he is good, is not here in Hebrew. The Septuagint insert the words in the two next verses. The people, priests, and all who fear God among the Gentiles must praise him (Psalm cxiii. 11.; Calmet) particularly now under the new law, since they have received greater benefits. (Worthington) --- Our Saviour seems to allude to this passage, observing that God alone is good, (Luke xviii. 28.) to intimate that the man who gave him that title, must also acknowledge his divinity. (St. Augustine) (Berthier)

Verse 5

Trouble. Both spiritual and temporal. (Worthington) --- Enlarge me, or set me at liberty in a spacious place. (Calmet)

Verse 7

My helper. Hebrew, "to me among the helpers," (Montanus) or most powerful, (Houbigant) and the mover of all, who lend assistance. Jesus Christ prayed with tears, and was heard for his reverence, Hebrews v. 7. We must expect afflictions, (Job xxxiii.) and must have recourse to God.

Verse 9

Princes. For vain is the salvation of man, Psalm lix. 31., and Jeremias xvii. 5. (Calmet) --- So neither can man hurt those whom God protects, Romans viii. 31. (Haydock)

Verse 10

Revenged. Hebrew, "I have broken them," (Calmet) or "will render to them." (Houbigant) --- This may relate to David, Nehemias, Christ, and his martyrs. (Calmet) --- The Church, or any just man in the midst of enemies, confidently hopes for victory. (Worthington) --- None shall prevail against Christ and his Church. (Berthier)

Verse 12

Bees. Septuagint add, "do a honeycomb." But this is not in the original. --- Burned. Hebrew, "were extinguished." The Septuagint and Chaldean seem to have read better, as it would then be useless to add, as is the former verse, "but....I will destroy them;" and therefore Protestants and Duport here put, "for," &c., (Berthier) though the ci be still used. (Haydock) --- The rage of the enemy is well described by the similitudes of bees and fire. (Calmet) --- Christ was attacked with mortal hatred by the Jews. (St. Augustine) --- The fury of the multitude was fierce, but short-lived, as in God I have overcome them all. (Worthington)

Verse 13

Fall. I was very near falling. Hebrew, "pushing thou hast pushed me that," &c. (Menochius) --- "My sin has strongly pushed me." (Chaldean) (Calmet) --- Those who stick to the Hebrew suppose, that the psalmist addressed the chief of his enemies. But a letter or two may have been added, as St. Jerome, Felix, &c., admit not the second person. Houbigant prefers, "they have pushed me." (Berthier) ---By God's grace I was prevented from yielding to the force of temptation. (Worthington)

Verse 15

Just. Such were the Jews by their vocation, though many answered very ill the designs of God. (Calmet) --- Christians thank God for their redemption, and confessors are full of joy in their prisons and torments, Acts xvi. 25. (Berthier)

Verse 16

Me is not in Hebrew. All salvation is from God. (Berthier) --- Right hand, repeated thrice, insinuates the blessed Trinity, as the word Lord is applied to Christ, who effected man's redemption with singular efficacy. (Worthington)

Verse 17

Live. The captives were dying daily, so that this rather belongs to the Church of Christ. (Berthier) (John viii. 51.)

Verse 18

Chastised me, severely. (Haydock) --- Septuagint may also signify, "has instructed me," (Calmet) by means of tribulation. (Haydock) --- God chastiseth as a parent, that his children may not perish eternally. (Worthington)

Verse 19

Justice. Of the temple, where the undefiled Israelites alone can enter, (Psalm xiv. 1.) or the land of Judea, Isaias xxvi. The Fathers explain it of the Church, and of heaven, to which none can be admitted, who have not departed in the communion of saints, (St. Chrysostom; St. Augustine) having walked in the narrow path. (Eusebius) --- Christ styles himself the way, (Haydock) and the gate. (Berthier) (Apocalypse xxii. 14.) --- Formerly penitents were not allowed to be present during all the Mass; and heretics, &c., are cut off from the bosom of the Church. (Calmet) --- The just here beg for instruction, which they promise to follow. (Worthington)

Verse 22

Corner. This was a sort of proverb, and is applied to David, Zorobabel, or the Jewish nation; but they can only be considered as figures of Christ, in whom this prediction was fulfilled, when he established his Church, and made one people of those who were before divided, Isaias xxviii. 16., Matthew xxi. 42., and Acts iv. 11. (Calmet) --- He was rejected by most of the Jews; yet he chose some of them, who, with the Gentiles, formed his Church. (Haydock) --- This all Christians now confess. (Worthington) --- The Pharisees pretended to build for the glory of God, when they opposed the designs of Christ, which, nevertheless, succeeded. They could not object to his application of this text, as they would have done, if it had been already verified in David, &c. (Berthier) --- He has laid the foundation. We must be living stones, if we would co-operate in this heavenly building, 1 Peter ii. 5.

Verse 24

Day. Of grace. (Worthington) --- The Church often repeats this during the paschal time, though God is equally the author of all days. (Haydock) See Ephesians iv. 30., and John viii. 56.

Verse 25

Save me. The person is not expressed in Septuagint. Or, (Calmet) Hebrew hoshiha na, "salvifica nunc." (Montanus) --- Na means likewise, "I beg." (Haydock) --- Quæso, Domine, salvum fac, obsecro: Quæso, Domine, fac prospere agere, obsecro. This formed the acclamations of the Jewish children, Hosanna, Matthew xxi. 9. The branches which were carried at the feast of tabernacles, were also styled Hosannas. (Calmet) --- When Christ entered Jerusalem, the children sung his praises, holding palms. (Worthington)

Verse 26

We. The Levites, (Calmet) or Christ and his ministers pronounce this blessing, (Worthington) or the psalmist gives it, after having expressed his thanks for the graces brought by the Messias. (Berthier)

Verse 27

Us. Christ, who comes in the name of the Lord, "is himself God," our instructor. (St. Augustine) (Titus ii. 11.) (Berthier) --- Day. The feast of tabernacles, for which this psalm was probably composed. The Jews dwelt under tents. (Calmet) (Leviticus xxiii. 40., and 2 Esdras vii. 15.) --- Altar. Hebrew, "Bind a festival with cords unto the horns," &c. To make sense, the Chaldean inserts, bind the lamb for the festival. But this Houbigant ridicules, and he believes that the solemn entrance of Jesus Christ into Jerusalem is here foretold. Scarcely any prediction in the Old Testament is more clearly verified in the new, Matthew xxi. 8. Hebrew Bahabothim certainly means, "in ramis opacis," and St. Jerome translates, "frequent the solemnity in shady boughs." (Berthier) --- The victims were never tied to the altar, but slain in the porch of the northern gate, Ezechiel xl. 39. (Calmet)

Verse 28

I will, &c. This might be in the copies of the Septuagint. It occurs [in] ver. 26., (Berthier) though it was here retrenched in the Hexapla. (Calmet)

Verse 29

For ever. Praise is our first and last duty, ver. 1. (Worthington)

118 Psalm 118

Verse 1

A gradual canticle. The following psalms, in number fifteen, are called gradual psalms or canticles, from the word gradus, signifying steps, ascensions, or degrees; either because they were appointed to be sung on the fifteen steps, by which the people ascended to the temple; or that in the singing of them the voice was to be raised by certain steps or ascensions: or that they were to be sung by the people returning from their captivity, and ascending to Jerusalem, which was seated amongst mountains. The holy Fathers, in a mystical sense, understand these steps, or ascensions, of the degrees by which Christians spiritually ascend to virtue and perfection; and to the true temple of God in the heavenly Jerusalem. (Challoner) --- Both these last interpretations seem more plausible and literal, as given by St. Chrysostom, &c. (Berthier) --- The allusion to the steps of the temple (Ezechiel xl.) is very uncertain, as well as the raising of the voice in higher notes during each psalm. (Calmet) --- They might be sung on a pulpit, 2 Esdras ix. 4., and 2 Paralipomenon xx. 19. (Menochius) --- The authors seem to have lived at the close of the captivity, (Calmet) though David might well compose these canticles during some of his trials, or foreseeing this event. (Berthier) --- They contain a consoling assurance of mankind's redemption, prefigured by the liberation of the Jews, and also that the power and fury of persecutors shall cease. (Worthington) --- Shir, hamahaloth, may denote a very excellent canticle. (Junius) (Muis) (Haydock) --- Trouble. No time is more proper for prayer. (St. Chrysostom) (Calmet) --- Heard. I am encouraged by past experience to hope for redress. (Worthington)

Verse 2

Tongue. From the Babylonians, who seek to delude me, (Calmet) and from detraction, which is most dangerous. (Worthington)

Verse 3

Added. This is an usual form of denouncing vengeance, Ruth i. 17. The Babylonians are threatened with God's judgments, ver. 4. Some place these words in the mouth of God, answering the captives. How shall you be screened from the shafts of detraction? Fear not. The sharp, &c. (Calmet) --- What punishment is great enough for this sin? (Worthington)

Verse 4

Waste. Hebrew, "of juniper" or thorn trees, Job xxx. 4. The former is said to retain its heat a long time, and the latter is easily inflamed, Psalm cxvii. 12. Such fiery weapons have been often used, Psalm vii. 14., and lxxv. 3. Spiculaque et multa crinitum missile flamma. (Stat. Theb. v.)

--- How will God punish detraction? He will hurl his darts against the guilty, Habacuc iii. 11. (Calmet) --- This is their reward, (Berthier) and what they deserve. (Worthington) --- Charity and good example will best counteract their baneful influence. (St. Augustine)

Verse 5

Is prolonged. Hebrew, "is Meshec." (Haydock) --- But Houbigant rejects this as a place unknown; and the word may have the former signification, given by the Septuagint and St. Jerome. (Calmet) (Berthier) --- Moses speaks of Meshec, (Genesis x. 2.) or of the mountains separating Cholcis from Armenia, where the Jews might be dispersed, (4 Kings xvii. 23., and 1 Esdras ii. 59., and viii. 15.) as well as in Cedar, or Arabia Petrea, (Isaias xlii. 11.) where the Saracens afterwards inhabited, according to St. Jerome. (Loc. Heb.) (Calmet) --- Inhabitants. Hebrew, "tents," in which the people chiefly dwelt. (Berthier) --- From Cedar, the son of Ismael, sprung Mahomet, whose tyranny has been long felt. Cedar denotes the "darkness" of sin and error. The Jews bewailed their absence from the temple, and Christians their being unable to meet for the divine worship, and their banishment (Worthington) from heaven. (St. Chrysostom)

Verse 7

Peaceable. Hebrew, "I spoke peaceable, and they warlike things. (St. Jerome) --- Literally, "I was peace, and when I spoke, they flew to war." (Haydock) --- Cause. This is easily understood from the context, (Berthier) though not expressed in the original. (Haydock)

Verse 176

PSALM CXIX. (AD DOMINUM.)

A prayer in tribulation.

119 Psalm 119

Verse 1

Alleluia. There is no title in Hebrew. But (Haydock) this psalm contains the praises of the Lord, and of his holy law, under fourteen different names, (Worthington) of way, testimony, &c., repeated in every verse, except the 122d, (Muis) with surprising variety, so as to avoid tautology, and to give a most perfect system of moral doctrine. It is written according to the order of the Hebrew alphabet, (Haydock) that we may learn it from our infancy. (St. Hilary) --- Eight verses begin with each of the twenty-two letters. St. Jerome (ad Paulam Urb. & Proem. in Lam.) moralizes on the signification of these letters, which he renders, 1. Aleph, &c., "the doctrine---2. of the house; 3. the plenitude, 4. of the tables (or holy scripture)---5. This 6. and 7. this 8. of life---9. a good 10. beginning---11. the hand 12. of discipline (or the heart)---13. from them 14. everlasting 15. help---16. the fountain (or eye) 17. of the mouth 18. of justice---19. the calling 20. of the head 21. of teeth 22. the signs." By thus connecting the letters, he forms sentences to shew that the holy Scriptures bring us to the knowledge of the Church, and of Christ, &c. See Worthington. Thus every thing serves to excite the devotion of the saints, though the proud may deride their ingenuity. The sacred writers have certainly found some pleasure and utility in writing so frequently in the alphabetical order, though we may not perceive the advantages of it. (Haydock) --- David is supposed to have written this psalm for the instruction of Solomon in his youth, (Berthier) though others believe that he composed it while he himself was young, and persecuted by Saul. (Muis; Bossuet, &c.) --- It seems very probable, that David wrote it for the consolation of the captives. (Calmet) (Daniel ix. 2.) --- Origen and Ven. Bede refer it to those times; though it seems in reality to appertain to all who desire to live piously, (Haydock) and it is only a conjecture that any other but David was the author, to whom it is generally attributed. Its excellency cannot be denied, and the Church has adopted it for her daily office, dividing it into eleven psalms. (Berthier) --- St. Augustine has written thirty-two, and St. Ambrose twenty-two sermons on the contents; and St. Basil observes, that David has here composed in one psalm the sum of all that he has written in the rest. Among other points of morality and doctrine, we may remark, that the psalmist insists on the necessity of God's grace, and the co-operation of free will, (Worthington) and overturns the Protestant system of justification. (Du Hamel) --- The Israelites might recite this psalm on their journey, three times a-year, to the temple, as the fifteen gradual canticles which follow, were to be sung on the steps leading to the house of God. (Bellarmine) (Menochius) --- Lord. Such only are happy here, (Worthington) or hereafter. (Haydock) --- All aim at happiness, but only the virtuous take the proper means to attain it. (St. Augustine) --- The way may here designate this life, (Worthington) or the law, (St. Augustine) or Jesus Christ, John xiv. 6. (St. Ambrose) The psalmist evidently presupposes, that some can and do keep the law. (Worthington)

Verse 2

His testimonies. The commandments of God are called his testimonies, because they testify his holy will unto us. Note here, that in almost every verse of this psalm, (which in number are 176) the word and law of God, and the love and observance of it, are perpetually inculcated, under a variety of denominations, all signifying the same thing. (Challoner) --- We must search the law, not out of curiosity, but to practise it; (Haydock) otherwise we shall become more guilty. (Worthington) (James iv. 17.)

Verse 3

Ways. They may, however, repent. The just are subject to fall, 1 John i. 8. But venial faults are not incompatible with justice. (Calmet) --- Hebrew, "They also do no iniquity: they walk in his ways." (Protestants) (Berthier)

Verse 4

Diligently. Nimis. Literally, "too much." But this is a Hebrew idiom, to imply the greatest diligence. (Haydock) --- Some would refer it to "God's strong injunction;" which is not necessary. The psalmist henceforward speaks to God. (Berthier)

Verse 5

O! that. Conscious of his own insufficiently, he prays for grace to be justified. (Worthington) --- Moses acknowledged, that man could not observe the law, without Christ, Deuteronomy xxx 11., and Romans x. 6.

Verse 6

All. At the day of judgment, it will not suffice to have observed only some of the commandments. See St. Jerome, St. Ambrose, &c., who all seem to follow Origen. (Calmet) --- The breach of any law brings confusion. (Worthington)

Verse 7

Justice. That all thy ordinances are most equitable, (Worthington) and when I shall have faithfully put them in practice, Ecclesiasticus xv. 9. (Theodoret)

Verse 8

Utterly. Hebrew nimis, as ver. 4. (Haydock) --- It may be advantageous to us to be left awhile, that we may know our own weakness. (St. Gregory, Mor. xx. 21.) (Worthington) --- He does not beg never to be tempted, or in tribulation; (Haydock) but only that he may not yield to sin. (St. Hilary) --- He may always at least have recourse to prayer, 1 Thessalonians v. 17. --- The neglect of this duty occasions so many falls. (Berthier)

Verse 9

Correct. Symmachus, "illustrate." (Calmet) --- The observance of the law is the only method to preserve innocence, or to regain it. (Haydock) --- The Holy Ghost gives this direction to youth, and to all who are exposed to the dangers of pleasure, (Worthington) as David might do to his son, 2 Kings ii. 3. (Berthier) --- In the same sense as we pray, Lead us not into temptation. [Matthew vi. 13.]

Verse 10

Let. Literally, "do not cast me off." (Haydock) --- God rejects none but the negligent. (St. Hilary; St. Ambrose, &c.) --- The just, or the Church in general, here confess (Worthington) that perseverance is a gift of God. (Haydock) --- Deprived of grace, we should fall, no less than if God "made us err," as the Hebrew strictly implies. (Berthier)

Verse 11

Heart. To guard against the temptations of vanity. (Calmet) --- Christians formerly concealed the mysteries of religion with the utmost care. (St. Hilary and St. Ambrose) --- Moses had given the letter of the law only, insinuating, that it must be kept with all the heart, as David here more fully explains. (Berthier)

Verse 12

Justifications. He considers himself as placed at the feet of his divine Master. (Calmet) --- Though just, he wished to increase in virtue, Apocalypse xxii. (Worthington)

Verse 13

Mouth. I have concealed them in my heart. Now I am not ashamed to publish them. (Calmet)

Verse 14

Riches. I give thy law the preference, Psalm xviii. 9. (Calmet)

Verse 17

Give. Hebrew, "avenge," Psalm xii. 6., and cxxxvii. 9. Draw me from this state of oppression, (Calmet) or rather, give me abundant grace, (Berthier) and eternal life. (St. Hilary) --- I cannot fulfil the law, without thy grace. (Worthington) --- Enliven me. So the Septuagint of Aldus reads, though the Roman and Hebrew have, "I shall live," Deuteronomy xxx. 19. (Berthier)

Verse 18

Law. In rewarding, punishing, &c. This thou wilt enable me to perceive, (Worthington) as thy law is too much above my comprehension. (Calmet)

Verse 19

Earth. At Babylon, or in the world, which is a pilgrimage, (Calmet) and I am unacquainted with the roads. (Menochius) --- The latter sense is much better, 2 Corinthians v. 6., and Hebrews xi. 10. (Berthier)

Verse 20

Coveted. Hebrew, "burns, (Aquila; Houbigant) or is bruised, (Berthier) and faints through the desire of thy laws," (Calmet) or "judgments." (St. Jerome) --- If I have but a short time to live, I ardently seek for instruction, (Worthington) and wish to advance daily in virtue. (Calmet) --- His humility makes him fear, lest his desire should not be sincere. (Berthier)

Verse 21

Cursed. Becoming victims of hell, Matthew xxiv. (Berthier) (Deuteronomy xxvii. 26.) (Menochius)

Verse 23

Princes. Thus Daniel, (vi. 5.) was treated. (Calmet) --- All who would live godly in Christ Jesus, shall suffer persecution, 2 Timothy iii. 12. (Haydock) --- The servant of God will adhere to his duty, though his adversaries may be very powerful. (Worthington)

Verse 24

Counsel. Hebrew, "the princes of my counsel." (Houbigant) in opposition to those who endeavoured to make him fall, ver. 23. (Haydock) --- The laws of God afford the best advice. An ancient king observed, that the dead were the best counsellors, as they will not flatter, &c. (Calmet) --- In every trial, we must reflect on the rewards and punishments held out. (Worthington)

Verse 25

Pavement. Hebrew, "dust," (Berthier) weighed down by concupiscence, (St. Augustine) and infected by the union with the body. (St. Ambrose) --- The just, in great distress, beg to be delivered, conformably to God's promise. (Worthington) (Wisdom ix. 15., and Romans vii. 24.)

Verse 26

Ways. Or sins, (Theodoret) or miserable condition, ver. 25. (Calmet)

Verse 28

Slumbered. Greek: Enustaxen, for which Origen, thinking it a mistake of copyists, substituted Greek: estaxen, "has melted," (Calmet) or "distilled," (Aquila, &c., Heracleot.) as more conformable to the original, though the sense is much the same. Loss of blood often causes people to slumber. (Berthier) --- St. Hilary would not abandon the Septuagint. (Calmet) --- Heaviness, being such anxiety, as to be almost distracted. (Worthington) --- Chaldean, "has been in an agony." Sleep is often put for death. (Calmet) --- My soul perishes through grief. (Houbigant) --- Hence the three apostles slept, Luke xxii. (Haydock) --- Greek: Akedia, or torpor of mind, hinders the persecution of any business. (Menochius)

Verse 29

PSALM CXVIII. (BEATI IMACULATI.)

Of the excellence of virtue, consisting in the love and observance of the commandments of God.

Iniquity. Hebrew, "lying." Let me not imitate the wicked. (Haydock) --- Remit the punishment of my sins, (Psalm cvi. 17.; Calmet) --- also original sin, and its effects. (St. Hilary) --- Protect me from falling. (Worthington)

Verse 32

Heart. Man runs, but God must impart grace. (Worthington) --- An enlarged heart sometimes denotes the capacity of understanding, 3 Kings iv. 29. (Calmet) --- But it is a singular mercy of God to make us love his commands. (St. Augustine)

Verse 33

Always. Hebrew hekeb, means also, "for the reward," (Pagnin; Haydock; ver. 112.) or step by step. (St. Jerome) (Calmet) --- Make me love thy commandments. (Worthington)

Verse 34

Heart. Enable me to keep and to understand thy law, ver. 1, 2. (Worthington) --- We must observe what we know, that we may receive greater lights. (Haydock)

Verse 35

Desired. Free-will concurs with grace. (Worthington)

Verse 36

Covetousness. Either of money, or any unlawful object, 1 Timothy vi. 10. (Haydock) The word is very comprehensive. (Berthier) --- Batsah is rendered mammon by the Chaldean. (Calmet)

Verse 37

Vanity. Idols, worldly prosperity, &c., (Psalm xxxvi. 1, 7.; (Calmet) shews, (St. Ambrose) and all dangerous objects. (Haydock) --- We must pray that God will take away the occasions of sin, and help us to advance in virtue. (Worthington)

Verse 39

Reproach. Hidden sins of thought, (St. Ambrose) or the sarcasms of the Babylonians. (Calmet) --- Sin is odious, because it is contrary to God's law, which is most delightful. (Worthington) --- The saints have been often ridiculed, Jeremias xx. 7., and Acts xxvi. 24. (Haydock)

Verse 40

Quicken. The just prays for greater perfection, and for perseverance. (Worthington)

Verse 41

Salvation. The Messias, foretold by the prophets, (Genesis xlix., Romans iii. 23., and Titus ii. 13.; Berthier) or grace, freely promised to all who ask for it. (Worthington)

Verse 42

In any thing. Literally, "the word" that I, &c. Thus he stops their mouths, by professing his confidence in God. (Haydock) --- The Babylonians insultingly ask, Where is their God? If thou free me from captivity, I may reply that my hopes were not vain. (Calmet) --- This answer I will give boldly, if I obtain thy grace, which will strengthen my weakness. (Worthington)

Verse 43

Mouth. Let those who preach the truth, live up to it. (St. Hilary and St. Ambrose) --- Though the psalmist may be under some fear, he prays that he may not omit to make open profession of his faith. (Worthington) --- God never hinders his servants from doing this, though he sometimes suffers them to fall. But the Church will never cease to proclaim the truth. She will not give up one article of faith, though all heretics would thus embrace every other part of her doctrine. She will never open her bosom to those who would alter one point, nor say that such can enter heaven. (Berthier)

Verse 44

Ever. Hebrew, "and after." The sanction of the law will remain after this world is at an end. These expressions relate to the Church. (Berthier)

Verse 45

Large. The Jews could not practise the law out of their country, (Calmet) as to the ceremonial part. (Haydock) --- He hopes to be soon set at liberty. The verb should be explained in the future, as St. Jerome has them, (Calmet) though this is immaterial. (Berthier) --- David had already observed this line of conduct, which he resolved always to pursue, (Haydock) or he speaks in the person of all confessors, as he had not to be tried by any kings. (Berthier) --- Those who suffer for the faith, receive great joy. (Worthington)

Verse 46

Of thy, (de, &c.) but the true reading is, in testimoniis, "conformably to," &c., as in the Hebrew, Septuagint, and Vulgate. (Haydock) (Berthier) --- Ashamed. Thus many even of the female sex have professed their faith boldly, with St. Agnes, St. Catharine, St. Winefrid, &c., answering the reproachful objections that were put to them, as if it were dishonourable to be a Christian, Catholic or Papist. No. These are most glorious titles, importing the true service of Christ, in unity with the Catholic Church, and under the Vicar of Jesus Christ, the Pope. (Worthington) --- But as Protestants mean an undue attachment to the Pope by the last title, we shew, that in that sense it is unjustly and illiberally applied to us, (Haydock) and no gentlemen or scholar would not make use of it. (Nightingale) --- See N. G.'s letters to J. Slack, Whitby, 1813. (Haydock) --- Daniel spoke with great freedom to Nabuchodonosor, &c., Daniel ii. 27., and v. 17., and vi. 22.

Verse 48

Hands. To pray, labour, or rather to swear an eternal fidelity. (Calmet) --- Confessors rejoice in meditation on God's words, which they shew forth in all their actions. (Worthington)

Verse 49

Mindful. He does not intimate that God can forget, but shews his fervour, (St. Augustine) and begs that he may be worthy to receive the effects of God's promises. (St. Hilary) --- Though his decrees be most certain, means must be employed, which the just pray may not be wanting. (Worthington)

Verse 50

This hope, hæc, though some would suppose it is put for hoc. (Berthier) --- "This is my consolation in my distress." (St. Jerome) (Haydock) --- Word. The expectation of thy promises has given me courage. (Worthington)

Verse 51

Did. Hebrew, "greatly derided me." (Haydock) --- But I continued to observe thy law (Calmet) with patience, notwithstanding their provocations. (Worthington)

Verse 52

Of old. Upon the rebel angels, and sinful men, whom thou wilt punish for ever. This encourages me to adhere to the cause of virtue. (Worthington) --- In many dangers our ancestors have been protected by God. Is his arm shortened, or are we no longer his people? (Calmet) (1 Peter iv. 12.)

Verse 53

Fainting. So much was the psalmist grieved at the sight of sinners! (Berthier) --- He would have died through zeal, if he had not seen God's justice. (Worthington) --- Apostates particularly filled him with horror. (Calmet)

Verse 54

Song. Here on earth I am comforted with singing the praises of thy law, which makes the observers just. (Worthington) --- The captives would not give holy things to dogs: but, among themselves, they sung canticles, Psalm cxxxvi. (Calmet) (Colossians iii. 16., 1 Paralipomenon xxix. 15., and Hebrews xi. 16.) --- These pious exercises were opposed to the scandalous discourses of sinners. (Berthier)

Verse 55

Night. Of tribulation, (Worthington) and captivity. (Calmet)

Verse 56

This. Hæc facta est mihi. The feminine is put for the neuter, (Calmet) which the Hebrew have not. (Berthier) --- We may also understand, This night of calamity, ver. 55. (Haydock)

Verse 57

Portion. With the just tending to perfection, I desire no other inheritance. (Worthington) --- "He who possesses God, has all things." (St. Ambrose)

Verse 59

My ways. Many read, "thy ways." (Septuagint; Arabic) --- But this is the true sense of the Hebrew, &c. The consciousness of having adhered to thy commands, makes me hope that thou wilt not abandon me. (Calmet) --- I have bewailed my past transgressions, and am resolved henceforward to live piously. (St. Ambrose) --- I have reflected on my former actions, and taken up this firm determination, trusting in thy mercy, ver. 58. (Worthington)

Verse 60

And am. Hebrew, "and delay not." For cursed is he who does the work of God negligently, (Septuagint) or with deceit, Jeremias xlviii. 10. (Calmet)

Verse 61

Cords. Temptations of the devil, (St. Augustine) and of the wicked, who strive by force, or by caresses, to ensnare the virtuous, ver. 110. (Calmet)

Verse 62

Midnight. Under tribulation, (St. Augustine) or to avoid the malice of those who pried into my conduct. I was so delighted with thy law, that I meditated on it both in the day-time, and at night. (Calmet) --- This pious custom was observed by St. Paul, (Acts xvi.) as it is still by many religious orders, ver. 164. (Worthington)

Verse 63

Partaker. Hebrew, "a friend." I do not fear to approve of their conduct, (Calmet) and condole with them. (St. Hilary) --- The true living members of Christ enjoy the great benefit of partaking in the prayers and good works of the whole Church militant and triumphant, in the communion of saints. (Worthington) --- See St. Augustine, Confessions iv. 4.

Verse 66

Goodness to others (Menochius) in want. (Worthington) --- Discipline, or patience under chastisement. (St. Augustine) (Theodoret) --- Hebrew, "wisdom," or discernment how to act, and knowledge of what regards thy law and revealed truths. (Berthier)

Verse 67

Humbled. St. Jerome, "before I heard, I was ignorant." He speaks of the gift of prophecy: or "before I was afflicted, I went astray." (Calmet) --- Therefore, chastisements are very salutary. (Berthier) (ver. 71., and Jeremias x. 24., and 31, 19.) (Calmet) --- Before, I often fell; but sorrow has made me understand. (Worthington)

Verse 68

Goodness, or sweetness, denoting the unction of grace. (St. Augustine)

Verse 69

Iniquity. Hebrew, "the proud have forged lies against me," (Haydock) which was verified in Daniel, (Calmet) and David, &c. (Haydock)

Verse 70

Curdled. Grown hard, like milk that is curdled and turned to cheese. (Challoner) --- Hebrew, "like fat." They have no compassion or wisdom, Isaias vi. 10. (Calmet) --- Without the points, cheleb means also milk. (Berthier) --- The wicked combine together for my ruin: but I will still be faithful. (Worthington)

Verse 71

Humbled me. "It is good for the proud to fall into some open sin, (Calmet) whence they may be displeased at themselves." (St. Augustine) --- A patient thanks his physician for having used a necessary severity. (Theodoret) (Calmet)

Verse 72

Silver, above all the world. (Worthington)

Verse 73

Hands. Power (Berthier) and love. (Theodoret) --- We may confidently pray to our Creator for light, (Worthington) and that he may perfect his work. (Menochius)

Verse 74

See me advance in virtue. (Worthington) --- The angels rejoice at the conversion of a sinner, (Luke xv. 10.) as the Church does at her children's progress. (St. Jerome) --- All the just will be glad to see me delivered. (Calmet)

Verse 75

Truth. Though we may not discern the particular causes of our suffering, we must be convinced that they are right. (Worthington) --- Sinners are afflicted that they may amend, and the just for their advancement. (Calmet)

Verse 76

Mercy. Jesus Christ, according to St. Jerome.

Verse 78

Ashamed. Literally, "confounded," not accomplishing their wicked designs. (Calmet) --- Thus may they be induced to entertain that shame for sin which bringeth life, (Haydock) and cease to offend. (Theodoret) --- Let them be converted: though it be also (Haydock) lawful to desire that obstinate sinners may undergo just punishment. (Worthington) --- The saints pray thus out of zeal for their good. It may also be a prediction, as the Hebrew word (Berthier) yebshu is in the future. (Haydock) --- Done. Hebrew, "falsely perverted," (Montanus) in desire; (Calmet) or "having wished to pervert me without cause." (Pagnin) --- But to pervert, means also to treat ill; and hivvethuni has that sense here, (Haydock) according to the best authors. (Berthier)

Verse 79

Turn to me. Let the wicked (Worthington) among those who adore the true God, enter into themselves, that we may form a holy league to support each other. (Haydock) --- May we all obtain our liberty, (Calmet) or may they imitate my constancy. (St. Ambrose)

Verse 81

Salvation. All the saints sighed after our Saviour's coming, (Matthew xiii. 17.) as they still do, 2 Timothy iv. 8. (Worthington) --- The deliverance from Babylon was a figure of redemption. The next verse is of the same import. (Calmet)

Verse 83

Like a bottle in the frost. In the Hebrew, like a bottle in the smoke. That is, I am become, through my sufferings in this mortal pilgrimage, as a leathern bottle, shrunk up because of being exposed to the frost or smoke. (Challoner) --- So the bodies of the just are exposed to mortification, that they may become like new bottles, capable of containing the new wine of the gospel doctrine, Matthew ix. 17. (Worthington) --- Goats' skins, with the hair inward, are still used in some places to contain liquors. (Calmet) --- They were hung over the smoke, to make the wine old, or fit for drinking sooner. (Colum. i. 6.) Amphoræ fumum bibere institutæ,
Consule Tullo. (Horace 3. Od. 8.) (Calmet)

Verse 84

Servant. The just may lawfully desire the term of their sufferings, with submission to God's will, (Worthington) and to be freed from the power of persecutors, (Hebrew, "the proud;" Berthier) and from exile, after their enemies are punished, Psalm xxxviii. 5. (Calmet)

Verse 85

Fables. Idle tales, not agreeable to God's law. (Worthington) --- Such were the theology and histories of the pagans. (Calmet) --- Such are still the false maxims of the world, and many books designed to corrupt the morals of the age. (Haydock) --- The Jews confined themselves to their own divine books. Hebrew, Chaldean, &c., "The proud have dug pits for me, which is not conformable to thy law," (Calmet) but forbidden expressly. (Haydock) --- The Septuagint seem to have followed a better reading. (Calmet) --- Houbigant rejects the word pits, and in effect, we may understand the Hebrew in the sense of the Vulgate, "They have prepared (or told me) vain discourses." (Berthier)

Verse 86

Help me. He does not pray to be exempted from trials, but that he may have grace to gain the victory. (St. Hilary)

Verse 87

Earth. Babylon; (Calmet) though this is never styled simply the earth. It refers to all the enemies of salvation, particularly to our own passions. (Berthier)

Verse 89

In heaven. In the faithful angels, (St. Augustine) or Jesus Christ. (Bellanger.) --- The promises seem not to have their effect here; but they will in heaven. (Berthier) --- The word of God is as unchangeable as heaven. (Calmet) --- The psalmist praises God's works, which observe the order established by him. (Worthington) --- How then can we doubt but his law and promises shall be accomplished? (Haydock)

Verse 90

All. Literally, "unto generation and generation," which the fathers explain of the true faith, which has subsisted in the synagogue and in the Church of Christ alone. (St. Hilary, St. Ambrose, &c.) (Calmet) --- Those who did not belong to the former, in the first ages of the world, might still form a part of the latter, like Job, &c. Without faith it is, and always was, impossible to please God, Hebrews xi. 6.

Verse 91

Serve thee. Except man, (Worthington) and angels who rebel; and yet they also are forced to serve as victims of justice, if they have refused to accept of mercy. (Haydock)

Verse 92

Abjection. Man cannot rise from sin without grace, and attention to the law. (Worthington) --- This supports him under the punishment of sin. (Haydock) --- Meditation alleviates his grief, which might otherwise have proved mortal. (Berthier)

Verse 95

Understand. Or "shall understand." I am already able to encounter my enemies, Philippians ii. 15. (Calmet)

Verse 96

Perfection, of a worldly nature. (Haydock) --- All have their limits. But God's law bindeth for ever, as the rewards and punishments are eternal. (Worthington) --- Broad. Charity, which extends both to God and our neighbour. (St. Augustine) --- The law is above my comprehension, though I am able to discern its superiority over all created things. Some understand Jesus Christ, the end of the law; or martyrdom, the height of charity; or extreme distress, by the word perfection. (Berthier) --- Literally, "consummation." (Haydock) --- I have been exposed to the greatest misery: but thy law has set me at large, Sophonias i. 18. (Calmet)

Verse 97

Loved. Constraint takes away all merit. (St. Hilary) --- Son, give me thy heart, Proverbs xxiii. 26. (Haydock) --- The just man wonders that he should feel such love, as he knows it is not his own growth, but a gift of God. (Worthington)

Verse 98

Enemies of salvation, (Berthier) or the Babylonians, whom Daniel far surpassed; thou we would not absolutely assert that it refers to him, Daniel i. 19., and xiii. 1., and Ezechiel xxviii. 3. (Calmet) --- David was no less enlightened (Berthier) by the prophetic spirit above his earthly instructor, how aged soever. (Haydock)

Verse 99

Teachers. Who do not follow the rules of virtue. The ancients, (ver. 100.) of the same description, must yield the palm to those who are less advanced in years, but more observant of God's law. (Worthington)

Verse 101

Every. We cannot follow both the broad and the narrow path. (Theodoret) (James ii. 10.)

Verse 103

Honey. St. Ambrose, &c., add, "and the honeycomb," Psalm xviii. 11. Homer (Iliad A.) compares the speech of Nestor with honey. (Calmet) --- See Proverbs xvi. 24., Ezechiel iii. 3., and Apocalypse x. 10.

Verse 104

Hated. We must come to the practice of the law, (Calmet) and hate sin. (Worthington) --- Iniquity. Hebrew, "lying." But every sin is contrary to truth. (Berthier)

Verse 105

Thy word. Jesus Christ, (St. Hilary) who enlightens every man, John i. --- Lamp, (2 Peter i. 19., and Proverbs vi. 23.) while sin is the light of the wicked, Proverbs xxi. 4., and xxiv. 20. (Berthier) --- The law of God, proposed by his prophets and pastors, in the ordinary method of instruction. (Worthington)

Verse 106

Sworn. By the ceremony of circumcision, &c., as we now engage by vows in baptism, to observe all the commandments. (Worthington) --- Those who receive not the sacrament, are still under a strict obligation to obey the truth; as all were created only for this purpose. (Haydock) --- The psalmist means thus to express his firm determination to do all that God should require of him, (St. Augustine) and renews the solemn covenant entered into with the Deity by his ancestors. (Calmet) (Josue xxiv.)

Verse 107

Quicken. This petition, with the praise of the law, is the subject of this psalm. (Calmet) --- All the godly must suffer, 2 Timothy iii. 12. (Worthington)

Verse 108

Free offerings of praise and thanks, (St. Augustine) or the works of supererogation, (St. Hilary, Theodoret, &c.) which are not commanded, though acceptable to God, (Worthington) and undertaken for the sake of greater perfection. (Calmet) --- The evangelical counsels of voluntary poverty, &c., are of this nature. Still we acknowledge that we are useless servants, (Luke xvii. 10.) with regard to God. We can give him nothing, which he has not first given us. Our piety will redound to our own advantage. (Haydock) --- The psalmist may allude to his solemn engagement, (ver. 106.; Calmet) which he made with perfect freedom and willingness, though it was not a matter of choice. (Berthier)

Verse 109

My hands. In danger of being thrown by, or of falling, (Worthington) ready to appear before God's tribunal. I watch over myself, and strive to keep my soul tranquil. The prophet might have all this in view. (Berthier) --- Most of the fathers read, "in thy hands," under God's protection. This is denied by St. Jerome (ad Sun.) though the commentary which goes under his name, and was written in the same age, has thy. The other reading is, however, more correct. The Greeks made use of a similar expression, to shew the danger of losing a treasure. (Atheneus xiii. 4.) (Calmet) --- Such is our soul, which we must fear to lose. (St. Gregory, Mor. vii. 6.) (Berthier)

Verse 110

Snare, ver. 67. In such dangers, I still remain faithful. (Calmet)

Verse 111

Inheritance. I will strive to imitate the faith of Abraham, &c. (Haydock) --- I will stick to the law as to my portion, through pure love.

Verse 112

Inclined. He had said, (ver. 36.) incline, as the work proceeds from grace and free-will. (St. Augustine) --- Reward. St. Jerome, "for the eternal reward." All agree, that the Hebrew may have this sense. He is influenced by hope, though the motive of charity is place first. Whether both motives can produce the same act, is an useless inquiry. The Scriptures frequently propose reward, the second, though less excellent motive, Matthew v. 12., Genesis xv. 1., and Romans viii. 18. (Berthier) --- This text evidently shews, that the keeping of the commandments merits a reward, for which we may labour. (Worthington) --- Protestants evade this, by reading, "always, even unto the end;" because hekeb is ambiguous, and means also, the end. (Haydock) --- "As if the Septuagint were not sufficient to determine the same....But....they are resolved to take their liberty, though contrary to St. Jerome, and the ancient Fathers." (Ward's Errat. p. 75.) --- God authorizes us to aim at the reward, though he would not have this to be they only motive, ver. 33. (Calmet)

Verse 113

Unjust. Inasmuch as they oppose thy law. (Berthier) --- So Christ orders us to hate our parents, when they are an obstacle to our salvation. We must love their persons and welfare, (St. Augustine) but hate their iniquity. (Worthington) --- Hebrew, "the turbulent." St. Jerome, "vain thoughts," and inconstant men. The meaning of sehaphim is not well ascertained. (Calmet) --- But the psalmist might have all these senses (Haydock) in view, as they are all good; and hence we may admire the copiousness of the Hebrew language. (Berthier)

Verse 114

Helper. Hebrew, "asylum and buckler." We must keep in his presence, (Haydock) and avoid the society of the wicked, if we would search the law, ver. 115. (Worthington)

Verse 116

Live. St. Augustine (tr. 124. in Joan.) beautifully describes the life of the just here and in heaven. (Berthier) --- We may thus pray for grace, and spiritual life with confidence, if we be resolved to keep the commandments. Yet we must not fail to entreat God not to suffer us to be confounded, which will not be the case, if we entertain hope, and charity be poured on our hearts, Romans v. 5. (Worthington)

Verse 119

Prevaricators. For though they be not acquainted with revelation, (Haydock) they have the natural law written in their hearts by God, Romans ii. 12. (St. Augustine) --- There is no such thing as the philosophic sin, (Berthier) which abstracts from every offence of the Deity, though it be allowed to be contrary to reason. (Haydock) --- Septuagint seem to have read differently essbothi, "I have," &c., instead of hishbatta, "thou hast destroyed." Sigim, scorias, may have been sugim in their copies, though both may be derived from sug, "he departed." (Berthier) --- "Thou hast accounted as dross, or froth," &c. (St. Jerome) --- Calmet says, that St. Jerome and Hebrew read in the first person, which is inaccurate. (Berthier) --- The just entertain the same sentiments of the wicked as God does. (Worthington)

Verse 120

Afraid. Servile fear is therefore profitable, though perfect charity expel it, and move us to do well for the love of God, 1 John iv. (Worthington) --- Yet fear sometimes returns, that the just may not give way to presumption. (Calmet)

Verse 121

Justice. This he declares out of zeal, praying to be freed from calumniators, (Worthington) particularly the devil, Apocalypse xii. 9. The Babylonians probably laid falsehoods to the charge of the Jews, in order to oppress them, as they frequently accused Daniel.

Verse 122

Uphold. Hebrew, "answer for," (St. Jerome) as a bondsman. --- Unto good. Thus the law is insinuated, though it is not here expressed. (Berthier) --- In attacking the devil, who is so experienced, we must take God with us, or we shall surely be overcome. (St. Augustine, tr. 4. in Joan.)

Verse 123

Salvation. The Messias, (St. Hilary; ver. 41.) or liberty, ver. 82. I have been fatigued with looking up to heaven for aid, like a woman who looks for the return of her husband to port. (Calmet)

Verse 124

Mercy. When we have been most diligent, there still remains much to be done, and in many things we offend. (St. Ambrose)

Verse 126

To do. Our best, since so many prove rebellious, (Hebrews iv. 11., and Ecclesiasticus v. 8.; Berthier) or we stand in the utmost need of the Messias, since even the Jews give erroneous explanations of the law. (St. Ambrose) --- Hebrew, &c., "it is time for the Lord to act," by punishing the guilty; or, "to act for the Lord," faciendi Domino, by striving to repair the injuries done to his name and worship. (Calmet)

Verse 127

Topaz. Hebrew paz, which denotes "the purest gold" of Phison, Genesis ii. 11. (Calmet) --- The topaz was discovered only in the reign of Ptolemy, father of Philadelphus. (St. Hilary) (Pliny, [Natural History?] xxvii. 8.) --- Yet St. Jerome and others have the topaz, (Berthier) which St. Ambrose represents as the finest of precious stones. (Calmet) --- The more the law is despised by the wicked, the more are the just in love with it. (Worthington)

Verse 128

Directed. In my steps. (Berthier) --- Pagnin, "I judged all, yea all thy precepts to be right." (Haydock) --- The hatred of the wicked made the love of the beauty of the law increase in my breast. (Worthington)

Verse 129

Wonderful. Under the letter, I discovered many mysteries, which makes me study them diligently. (Calmet) --- God's works and laws deserve our most serious attention. (Worthington)

Verse 130

Declaration. By God's ministers renders them intelligible, though so wonderful in themselves. Hebrew styles this "the door of opening." (Berthier) --- The Scriptures are full of difficulties, and Daniel (ix. 2.) made them his study. Since the coming of Christ, the mysteries and prophecies have been more developed. But those who refuse to acknowledge him, grope at mid-day, Matthew xi. 25., and xviii. 5., and 1 Corinthians xiv. 20. (Calmet) --- The first entrance into the knowledge of holy Scripture illuminates the understanding of the humble, whence they proceed to know more. (Worthington)

Verse 131

Panted. Like one afflicted with the asthma, (Berthier) or most eager to obtain something. (Worthington) --- He asked and obtained the holy Spirit, (St. Augustine) enabling him to understand the law, (Haydock) and to comply with it. See Ezechiel iii. 2., and Psalm lxxx 11. (Calmet)

Verse 132

Judgment. Or custom, (Calmet) as thou art wont to treat such. (Worthington) --- Let us not be looked upon as criminals. (Calmet) --- The just are persuaded, that God will not reject the humble, (Berthier) according to the opinion (sententiam) of, &c. (Chaldean)

Verse 134

Calumnies. That they may not cause me to abandon virtue. (St. Augustine) --- A person must be well grounded not to yield on such occasions, when he is exposed to ridicule, &c., ver. 122. (Calmet) --- Even the psalmist dreaded this situation. (Berthier)

Verse 135

Shine. (ver. 33.) Let me never go astray. (Berthier) --- But shew me favour. (Worthington)

Verse 136

Law. This shews that David composed this psalm, as he fell by seeing Bethsabee. --- They. Men. (Duport.) Septuagint, "I." But this is unnecessary. The eyes and all our senses lead to our ruin, Romans vii. 18, 24. (Berthier) --- True repentance requires lamentation, as well as a firm purpose of amendment, (Worthington) commissa diluere & abluta non interare. (St. Jerome)

Verse 137

Right. He therefore makes people just indeed, and does not barely impute justice to them. (Worthington)

Verse 138

Truth. Thy laws are just and true in all respects, though we may not be able to discern it always, Romans ix. 20., and xi. 33. (Berthier) --- God punishes the wicked in his justice, and rewards the just in his truth, or according to his promises. (Theodoret)

Verse 139

My. Septuagint, "thy zeal." The just are animated with the zeal of God, like St. Paul. The enemies here mentioned were the Israelites, who attacked David, and not the Babylonians, who never knew God's law, or apostate captives, since we do not find that they attempted to injure Daniel, &c. (Berthier) --- Many, however, both at Ninive and Babylon prevaricated, Tobias i. 12. (Calmet)

Verse 140

Refined. Literally, "fire." (Haydock) --- Pure as any thing which has passed through the fire. (Worthington) --- "It consumes sin, and enlightens the penitent." (St. Jerome)

Verse 141

Young. The Fathers explain this of David, who was preferred before his brothers; and of the Gentiles, who were chosen by Jesus Christ. (Worthington) --- It may refer to Daniel, who was enabled to prophesy very soon, or to the disciples, for whom this psalm was composed, (Calmet) whether Solomon, or any of the faithful. (Berthier) --- The just are often judged to be ignorant by the worldly wise; but they follow the law, the true wisdom. (Worthington)

Verse 143

Trouble. Such is the portion of the just, Romans v. 3. --- Mediation. Hebrew, "joy." (Symmachus) (Calmet) --- The sense is the same. Septuagint generally give the former meaning, as they render by seeking what moderns would restrain to signify observing, ver. 145, &c. (Berthier)

Verse 144

Live. In justice, as thy law enjoins. (Worthington) --- Christ is the life. (Berthier)

Verse 145

Cried. With requisite fervour, (Worthington) and attention. (St. Augustine)

Verse 147

The. Literally, "in maturity." Some think that we should read immaturitate, Greek: aoria, (St. Augustine) "in the dead of the night." The psalmist not only rose at midnight, but before sun-rise to meditate. (Haydock) --- Kimchi says, he only indulged sleep the first three hours. But others believe, that he arose in the third and last watch, ver. 148. (Calmet) --- He got up before the ordinary time, and prayed with earnestness. (Worthington) --- St. Ambrose encourages people to come early to the church, to offer the first-fruits of their hearts, and voice to God; (Calmet) and St. Augustine informs us, that such was the practice of St. Monica. (Confessions ix. 7.) You are not in a higher station than the holy king who said, I rose, &c., ver. 22. (St. Chrysostom, ser. 42. ad pop.) (Berthier)

Verse 148

Morning. Both night and morning, I prevented the usual hours of prayer. (Worthington) --- To thee, is not in Hebrew, "my eyes prevented the watches." (Haydock)

Verse 149

Judgment. Or wonted mercy. (Worthington)

Verse 150

Law. There is no medium between faith and infidelity. If we do not observe the law, we sin. Not to advance is to go back. (Calmet) --- Shall we hesitate whether to follow the narrow or the broad road? (Berthier)

Verse 151

Near. To reward or punish. We wander from thee, yet there is no place between. (St. Augustine, [Confessions?] x. 26, 27.) (Berthier) --- God is ever ready to hear our just requests. (Worthington) --- His law may be easily known, Deuteronomy xxx. 11. (Calmet)

Verse 152

Ever. God's law is always the same in substance. (Worthington) --- That of Moses receives its perfection in Christianity. (Calmet) --- Though after this life we can no longer observe them, the reward of our past virtue will remain for ever. (Berthier)

Verse 153

Humiliation. Or "humility," as St. Augustine understands it of that virtue. (Calmet)

Verse 155

Sinners. Such cannot expect to be liberated. (Calmet) --- Yet, as the captivity was fixed for seventy years, and many who were almost ignorant of the law, and had married strange wives, returned, this verse overturns that system, and shews that eternal salvation is meant. (Berthier)

Verse 157

Many. the Babylonians on one hand, and false brethren on the other, attack me: but I am grieved most to see God offended. (Calmet) --- All the earth is stained with the blood of martyrs, whom the Church honours with festivals, and whose intercession heals many sick. (St. Augustine)

Verse 158

Transgressors. Septuagint, "fools," Greek: asunetountas. If Greek: o were placed before Greek: e, the exact meaning of the Hebrew would be preserved, though the wicked are often styled fools. (Haydock) --- The prevaricating Jews are here designated, ver. 136. (Calmet)

Verse 159

Behold. A person may profess his innocence without arrogance.

Verse 160

Truth. Hence all such commandments are immutable. (Worthington) --- The threats of God have been put in execution, and we cannot doubt but the promised liberation will soon take place. (Calmet)

Verse 161

Princes. Of darkness, or the chiefs of the Philistines, &c. (Berthier) --- Daniel was much exposed to the fury of the Babylonian princes, but he was more afraid of the terrors of the law, (Leviticus xxvi.) than of all that they could do against him. (Calmet) --- Thus the martyrs despised the threats of tyrants. (St. Augustine) --- Cause. The powerful men of this world have no just reason to persecute the just, nor can they make them abandon virtue. (Worthington) --- St. Basil answered Valens with great intrepidity, shewing how little he apprehended what the emperor could take from him, as we read in St. Gregory of Nazianzus (or. 20.) who says, (or. 6.) let us fear only one thing, which is, to fear any person more than God. (Berthier)

Verse 162

Spoil. Having just mentioned fear; lest any should think that he entertained any secret dislike for the law; he adds, that it gives him more content than the greatest treasures or conquests can the miser or the hero, ver. 14, 72, and 127. (Calmet) --- He rejoiceth thus in keeping the commandments, how difficult soever they may be. (Worthington)

Verse 163

Iniquity. Hebrew, "lying." The Babylonians have attempted to draw me over to their false religion; but I perceived its vanity, (Calmet) and stick closer to the truth, (Haydock; ver. 85.) and to thy holy law. (Calmet)

Verse 164

Seven. Often, (Worthington) as the word signifies, Proverbs xxiv. 16., &. (Vatable) --- Yet here it may determine the precise number, as the Church seems to have taken it, by instituting the seven canonical hours of the day, and matins and lauds for the night, in imitation of the psalmist. (Berthier; ver. 147) --- R. Solomon understands it literally, prescribing prayer twice before the reading of the decalogue, and once after in the morning; and in the afternoon, twice before and after the same lecture. The Church has enjoined matins to be said at night, lauds in the morning, prime, tierce, sext, none, vespers and complin, in the course of the day. (St. Benedict, reg. 8., and 16.) (Calmet) --- This ecclesiastical office consists of hymns, psalms, &c. (St. Isidore) --- Against it some have risen up, particularly against that part which was said in the night, pretending that God had made the night for rest; and hence they were called nuctazontes, or "drowsy" heretics. (St. Isidore, Of. i. 22.) --- St. Jerome styles Vigilantius Dormitantius, for the same reason; as if it were better to sleep than to watch. Wycliff (Wald. iii. Tit. iii. 21.) and Luther have oppugned the same holy practice, though it be so conformable to Scripture and to the fathers. (St. Basil, reg. fus. 37.; St. Gregory, dial. iii. 14.; Ven. Bede, Hist. iv. 7., &c.) --- St. Clement, as many suppose, (Worthington) or at least some author before the fourth century, (Haydock) explains the reason why we should pray at these set times; but cautions us not to join with heretics, neither in the Church nor at home. (Apostolic Constitutions viii. 40.) --- For what society is there between light and darkness? (2 Corinthians vi.) St. Cyprian, (or. Dom.) St. Jerome, (ep. ad Eust.) and St. Augustine (ser. 55. de Temp.) mention several of these hours, and exhort the faithful to be diligent in attending these public prayers. (Worthington)

Verse 165

Peace, in their own conscience, (Worthington) and prosperity, without fear of danger. Not even death can disturb those who belong to God, Romans viii. 38. (Calmet) --- But all things work together for their good, Romans viii. 28. (Haydock) --- The perfect are not moved to imitate bad example, and the weak are not excused for so doing, as they ought to be constant. (Worthington) --- The virtuous man is neither scandalized at the law, though he may not understand it perfectly nor at the fall of those who had been most eminent for sanctity. (St. Augustine)

Verse 166

Loved. Hebrew, &c., "performed." (Calmet) --- The difference is but small. (Berthier) --- He is actuated by real charity. (Worthington)

Verse 168

Sight, whom I would not offend. (Worthington) --- The presence of God ought to deter us most effectually from sin. (Haydock) (Titus ii. 13.)

Verse 169

Supplication. Hebrew, "cry." Eusebius reads axioma, "dignity," which S. Ambrose thinks has been substituted for axiosis, "prayer;" though all our copies of the Septuagint have deesis, (Calmet) a word of the same import. (Haydock)

Verse 171

A hymn. Hebrew also, "praise." (Haydock) --- Like a spring sending forth a copious stream. (Calmet)

Verse 173

Save me. Though a person be endued with grace, he requireth more grace to resist temptations. (Worthington) --- Actual grace is requisite. (Haydock)

Verse 175

Live in grace and glory. To serve God, it was not requisite that one should be at Jerusalem. Daniel, Tobias, &c., were saints elsewhere. (Berthier) --- Yet it was more easy to worship God in his temple, where every thing moved to piety; (Haydock) and this the psalmist desires, deeming it a new life. (Calmet)

Verse 176

Lost. I am in captivity. (Calmet) --- All men have been involved in sin, and Christ came to save them; but only such as keep the law will obtain salvation. (Worthington) --- The conclusion contains a confession of misery in the name of all, and an allusion to Christ, the good shepherd. The prophet admits that notwithstanding his love of the law, he may have still many ways transgressed; and that without faith in the Messias, he could not belong to his fold, or escape the many dangers of the world, 1 Corinthians iv. 4., and ix. 27. (Berthier) --- Seek. St. Hilary and some Greek copies have read incorrectly "quicken." (Calmet)

120 Psalm 120

Verse 1

Canticle. David wrote this during his flight from Absalom; (Grotius) and de Muis judges from the martial air, that it was composed in the midst of danger. It relates to the captives, (Origen; Calmet) and to all in the pilgrimage of this world. (Berthier) --- Mountains. Jerusalem, and heaven, whence all our help must come. God most readily hears the prayers which are poured forth in places appointed by him. (Worthington) --- Jerusalem was situated among mountains, and the Jews turned towards it in prayer, Daniel vi. 10. They did not depend on human aid, Jeremias iii. 22.

Verse 3

May. Hebrew, "he will not." Many have read in the second person, both in the Hebrew and Septuagint, "Suffer not thy," &c. (Aquila; St. Augustine, &c.) (Calmet)

Verse 4

Israel. The Church militant. (Worthington) --- These figurative expressions shew that God will never cease to protect his people. (Berthier)

Verse 5

Hand. Always ready, Psalm xc. 4., and xv. 8. (Haydock)

Verse 6

Night. Neither prosperity nor adversity shall hurt thee, (St. Jerome) or the Church. (Worthington) --- Cold is said to burn or parch up, Genesis xxxi. 40. Justin (2) writes of the Scythians, Quanquam continuis frigoribut urantur, as the effects of extreme heat and cold are similar. The Jews were protected from both at their return; (Isaias iv. 6., and xlix. 10.; Calmet) though we may doubt of this explanation, as the text is applied to those in heaven, Apocalypse vii. 16. (Berthier)

Verse 7

PSALM CXX. (LEVAVI OCULOS.)

God is the keeper of his servants.

Keepeth. Hebrew also, "shall or may." The words of a prophet are always true, and the tenses are varied at pleasure by St. Jerome, &c. (Berthier) --- Soul, or spiritual life. (Worthington) (1 Peter i. 4.)

Verse 8

Coming in. Hebrew has, "going out," first. (Berthier) --- Yet Pagnin agrees with us. (Haydock) --- This expression denotes all the occurrences of life, Deuteronomy xxviii. 6. (Calmet) --- We may discover a beautiful progression in this psalm; God protects us from each and from every danger. (Berthier) --- He is not like earthly friends, who have not always the will or the power to do it. (St. Chrysostom)

121 Psalm 121

Verse 1

Canticle. Hebrew, Chaldean, and Syriac add, "of David," (Calmet) who saw in spirit the glory of the temple under Solomon, or the return of the captives, and the felicity of souls in heaven. (Berthier) --- See Psalm xli. --- What is said of the earthly Jerusalem, is beautifully applied to heaven by St. Augustine, &c. The captive Levites might write this psalm. (Calmet) --- Lord. Many prophets assured the Jews of their speedy deliverance, as preachers still set before the people the joys of heaven; all which filled the psalmist with rapture. (Worthington) --- The motive for this joy is disinterested and edifying. The captives had begged for redress in the former psalms. (Calmet) --- Before they had been chastised, they profane the temple. (St. Chrysostom)

Verse 2

Were. Hebrew also, "shall," &c. Yet many of the Levites had officiated in the temple, 1 Esdras iii. 12. --- Courts, or gates, where justice was administered. (Calmet) --- We may better (Haydock) rejoice in the Church, (Worthington) and in the prospect of heaven. (Haydock) --- "At the news, it seemed as if our feet had been," &c. (Berthier)

Verse 3

Together. Well built and inhabited. The Jews throughout the world considered it as their most dear country. (Calmet) --- The participation of spiritual graces (Psalm cxviii. 63., &c.) is a great comfort to Catholics, (Worthington) who look upon the chair of St. Peter at Rome as the centre of unity. (Haydock) --- David established order in Jerusalem, when he had made the conquest, and various families contributed to the rebuilding of it. (Berthier) --- All the tribes were united under the dominion of David. (Houbigant)

Verse 4

The. This was the testimony, (Haydock) or ordinance of the Lord, (Calmet) which Israel had solemnly engaged to perform. (Haydock) --- All were obliged to repair thither thrice in the year; (Exodus xxiii. 17.; Menochius) and this contributed most to the splendour of the city. (Calmet) --- Houbigant would translate "the congregations of Israel;" or juxta may be understood, "according to the testimony." (Berthier) --- The tribes shall be all united, (Calmet) and come to Jerusalem, as all mankind should embrace the true faith in the Catholic Church. (Worthington)

Verse 5

Upon. Or "over." (Haydock) --- The Jews made their sanhedrim superior to the kings, as the Chaldean here insinuates. But the text rather means that both the ecclesiastical and civil courts shall be re-established, and bring an immense concourse of people to the city. (Calmet) --- The Church is empowered to pass sentence, (Worthington) and the apostles shall judge both men and angels. (Haydock)

Verse 6

Pray. Septuagint, "ask Jerusalem for," &c., (Haydock) as if she were to give it. (Calmet) --- And may there be abundance. Hebrew, "those who love thee shall be at rest." (Haydock) --- Christ encourages us to ask; as Catholics exhort each other to pray for the Church. (Worthington)

Verse 7

Strength. Fortifications, (Berthier) or army. --- Towers, or "palaces." (Hebrew) (Jeremias xxxi. 23.) (Calmet) --- He insists so much on the blessing of peace, because he foresaw that Jerusalem would one day neglect it, Luke xix. 42. Charity dwells in the towers or saints, (Berthier) and makes us resemble God. (St. Chrysostom, de Laud. S. Paul. iii.)

Verse 8

PSALM CXXI. (LÆTATUS SUM IN HIS.)

The desire and hope of the just for the coming of the kingdom of God, and the peace of his Church.

I. Hebrew adds, "I will now;" (Montanus) or rather, "I have now spoken." (Berthier) --- I was forbidden to beg for the peace of Chanaan, Deuteronomy vii. 3. But Jeremias (xxix. 7.) exhorts the captives to desire this blessing for the city, to which they were going, as it would redound to their own advantage. (Calmet) --- Christ leaves his peace to his apostles, and to their successors; and in heaven, all good thing are prepared for the elect. (Worthington)

122 Psalm 122

Verse 1

Canticle. Hebrew adds, "of David." (Haydock) --- Syriac also attributes to him, though Zorobabel, &c., might recite it at their return. It may also refer to the captives groaning under oppression, (Calmet) and to every Christian, who must live in expectation of a better country. (St. Augustine) (Berthier, T. viii.)

Verse 2

Masters. Expecting liberty, or rather food; though it may also imply that they are ready to run at the first sign, which they observe with attention. Thus Menelaus had his eyes on Agamemnon. (Homer) (Calmet) --- As servants, and particularly handmaids, are very attentive, and hope to receive sustenance, so we ought to pray with all earnestness to God for what is necessary. (Worthington) --- All must come from Him. --- Until. Or "waiting for his having mercy on us." We shall not cease to look up to Him afterwards. (Berthier) --- "Take care not to turn thine eyes away from mine." (Terent. Adelph. ii. 1.)

Verse 4

A reproach. Hebrew, "with the reproach of those at ease," &c., (Haydock) or "let reproach fall upon," &c. We are treated with too much scorn, Lamentations iii. 30. (Calmet) --- Yet God will not permit his friends to be overcome, but encourages them to hope for speedy redress, when their sufferings are great. (Worthington)

Verse 8

PSALM CXXII. (AD TE LEVAVI.)

A prayer in affliction, with confidence in God.

123 Psalm 123

Verse 1

Canticle. Hebrew, &c., with some Latin copies add, "of David," (Calmet) who might write it after being delivered from some danger. It may also be applicable to the martyrs, and to all who have been freed from temptation. (Berthier) --- The captives might compose it in thanksgiving for the leave to return, (Calmet) or when they had been delivered from the assaults of the neighbouring nations. (Origen) (Calmet)

Verse 3

Perhaps. This word is here affirmative. Hebrew, "Then." Septuagint, "Surely." (Calmet) --- He modestly leaves it to others to judge what would have been the event if God had not sent help. The weak would have been destroyed, as soon as if they had been a prey to wild beasts, as Jonas was swallowed up. (Worthington) --- See Proverbs i. 12. (Menochius)

Verse 4

PSALM CXXIII. (NISI QUIA DOMINUS.)

The Church giveth glory to God for her deliverance from the hands of her enemies.

Verse 5

Insupportable. Without bottom, or beyond our strength, Greek: anupostaton. (Calmet) --- Hebrew, "Then the swelling waters it had passed over our soul." (Montanus) (Calmet) --- St. Jerome has, "perhaps they," &c., which is more correct. See Psalm lxviii. 3. (Haydock) --- A torrent implies sudden great troubles. (Worthington)

Verse 7

Sparrow. Hebrew, "bird." This comparison shew at once the dangers to which the Jews had been exposed, and their miraculous deliverance. (Calmet) --- Man may deceive others: but they cannot impose on God. (Worthington) --- Grace preserves the soul from the most imminent dangers of temptation, sin, &c. (Berthier) --- We must therefore fly; but who will give us wings except God? (St. Ambrose)

124 Psalm 124

Verse 1

Canticle of thanksgiving, relating to the times of the Messias, (Abenezra) or to the Jews, who overcame the attempts of the nations at their return, 2 Esdras iv., and vi. (Ven. Bede, &c.) (Calmet) --- It exhorts all to confide in God. (Berthier) --- Trust. The Jews complied not with this condition, and are become vagabonds; but the faithful inherit this promise, (Hebrews x. 19.; Berthier) which is verified in the Catholic Church. (St. Augustine) --- To be secure, like Sion, which is defended by other mountains, we must belong to her society. (Worthington) --- The situation of Jerusalem was very advantageous. It was difficult to bring any cavalry against it, except by the way of Idumea. A handful of men might defend the passes leading to the north, as we see in the history of the Machabees.

Verse 2

About it. Coming from Joppe, travellers cannot see the city till they are very near it, though with respect to Judea, it is very elevated. Hence Josephus styles it "the navel of the land." (Jewish Wars iii. 2., or 4.) --- The construction of the Vulgate is very natural. (Calmet) --- For the promise regards the inhabitants, rather than the place, as Hebrew would insinuate. --- Lord. Zacharias ii. 5. Heresiarchs have in vain risen up against the Church, though they were able men, like mountains. (St. Augustine)

Verse 3

Rod. Sceptre, or violent dominion, Isaias x. 5. --- That, Or "therefore." (Interp. in St. Chrysostom) God always concludes his threats with promises of pardon to the penitent, 1 Corinthians x. 13. (Calmet --- He tries his servants for their good, and will not abandon them. (Worthington) --- The captivity lasted only 70 years: the ten persecutions of the Christian Church were terminated in 300 years; and though the wicked should even put the just to death, then their rod remains no longer upon them. If the virtuous were always suffering, the temptation might be too strong. But those who are sincere, at last emerge from the cloud, and force their enemies to applaud their conduct. (Berthier)

Verse 4

Heart. This God will certainly perform. (Worthington) --- He asks not for himself alone, and leaves all to the divine disposal. (Haydock)

Verse 5

Bonds, obligationes. "Knots," as Greek: straggalias, also means, (Berthier) rather than duties. (Bellarmine) --- Some suspect that obligationes was put originally, as Hebrew means "crooked ways," (Calmet) "embarrassments." (Aquila) --- He may allude to the dark machinations of false brethren, who endeavoured to thwart the pious designs of Nehemias, vi. 14. Apostles shall be treated like infidels, (Calmet) or rather worse, as we shall be if we act not up to the lights, (Haydock) and graces which we have received. (Calmet) --- Those who enter into any covenant, &c., to uphold a false religion, though they may despise it in their hearts, must expect to be punished, while the Church shall have peace. (Worthington) --- Israel. St. Paul adds, of God, to shew who may be entitled to this blessing. (Berthier) --- Heretics can neither give nor receive this peace. (St. Augustine)

Verse 7

PSALM CXXIV. (QUI CONFIDUNT.)

The just are always under God's protection.

125 Psalm 125

Verse 1

Sion. It cannot be doubted but this regards the captives of Babylon: but still David might compose it, as he was a prophet; and herein the redemption of mankind may also be described. (Berthier) --- The captives pray for the return of the rest of their brethren. (Calmet) --- Comforted. Hebrew, "dreaming." (Calmet) --- They could hardly believe their own eyes, like St. Peter, Acts xii. 9. This extraordinary joy is felt by devout souls, when freed from sin. (Worthington) --- The Greek cities which the Romans declared free, could scarcely believe that they had understood the herald. Majus gaudium fuit, &c. (Livy xxxiii.) --- Thus were the Jews affected. (Calmet) (Psalm xiii. 2.) --- Chaldean, "we were like convalescents," which comes nearer to the sense of the Septuagint. (Berthier)

Verse 2

Shall. Or "did;" (Calmet) though the future is here well employed. (Berthier) --- The prophet uses both tenses, shewing the certainty of the event. (Worthington) --- It would require some time before the Gentiles would become sufficiently acquainted with the concerns of the Jews. (Berthier) --- As soon as they did, they expressed their admiration, while the former were careful not to imitate the conduct of those who murmured at leaving Egypt. (St. Chrysostom)

Verse 4

South. As the Egyptians hope for the overflowing of the Nile; (Hammond) or as the south wind melts the snow, so as to make the Jordan overflow its banks. (Theodoret) --- The return of our brethren will be as agreeable to us as water to a thirsty soil. (Chaldean) (Muis) --- make them come quickly, and in great numbers, Isaias lx. 3., and lxvi. 12. (Calmet) --- Esdras brought back some, and Nehemias others, from Babylon. (Berthier) --- The ten tribes returned from Assyria later, and by degrees, (Calmet, Diss.) if at all. Those who arrived first at Jerusalem pray for the rest. (Berthier) --- The prophet foreseeing this event, desireth its perfect and speedy accomplishment, (Worthington) though it were scarcely to be expected, no more than (Haydock) a copious torrent in the south. (Worthington)

Verse 5

PSALM CXXV. (IN CONVERTENDO.)

The people of God rejoice at their delivery from captivity.

Joy. This was the case of the martyrs, &c., (Luke vi. 21., and John xvi. 20.) as well as of the captives, Jeremias xxxi. 9., Isaias lxvi. 10., and Baruch v. 6. (Calmet) --- Tribulation commonly attends the virtuous in this life. Their reward is reserved for the next. (St. Augustine) (Worthington) --- Sowing, we know not whether we shall ever reap. (Haydock) --- This is a sort of proverb, which is applied to the captives. (Berthier)

Verse 6

They. Hebrew, "he," which must be taken distributively for all. (Berthier)

126 Psalm 126

Verse 1

Of. Or "for" Solomon. This word is not in the Septuagint. (Berthier) --- Some suppose that David put the psalm into his hands, to teach him that all depends on God. (Muis) --- He was to undertake various important works during his reign, (Haydock) particularly the temple, at the dedication of which this might be sung. (Worthington) --- The chiefs of the captives might also appropriate it to their use, (Berthier) when they were rebuilding the temple, 2 Esdras iv., and vi. (Calmet) --- It seems to refer to the times of the Messias. (Berthier) --- House, or temple, and grant children, Exodus i. 21., and Genesis xxx. 2. Without God's assistance, all your endeavours to rebuild the temple and city will prove fruitless. --- It. Nehemias had ordered the citizens to watch the attempts of Sanaballat. (Calmet) --- But still depended more on Providence than on his own industry. (Haydock) --- David, Solomon, Esdras, &c., may have held this language. (Berthier) --- Yet inactivity is not encouraged. We must labour, and still expect success from God alone. (St. Chrysostom) (Ephesians ii. 16.) --- God must be the principal agent, (Worthington) and all the glory must be given to Him. (Haydock)

Verse 2

Light. That is, your early rising, your labour and worldly solicitude, will be vain, that is, will avail you nothing, without the light, grace, and blessing of God. (Challoner) --- Nehemias divided the people into companies, to prevent their being too much fatigued. (Calmet) --- Without light it is impossible for man to work, John ix. 4. (Haydock) --- The labours of those who live by the robbery of the distressed, are vain. (Chaldean) --- Rise ye, is not in Hebrew. (Haydock) --- Sitten. Allow yourselves proper time for rest, after your labours and sorrows: for his beloved, whom he favours with his grace, shall sleep and rest under his wing, and yet abound with offspring, and all blessings. (Challoner) --- Sorrow. St. Jerome, "of idols." This worship of God is odious. --- Beloved. Solomon. (Houbigant) --- Yet some explain the Hebrew in the plural, as it is applicable to all the people. The Jews were under great alarms: but were encouraged to hope that God would protect them, and give them a numerous progeny; though, as the country was probably never so well peopled as under Solomon, this may rather refer to the elect, who after the sleep of death (Berthier) shall behold those whom Christ shall acknowledge for his children, (Haydock) and obtain an eternal reward. (St. Hilary) --- Whatever people may think they have done well, without God's grace, is all useless, and they must begin again; whereas those who are guided by it, perform all with as much ease as they would sleep, and yet merit a reward, which is promised in heaven to the true children who are born to God in the Catholic Church. (Worthington)

Verse 4

As arrows, &c. The offspring which God shall give his servants, that have been shaken and tossed about, (as the children of Israel were in their captivity) shall be like arrows in the hand of the mighty, which shall prosper and do great execution. (Challoner) --- The patient sufferer will obtain a glorious recompense. (Worthington) --- Children defend their parents. --- Of them, &c. Hebrew, "of youth." (St. Jerome) --- Such may be able to assist their aged parents, whereas those who are born in their old age must frequently be left orphans, (Haydock) and distressed. (Calmet) --- Yet the Hebrew may well admit the sense of the Vulgate, as children will be more animated to revenge the wrongs of those, from whom they have received their life. The Jews are here represented in the state of persecution. (Berthier)

Verse 5

Desire. Who has as many children as he could wish. Hebrew, "his quiver." They are like arrows for his defence. (Calmet) --- The Septuagint may have put the thing signified instead of the figure; or ashpatho may not be confined to the formal sense. --- He shall. Hebrew, "they," father and son: yet the Chaldean, &c., retain he. --- The children of Christ, and of his martyrs, who have been persecuted, are declared to be very powerful protectors; (Berthier) while such as imitate them, (Haydock) shall easily answer the objections which shall be put to them at the day of judgment, and be happy. (Worthington) --- Gate. The enemies' envoys were not admitted into the city, 4 Kings xviii. 17. (Origen, &c.) --- In law-suits, children will prove excellent assistants. (Calmet) (Ecclesiasticus xxx. 4.)

Verse 6

PSALM CXXVI. (NISI DOMINUS.)

Nothing can be done without God's grace and blessing.

127 Psalm 127

Verse 1

Canticle. Being a sequel to the former [psalm], (Calmet) and similar to the 111th, as both promise felicity to the captives at their return, if they prove faithful, 2 Esdras ix. 38. (Ferrand.) --- It is a sort of epithalamium. (Moller.) --- Both temporal and spiritual blessings are set before us. (Berthier) --- Ways. Many saints have not received temporal rewards; and this confirms our faith that there is a world to come. (Calmet) --- In effect, no temporal advantages are here specified, as they are below. (Berthier)

Verse 2

Hands. The idle are not entitled to blessings, which God will bestow on the industrious who fear him, preserving them from evils, Leviticus xxvi. 16., and Deuteronomy xxviii. 30. (Calmet) (2 Corinthians iii. 10.) --- Some have explained Greek: karpon, "fruits:" though it here means hands. (Berthier)

Verse 3

Sides. Against which vines were planted. (Calmet) --- The married people who fear God, shall commonly have a numerous posterity; or their souls shall produce many good works in the Church, which springs from our Saviour's side. Children denote such good works. (Worthington) --- Plants. Psalm cxliii. 12. (Homer, Odyssey vi. 163.)

Verse 5

PSALM CXXVII. (BEATI OMNES.)

The fear of God is the way to happiness.

Sion. Where he displayed his bounty. (Calmet) --- Jerusalem. In heaven, 1 Corinthians xv. 19. (Berthier) --- Mayst thou live happily in the holy city, after thy long captivity. (Calmet)

Verse 6

Israel. This is best secured by a well-regulated and numerous people. (Berthier) --- The good works, performed on earth, will be rewarded in heaven. (Worthington) --- We shall rejoice in the spiritual children, whom we shall have begotten. (Menochius)

128 Psalm 128

Verse 1

Canticle. In which David, (Haydock) or the Jews, at their return, after they had got the better of their enemies, render thanks to God. (St. Chrysostom) (Calmet) --- It may suit the Church, Jesus Christ, and every person: as none can escape trouble. (Berthier) --- Fought against. Hebrew, "afflicted." --- Expugnaverunt might seem to imply that they had obtained the victory. But this was not the case, at least eventually, though the people of God might sometimes be oppressed, and yield to sin. (Haydock) --- Youth. Since the Israelites left Egypt, Osee ii. 15., and Jeremias ii. 2. (Calmet) --- From the beginning, the just Abel, Seth, Abraham, &c., have been persecuted. (Worthington)

Verse 2

But. Or "for," etenim. On this account they repeated their attacks. (Haydock) --- But the psalmist testifies that they will not succeed. (Worthington)

Verse 3

Back. Hebrew, "labourers have laboured on my neck," (St. Jerome) or "back." They have made me bear the yoke, or have ploughed up my back. This proverbial expression shews the cruelty of the Babylonians, (Calmet) and of the enemies of Christ, (Isaias l. 6.) and the martyrs. (Theodoret) --- Hebrew charash, means also to work like a blacksmith, Genesis iv. 22. (Berthier) --- The Church bears patiently all crosses. Sinners build on her, or even on God's back, when they go on in their wicked ways, presuming that they will be saved at last by the sacraments, &c. (Worthington)

Verse 4

Necks. Hebrew, "collars," (Theodotion) "snares," (Symmachus) or "bands," with which they have oppressed us. Cyrus abandoned the Babylonians to be slaves of those Persians who had taken them, and made them till the land, &c. (Zenoph. vii.) (Calmet)

Verse 5

Back. By a sincere conversion. (Calmet) --- God will cover the presumptuous with eternal confusion, so that none shall bless them, ver. 8. (Worthington)

Verse 6

PSALM CXXVIII. (SÆPE EXPUGNAVERUNT.)

The Church of God is invincible: her persecutors come to nothing.

Houses. Which were flat, so that grass might grow, but the heat of the climate would not suffer it to come to perfection. --- Up. (St. Jerome) --- Chaldean, "flourish," as some copies of the Septuagint read. Yet Hammond, &c., declare for our version. The precise import of the Hebrew is not known. The same comparison occurs, (4 Kings xix. 26.; Calmet) and Plautus says, Qualis solstitialis herba paulisper fui, &c. (Pseud. i.) (Haydock)

Verse 8

Upon you. Chaldean adds, "and they did not reply." --- We, &c. (Haydock) --- The custom of blessing reapers continued in the days of St. Augustine, Ruth ii. 4. (Calmet) --- The wicked render themselves incapable of deriving benefit from the good wishes of others. (Berthier)

129 Psalm 129

Verse 1

Canticle. David might compose it after his sin, though it might suit the captives, and all sinners, as well as the souls in purgatory. (Berthier) --- It has long been recited in their behalf. (Worthington) --- Depths of the prison of expiation, or from this vale of misery, (Berthier) captivity, (Calmet) and from the bottom of my heart. (St. Chrysostom)

Verse 3

Mark. Hebrew, "observe or keep." --- It. Hebrew, "who shall stand upright, (Calmet) or make opposition." (Haydock) --- We all stand in need of mercy, as none can stand before the rigours of divine justice. (Worthington) Si quoties homines peccant, sua fulmina mittat
Jupiter, exiguo tempore inermis erit. (Trist. ii.) (Haydock)

Verse 4

Law. That promises of pardon contained therein. (Worthington) --- Hebrew is now different from what the ancient interpreters read. (Calmet) --- "Therefore shalt thou be feared." (Montanus) (Haydock) --- Symmachus and Theodotion agree with us.

Verse 5

Word. And promises that the captivity should end, (Calmet) and sin be remitted. (Haydock)

Verse 6

From. Or Hebrew, "more than the morning watch; yea, more than the morning watch." I expect my deliverance with greater eagerness than sentinels do the return of morning. All the day and night long I am filled with these sentiments. (Calmet) --- The hope of penitents resembles the watches of the day, which are more comfortable than those of the night. (Worthington)

Verse 7

Redemption. Our Saviour affords the greatest consolation. (Worthington) --- He will save the people, Matthew i. 21., and 1 John ii. 2. (Berthier)

Verse 8

PSALM CXXIX. (DE PROFUNDIS.)

A prayer of a sinner trusting in the mercies of God. The 6th penitential psalm.

130 Psalm 130

Verse 1

Of David, is not in Septuagint. But he probably composed this psalm to exculpate himself from the accusation of pride. (Berthier) --- It may agree with Esther, Nehemias, &c., 2 Esdras v. 15. (Calmet) --- David proposes his own humility to the imitation of others, without any evil intention. (Worthington) --- Sometimes the saints may speak their own praises, as St. Paul, did, particularly when they are inspired. (Berthier) --- Above me. This deportment is admirable in the great. (Calmet) --- We must neither undertake nor pry into things above our ability. (Menochius)

Verse 2

So reward, &c. The meaning is, that according to his disposition with regard to humility, so he expected a reward in his soul to return to him, and stick as close to him as the child just weaned, which would willingly never be separated from the mother. (Challoner) --- If I was not humble, may my soul be treated like an infant, &c. Hebrew, "If I did not render (or humble and silence) my soul, like an infant weaned from his mother, let my soul be to me as a weaned child." I willingly submit to all thy rigours, if I did not adore thy ways in silence and in humiliation. (Calmet) --- The text may be differently rendered. (Berthier) --- As children come willingly to their mother, so the child of God approaches to Him, though he may not always find the same sweetness; and he expects that he will be rewarded accordingly. (Worthington) --- Gemul means, "a weaned infant, or a reward." (Du Hamel)

Verse 3

Israel. This occurs in the preceding psalm. (Calmet) --- David encourages all to hope by his own experience. (Worthington)

Verse 7

PSALM CXXX. (DOMINE NON EST.)

The prophet's humility.

131 Psalm 131

Verse 1

David. Jesus Christ, (St. Hilary, &c.) or the pious king David, when he intended to build the temple. Solomon adopts some of the verses at his dedication, (ver. 8., and 2 Paralipomenon vi. 41.; Haydock) and some have attributed the psalm to him, to the captives, or to some prophet in the time of the Machabees, though the prophets then, in fact, appeared no longer. (Berthier) See Psalm xliii., lxxiii., lxxvi., lxxxviii., and xcviii. --- The Jews allow, that some verses regard the Messias, of whom the whole may be explained in a spiritual, (Calmet) or even in the second literal sense. (Berthier) --- It is usual for David, Moses, &c., to speak of themselves in the third person. (Worthington) --- Meekness. Hebrew also, "humility," (Calmet) or "affliction," (St. Jerome) as the prophet might have all this in view. David gave abundant proofs of his humility (2 Kings vii. 2, 13.; Berthier) and moderation, and was greatly afflicted all his life. (Haydock) --- Blessed are the meek, Matthew v. Christ has set before us his own example.

Verse 2

Jacob. Probably after he had removed the ark to Sion. (Berthier) --- What is omitted in one place, is thus explained elsewhere. (Calmet) --- David had a most earnest desire to build the temple; and though the honour was reserved for his son, he prepared the materials. (Worthington) --- He acknowledges that without God, he cannot perform his vow. (Berthier) --- We have engaged to be the temples of God. (St. Augustine)

Verse 3

PSALM CXXXI. (MEMENTO DOMINE.)

A prayer for the fulfilling of the promise made to David.

If. He expresses his vow in the form of an imprecation, without expressing the penalty, as he submits to the rigour of God's justice, if he proves faithless. (Calmet) --- He vows to take no rest, till he might, if it so pleased God, find a place to build a temple. (Worthington) --- This he discovered; yet was not permitted to execute his pious designs. How does his fervour confound our neglect of salvation! (Haydock) --- Self-love shuts the door of our heart against Christ. (St. Augustine)

Verse 5

Temples. This seems to have been in the copies of the Septuagint and Theodotion. It is not correct to say that the former added it by inspiration, as they were only interpreters. (Berthier) --- It was marked as an addition in the Hexapla. (Calmet)

Verse 6

Heard of it in Ephrata. When I was young, and lived in Bethlehem, otherwise called Ephrata, I heard of God's tabernacle and ark, and had a devout desire of seeking it; and accordingly I found it, at Cariathiarim, the city of the woods: where it was, till it was removed to Jerusalem. See 1 Paralipomenon xiii. (Challoner) --- Or it was revealed to David, that the temple should be built in that part of Jerusalem, which looked towards Bethlehem, and is surrounded with woods. All the plan was laid before him, 1 Paralipomenon xxviii. (Worthington) --- But it is not probable that Jerusalem should be thus described, and there is no proof that the threshing-floor of Ornan was woody. It seems rather, that the psalmist alludes to the ark first at Silo, secondly in the country of Ephraim, or the Ephratheans, (Psalm lxxvii. 60, 67., and Judges xii. 5.) for 328 years, and afterwards at Cariathiarim, for other 70. The captives may also recount its different stations, and pray that it may be restored; though it seems never to have been placed in the second temple. --- It, (eam) the tabernacle, which in Hebrew is feminine. (Calmet) --- Yet as the text has tabernacles, or "dwellings," mishcanoth, (ver. 5.) and as the Mosaical tabernacle was kept at Silo or Gabaon, and was not with the ark at Cariathiarim, we may perhaps suppose, that the psalmist alludes to the ark, (Haydock) or to the thing indefinitely, (Berthier) where the glory of the Lord was displayed. St. Jerome and Houbigant have "him," the God of Jacob. (Haydock) --- The Fathers explain it of Jesus Christ, (Theodoret) who was born at Bethlehem, (Worthington) and was prefigured by the temple, (Calmet) styled "the fields of wood." Hebrew sede yahar, to intimate the great extend and quantity of wood used in it; though (Haydock) Cariathiarim, "the city of the woods," may be meant. (Calmet)

Verse 7

Stood. If David did this out of devotion, why may not Christians visit the places sanctified by the presence of our Saviour? (Worthington) --- God had not chosen to have a temple before the time of Solomon, 2 Kings vii. 6. (Calmet)

Verse 8

Sanctified. Hebrew, "ark of thy strength," which title proceeds from the sanctity of God, who resides there, 1 Kings vi. 20. Our heart ought to be his resting place, Isaias lxvi. 2. (Berthier) --- Leaving Silo, &c., come into thy temple, with the ark where thou sanctifiest thy people. He contemplates a higher mystery, the coming of the Messias, and his glorious resurrection. (Worthington) --- The same words were repeated, when the ark was removed in the desert, and by Solomon, as they might be also by the captives. (Calmet)

Verse 9

Justice. And all virtues, (Berthier) of which their robes were emblematical. --- Saints. Levites. (Chaldean) (Calmet) --- Let both priests and Levites perform well their sacred functions, (Worthington) and may all the faithful act up to their vocation. (Berthier) --- Rejoice. Hebrew, "sing," which was the office of the Levites. (Calmet) --- Yet the original term is more comprehensive, and denotes all the emotions of joy. (Haydock)

Verse 10

Sake. What confidence are we not taught to place in the merits of the saints! The captives remind God of the virtues of David and Solomon, and use their expressions to move him to shew mercy, and to restore the temple to its ancient splendour; (Calmet) or rather, (Haydock) the consideration of David's being a man according to God's own heart, to whom various promises had been made for the establishment of his seed, is adduced to move the Lord to send the Messias speedily. (Worthington) --- The future obstinacy of many Jews in rejecting him, was foreseen and deprecated. (St. Augustine) --- Anointed. Do not cover me with confusion, (Calmet) or delay the promised Redeemer. (Haydock)

Verse 11

Make. Literally, "deceive him." Hebrew, "will not turn from it," the truth. (Berthier) --- Thy. St. Cyprian and St. Hilary read, "my throne," which belonged to the Lord, 1 Paralipomenon xxix. 23. (Calmet) --- But it might also be styled David's, as the promises were made to him. (Haydock) --- Christ was born of the virgin's womb, without having any man for his father. (St. Augustine) --- This promise actually was fulfilled in Solomon, and in Christ, who would infallibly possess the throne, 2 Kings vii., and Acts ii. But Christ reigns over all. (Berthier) (Luke i. 32.) --- St. Peter hence proves our Saviour's resurrection, (Worthington) and power in the Church. (Haydock) --- After the captivity, the royal power was not enjoyed by the family of David: which ought to have persuaded the Jews to acknowledge Christ and his eternal spiritual kingdom.

Verse 12

If. The promises made to the carnal posterity of David were conditional, and seem to imply, that they would forfeit them. (St. Hilary) --- But those regarding the Messias are absolute. (Calmet) --- Yet heaven is only promised to his children in the Church, if they observe God's commandments, Romans viii. 17. (Worthington) --- The kings of Juda seem not to have believed these threats; and many Christians live as if heaven required no conditions on their part. God knew what would be the event; but he speaks thus to testify their free-will, and his desire to preserve the temporal throne of David, at least till the coming fo the Messias, if the Jews had proven faithful. (Berthier)

Verse 14

This. God is introduced speaking to the end. (Haydock) --- Chosen. Hebrew, "desired." This relates to his spouse, the Church. (Calmet) --- He dwelleth in this Sion for ever. (Worthington) --- It was the figure of the Christian Church, as this is of heaven, Hebrews xii. 22. (Berthier)

Verse 15

Widow. Whose name is often joined with orphans, and the poor, as the Hebrew Tsedah may imply one "desolate," 1 Timothy v. 5. (Berthier) --- The Greek copies vary: some have widow, and others, "prey," which is most commonly given as the sense of the Hebrew. (Haydock) --- The poor priests and Levites, who had no land, shall be abundantly supplied. (Calmet) --- The Church, though deprived of Christ's visible presence, is replenished with many blessings, and her humble children are relieved with the holy Sacraments. (Worthington)

Verse 16

Salvation. To instruct others. (Berthier) --- The Church hath always had some virtuous priests and laics. (Worthington)

Verse 17

There. Literally, "thither," (Haydock) Illuc, as Christ came from heaven. (Berthier) --- Horn. Power and glory. This regards Solomon, and the Messias. Hebrew, "I will make to bud," &c., alluding to Christ's miraculous birth, Isaias iv. 2. (Calmet) --- Lamp. St. John the Baptist, (John v. 35.; St. Athanasius) or Christ himself, (Luke ii. 32., and Apocalypse xxi. 23.) though it may also be understood of David's son and successor. (Calmet) --- Yet this lamp was too dreadfully extinguished. (Berthier) --- Christ protects his Church, which is placed for the instruction of all. (Worthington)

Verse 18

My. Hebrew, "his diadem," (S. Ser.[St. Jerome?]) or "consecration." The glory of David was great, as a figure of Christ, to whom this more properly belongs. He is the king of ages, without sin, &c. (Calmet)

132 Psalm 132

Verse 1

"Of David," as we read in Hebrew and the Alexandrian Septuagint, being composed by him, when all Israel acknowledged his dominion, (Berthier) after his third anointing. (Houbigant) --- Others explain it of the captives returned, and particularly of the sacred ministers resolving to perform their duties with unanimity. (Calmet) --- Esdras might propose the example "of David," for the imitation of others. (Worthington)

Verse 2

-3

Precious. Is expressed in Hebrew. The name of Aaron would sufficiently denote that it was of this nature. (Berthier) See Exodus xxx. 23. --- Moses poured it on his head, with such profusion that it ran upon all his beard, and even be the skirt, or neck, as the Septuagint insinuate, though the Hebrew means "the mouth," or orifice, through which the head entered, (Calmet) as the robes resembled our sacred vestments. (Haydock) --- The union of priests is no less sweet. (Calmet) --- Of this we need no other proof than to behold the advantages of concord in every community, and especially in the Church of God. The unction of Aaron denoted grace and unity descending from the head of the Church, to other priests, and to the meanest of the faithful; (Worthington) or that which Hebrew, "of Hermon descending on the mountains of Sion," Tsiyon. (Haydock) --- There is a hill written Ssiyon at the foot of Hermon, Exodus iv. 48., and Ecclesiasticus xxiv. 17. It is not probable that dew should flow 50 leagues across the Jordan. (Calmet) --- Unity is equally desirable, as moisture to a thirsty soil. (Haydock) --- Sion may here denote and "dry" mountain. (Muis) --- There was also a Hermon in the tribe of Issachar, and the dews in that country resembled showers of rain. Such copiousness would be very refreshing, like fraternal concord. The enemies of Christianity observed how the disciples loved each other, being of one heart and soul, (Berthier) as thier divine master had taught them to be thus distinguished. (Haydock) --- As the snow or dew which descends from Hermon, causes fruitfulness, so does concord promote piety. (Worthington) --- There, in concord, or in the temple. (Calmet) --- The holy Spirit came upon the disciples when they were together, Acts ii., and iv. 32. (Worthington) --- Life everlasting. Jonathan was not preserved from dying young, though he was so faithful to his friend, and the possession (Berthier) of temporal prosperity cannot satisfy the heart.

Verse 2-3

Precious. Is expressed in Hebrew. The name of Aaron would sufficiently denote that it was of this nature. (Berthier) See Exodus xxx. 23. --- Moses poured it on his head, with such profusion that it ran upon all his beard, and even be the skirt, or neck, as the Septuagint insinuate, though the Hebrew means "the mouth," or orifice, through which the head entered, (Calmet) as the robes resembled our sacred vestments. (Haydock) --- The union of priests is no less sweet. (Calmet) --- Of this we need no other proof than to behold the advantages of concord in every community, and especially in the Church of God. The unction of Aaron denoted grace and unity descending from the head of the Church, to other priests, and to the meanest of the faithful; (Worthington) or that which Hebrew, "of Hermon descending on the mountains of Sion," Tsiyon. (Haydock) --- There is a hill written Ssiyon at the foot of Hermon, Exodus iv. 48., and Ecclesiasticus xxiv. 17. It is not probable that dew should flow 50 leagues across the Jordan. (Calmet) --- Unity is equally desirable, as moisture to a thirsty soil. (Haydock) --- Sion may here denote and "dry" mountain. (Muis) --- There was also a Hermon in the tribe of Issachar, and the dews in that country resembled showers of rain. Such copiousness would be very refreshing, like fraternal concord. The enemies of Christianity observed how the disciples loved each other, being of one heart and soul, (Berthier) as thier divine master had taught them to be thus distinguished. (Haydock) --- As the snow or dew which descends from Hermon, causes fruitfulness, so does concord promote piety. (Worthington) --- There, in concord, or in the temple. (Calmet) --- The holy Spirit came upon the disciples when they were together, Acts ii., and iv. 32. (Worthington) --- Life everlasting. Jonathan was not preserved from dying young, though he was so faithful to his friend, and the possession (Berthier) of temporal prosperity cannot satisfy the heart.

Verse 18

PSALM CXXXII. (ECCE QUAM BONUM.)

The happiness of brotherly love and concord.

133 Psalm 133

Verse 1

Canticle. David composed it for the Levites going on duty, (Haydock) or Solomon for the dedication of the temple. The people might use it on the last day of the three great festivals; or the Levites are exhorted to watch carefully. They may excite each other, (ver. 2.; Calmet) as all Christians should do, 1 Peter ii. 9. (Berthier) --- In the courts, &c., seems to be taken from Psalm cxxxiv. 2., (Calmet) as it is not in Hebrew. (St. Hilary) --- The court of the people was divided for the men and women, and perhaps there was a separate place for the priests, and for the Levites, in the court of allotted to them, where the latter kept watch. (Calmet)

Verse 2

-3

PSALM CXXXIII. (ECCE NUNC BENEDICITE.)

An exhortation to praise God continually.

Verse 2-3

PSALM CXXXIII. (ECCE NUNC BENEDICITE.)

An exhortation to praise God continually.

Verse 3

Thee. "A Levite on guard answers the cantor," (Houbigant) or the priests say this to the people, when they were departing home, Numbers vi. 23. (Calmet) --- Earth. All things were made to praise God. (Worthington)

134 Psalm 134

Verse 1

Alleluia. The psalm turns on God's praises, and might be composed by David, after he had settled the order of the Levites, though it may suit all people. (Berthier) --- The latter part agrees with Psalm xciii., and Jeremias x., which might lead us to conclude that it was composed after the captivity perhaps for the dedication of the second temple. The next psalm is a repetition of this, with the chorus interspersed. (Calmet)

Verse 2

Courts. Both clergy and laity praise God for his favours and power. (Worthington)

Verse 3

PSALM CXXXIV. (LAUDATE NOMEN.)

An exhortation to praise God: the vanity of idols.

Sweet. Occupation, and very useful, Psalm cxlvi. 1. (Calmet)

Verse 4

Possession. Hebrew, "jewel," "property." Chaldean, "well-beloved." See Deuteronomy lii. 8., and Ecclesiasticus xvii. 14. (Calmet) --- The first patriarchs corresponded with God's goodness: but their descendants were for the most part ungrateful: so that Christians have now entered into their place, and must praise God. (Berthier)

Verse 5

Gods. Whatever is so esteemed by men. (St. Chrysostom) --- He then proceeds to shew the vanity of such false gods. (Calmet)

Verse 7

Earth. The Mediterranean sea is so called, Luke xii. 54. --- Rain. Indicating, or causing rain. (Haydock) --- The most incompatible things are united. (Theodoret) --- The sinner melts into tears at the sight of God's judgments. (St. Augustine) --- Stores, which are his will and decrees. (Theodoret) (Jeremias li. 16.)

Verse 14

Entreated. Deuteronomy xxxii. 36. "Have pity," (Berthier) or revenge.

Verse 20

Fear. It was important to distinguish the priests from the people. (Calmet)

135 Psalm 135

Verse 1

Alleluia, in Hebrew, is at the end of the last psalm. (Haydock) --- It is omitted entirely in St. Augustine, &c. Origen thinks that the captives sung this psalm at their return, as it greatly resembles the 106th, 134th, &c. (Calmet) --- We read, (2 Paralipomenon vii. 6.) the priests stood in their offices, and the Levites, with the instruments of music of the Lord, which king David made to praise the Lord, "because his mercy endureth for ever," &c. This chorus is found only in this psalm, which seems therefore to have been sung at the dedication of the temple. (Berthier) --- The first part of the verse was sung by the priests, or cantors, (Haydock) and the second was repeated perhaps by the people, (Calmet) or by other musicians, as we now answer at the litanies, and often repeat the Rosary, Glory, &c., (Worthington) which surely may be done without any superstition, though Leigh, in his Greek: Battologeo, and Casaubon (Exer. 14.) be pleased to ridicule the Jesus psalter, on this account. --- Praise. Literally, "confess" (Haydock) your sins, and praise God. (St. Hilary) --- For ever. Or is unbounded. His heart overflows at this thought. (Berthier)

Verse 2

Gods. Angels, kings, (Theodoret) or idols. (St. Augustine) --- God is over all. (Calmet)

Verse 3

Lord. By these three repetitions the blessed Trinity is insinuated, (Worthington) as some of the Fathers have remarked, though the argument is not convincing. (Berthier)

Verse 4

Wonders. If saints or others work miracles, it is only by God's permission. (Theodoret) --- None can do any thing against his will. (Haydock) --- Only He can perform true miracles, above the course of nature. (Worthington) --- They prove the divinity. (Calmet)

Verse 5

Understanding. Or Son, who is the uncreated Wisdom, (St. Augustine) or to lead us to the knowledge of him. All has been made by the divine power and wisdom. Cajetan, &c., would assert the heavens to be intelligent, or governed by angels, Genesis i. 14. (Orig.[Origen?] Prin. 1., &c.) --- But this opinion is generally rejected.

Verse 6

Waters. On which it was supposed to rest like a vessel. (Calmet)

Verse 7

Lights. The stars, (St. Jerome) or the sun and moon, ver. 8., and Genesis i. 16. (Calmet) --- All are great lights, though the moon be comparatively small. (Berthier)

Verse 10

First-born. Justice was exercised on them, and mercy on Israel. (Calmet)

Verse 13

Parts. Two, not twelve, as the Rabbins pretend, (Berthier) and as Origen, &c., seem to allow, Exodus xiv. 22.

Verse 16

Desert. This was very astonishing, as they were not incommoded by the heat, or destitute of food and clothes for forty years, (Calmet) except when God tried them for their improvement, or for their sins.

Verse 20

PSALM CXXXV. (CONFITEMINI DOMINO.)

God is to be praised for his wonderful works.

Verse 23

Affliction. Literally, "humility," (Haydock) when we entered into ourselves under the judges, or during the captivity. (Calmet)

Verse 25

Food. Hebrew, "bread," which denotes all sorts of eatables. (Berthier) --- The particular and general favours of God proceed from his mercy. (Worthington)

Verse 27

Give, &c. This verse is marked as superfluous in the most correct psalters, being a repetition of ver. 3., and unknown to the Hebrew, Septuagint, &c., though it is found in the Arabic. (St. Augustine) (Calmet)

136 Psalm 136

Verse 1

For Jeremias. For the time of Jeremias, and the captivity of Babylon. (Challoner) --- Or "of" (Jeremiæ.; Haydock) Jeremias; on which subject he composed his Lamentations, as the Septuagint thus insinuate. (Worthington) --- The title may be a later insertion, and is not the same in all the Greek or Latin copies. It is wholly omitted in Hebrew, &c. Theodoret blames those who have written the name of Jeremias, as he was never at Babylon. (Calmet) --- He might send the psalm to the captives, (Grotius) though it were written by David, (Gerer.) who was a prophet. See Psalm lxxviii. (Berthier) --- The captives express their sentiments at Babylon, (Bossuet) or at their return; (Calmet) and thus, under the figure of the earthly Jerusalem, (Berthier) aspire to heaven. (St. Augustine) --- Rivers. Euphrates, &c. The Jews retired to such places to pray. (Philo, con. Flac.) (Acts xvi. 13.) (Haydock) --- Sion, and all the ceremonies of religion. (Worthington)

Verse 2

Willow. With which the Euphrates was lined, Isaias xv. 7. It passed through the city, which was adored with trees, and contained extensive tracts of land for cultivation. (Calmet) --- Babylon may also include all the territory. (Berthier) --- Instruments. Hebrew Kinnor means properly the ancient lyre, but here it is put for all instruments of music. (Calmet) --- In grief, music was laid aside, Isaias xxiv. 8., Ezechiel xxvi. 13., and Apocalypse xviii. 21. Yet Christians may unite spiritual canticles with holy compunction, Colossians iii. 16. We must not expose the word of truth to the ridicule of infidels. (Berthier)

Verse 3

Sion. The Levites were trained to singing from their infancy, at the expense of the nation. Under David, there were 288 masters, and 8,000 Levites who played on music, 1 Paralipomenon xv. The Babylonians wished to hear them, (Calmet) or (Worthington) spoke insultingly, (Theodoret) as the pagans asked what good Christ had done? (St. Augustine)

Verse 4

Land. they were oppressed with grief, (Ecclesiasticus xxii. 6.) and unwilling to expose sacred things to profanation, though there was no prohibition for them to sing out of Judea, for their mutual comfort. (Calmet) --- They excuse themselves on both accounts.

Verse 5

Forgotten. May all that is most dear to us perish, if we do not serve God, (Worthington) and seek to procure the welfare of Jerusalem. (Haydock) --- Yet they knew that the joy of their earthly abode in that city could not satisfy their desires. They allude, therefore, ultimately to heaven. (Berthier)

Verse 7

Day. When Jerusalem was taken, or when it shall be re-established. (Haydock) --- The Idumeans incited the Babylonians to destroy it entirely, and even cut in pieces such as had escaped, Abdias v. 11., and Jeremias xii. 6. --- But Nabuchodonosor punished them five years afterwards, and Hircanus forced them to receive circumcision. (Josephus, [Antiquities?] x. 11., and xiii. 18.) (Calmet) --- Isaias (xxi. 11.) denounced their ruin, as the psalmist does here. (Worthington) --- St. Chrysostom thinks that the latter expresses the vindictive sentiments of the Jews: but he rather desires that God's cause should be maintained in the manner in which He should judge best. The illusions of our own imagination and vanity are most dangerous and domestic enemies, as the Edomites sprung from the same stock as Israel. (Berthier)

Verse 8

Daughter. Citizens. --- Miserable "plunderer," (Symmachus) or "ruined," (Aquila) or "which shalt be given up to plunder." (Theodoret) --- Cyrus reduced the city to a state of abjection, and it has since experienced other miseries, (Calmet) so that its situation is now unknown. (Haydock) --- Isaias (xiii.) foretold this destruction. (Worthington)

Verse 9

Dash thy little ones, &c. In the spiritual sense, we dash the littel ones of Babylon against the rock, when we mortify our passions, and stifle the first motions of them, by a speedy recourse to the rock, which is Christ. (Challoner) (St. Augustine) (St. Gregory) (Psalm l.) (Worthington) --- We do not read that Cyrus treated Babylon with this rigour; but such practices were then customary, (Osee xiv. 1.; Homer, Iliad xxii.) and Darius cruelly punished the revolted city. (Herodotus iii. 159.) (Calmet) --- God will reward those who execute his decrees (Haydock) against Babylon. (Worthington) --- The psalmist contrasts the felicity of the conqueror, with the misery of the citizens, without approving of his conduct. (Berthier)

Verse 27

PSALM CXXXVI. (SUPER FLUMINA.)

The lamentation of the people of God, in their captivity, in Babylon.

137 Psalm 137

Verse 1

David. It contains a form of thanksgiving for him, or for any other. (Worthington) (Berthier) --- Some Greek copies add, "of Aggeus and Zacharias." But this is of small authority, though they might sing this psalm (Calmet) when the Jews had been delivered from all their enemies, (Origen) under Darius, who married Esther. It might also be used by Ezechias, after his recovery, (Calmet) or by David, when he found himself at rest, (Muis) and had the Messias in view. (Berthier) --- Praise. Literally, "confess," (Haydock) by repentance, (St. Jerome) and praise. (St. Hilary) --- For, &c. This sentence is placed after angels, in Septuagint and is not at all in Hebrew, (Berthier) Chaldean, Syriac, &c. (Calmet) --- It seems probable that the Septuagint found this reason for praise in their copies. --- Angels. Some would translate "judges, gods," &c. But the psalmist would rather pray before the angels, who would attend in the temple, and present his petitions. (Berthier) (Apocalypse v., and viii.) (Apostolic Constitutions viii. 4.) --- Their presence ought to full us with awe, (Luke xii. 8., and 1 Timothy v. 21.) and with confidence, if our prayer comes from the heart. (Haydock) --- Such God will hear, and the angels will present, Tobias xii., Acts x., and 1 Corinthians xi. 10., and Psalm xxiv. 10.

Verse 2

Towards. Thus the Jews acted, when they were at a distance from the temple, and in captivity. (Worthington) --- Truth. Which thou hast displayed in my regard. --- Holy. Septuagint may have perhaps written Greek: Logion, "Word," agreeably to the Hebrew, though our version seems more easy. (Berthier) --- St. Jerome (ad Sun.) explains it of Jesus Christ, the Word, whose name is so exalted, (Philippians ii. 9.; Calmet) as well as the divine majesty. (Worthington) --- The holy doctor translates, "thou hast magnified thy word above every name." But thy is joined with name in Hebrew. Others would supply, "thy name and thy word." (Berthier) --- Strength. Septuagint, &c., add, "thy." (Calmet) --- All virtue comes from God. (Haydock) --- If my prayer be granted, as formerly, I shall advance in virtue. (St. Chrysostom) (Ephesians iii. 14.)

Verse 4

Mouth. All kingdoms shall sooner or later, become acquainted with the gospel. (Worthington) --- The predictions of Jeremias, &c., had been communicated to the neighbouring princes, (Calmet) and all might know that God had executed his threats and promises. (Haydock) --- Yet none of them embraced the true religion, even after the captivity, so that this relates to Christ. (Berthier)

Verse 5

Ways. Of Providence, (Calmet) and mercy, &c., Psalm xxiv. 10. (Berthier) --- Some have read, "canticles," Greek: odais, being substituted for Greek: odois. (Haydock)

Verse 6

The high, &c. The proud and haughty, who exalt themselves , God knoweth afar off; that is, he despiseth the, and setteth them at a distance from him; whilst he stoopeth down to favour and embrace the low and humble. (Challoner) --- He treats the proud as strangers to him. (Worthington) --- If kings would sing in the ways of the Lord, they also must love, and be humble. (St. Augustine) --- God knows all things before they happen, (St. Chrysostom) and both high and low are equally open to his eye, Psalm cxii. 5., and cxxxviii. 2., and 8. (Calmet)

Verse 7

Wilt quicken me. And not otherwise. (St. Augustine) --- There is no going to heaven without crosses. (Haydock) --- Wrath. Most furious and cruel enemies. (Calmet)

Verse 8

Repay. Taking me under his protection, (St. Chrysostom) he will punish my oppressors; or he has done it already. (Calmet) --- Hands. Rescue me from the oppression of my temporal and spiritual enemies. (Berthier)

Verse 9

PSALM CXXXVII. (CONFITEBOR TIBI.)

Thanksgiving to God, for his benefits.

138 Psalm 138

Verse 1

David. Some Greek copies add, "a psalm or alleluia of Zacharias in the dispersion," when the Israelites were at Babylon. But Theodoret greatly disapproves of those additions, and explains this psalm of king Josias, while others refer it to David, though it may have no reference to any historical fact, being designed to praise the knowledge of God. (Calmet) --- It is the most beautiful and sublime piece in all the psalter. (Abenezra) --- Proved me. God makes trial of his servants, to let them know themselves, as all thing are open to him. (Worthington) --- Me. Houbigant supplies the omission in Hebrew, "hast known." --- Up. Or all the occurrences of my life, Lamentations iii. 63. (Haydock) --- The expression is similar to that of coming in and going out, Acts i. 21. This may be explained of Christ, whose sufferings and resurrection were foreseen. (Calmet) --- God sounds the very heart, Jeremias xvii. 9., and Romans viii. 27. (Berthier)

Verse 3

Off. Before they were formed. (St. Chrysostom) --- Line. Or the measure of my life and actions. (Calmet) --- Hebrew, "my lying down," alluding to hares, &c., which are followed to their resting places. (Houbigant) --- Some read, "my direction," (St. Hilary, &c.) or "limit." (St. Augustine) (Calmet) --- The utmost extent of my intention, and the words yet unuttered, are not unknown to thee. (Worthington)

Verse 4

No speech, &c., viz., unknown to thee: or when there is no speech in my tongue, yet my whole interior and my most secret thoughts are known to thee. (Challoner) --- Vatican Septuagint, "no evil speech." Aldus, "no deceit." (Berthier)

Verse 5

Last. Hebrew, "what are behind and before:" or, joining it with the sequel, "thou hast formed behind," &c., which seems not so noble. (Berthier) --- See Job x. 18. --- Chaldean, "thou hast afflicted me before and behind, and hast stricken me with thy hand." Hence the Rabbins have ridiculously inferred that God reduced the extraordinary size of Adam after his sin to 100 cubits! The sense of the Chaldean may be adopted, though the hand upon me, in Hebrew, may also signify the divine protection, Psalm lxxix. 18. (Calmet)

Verse 6

To me. Literally, "from me," ex me. Hebrew, "above me," (Haydock) or "more than I," (Houbigant) which seems little. "The knowledge which thou hast of me is admirable." (Berthier) --- To consider attentively the workmanship of man, we shall be filled with astonishment, (Menochius) as the Jews explain this passage, (Calmet) and as the Vulgate seems to intimate. (Haydock) --- The formation of the body, and its union with the soul, are truly astonishing. This gives the highest idea of the divine wisdom. (Haydock) --- By experience we are convinced that his knowledge surpasses our comprehension. (Worthington)

Verse 7

Face? or anger. (St. Augustine) (Chaldean) (Calmet) (Isaias xxx. 28.) (Menochius) --- The power of God extends every where, Wisdom i. 7. (Calmet) --- The third divine person is truly God, and immense. (St. Jerome) --- As God's knowledge comprehends every thing, so his presence reaches to all. (Worthington)

Verse 8

PSALM CXXXVIII. (DOMINE PROBASTI.)

God's special providence over his servants.

Descend. Hebrew, "make my bed the grave or hell," Job xvii. 13. The living and the dead are equally in God's power. (Calmet)

Verse 9

In the morning. Shachar is so rendered by St. Jerome. (Haydock) --- Some would understand "the black eagle," (Lyranus) or the east, (Origen) or aurora. The poets assign wings to the sun, &c., Malachias iv. 2. (Calmet)

Verse 11

Cover. Literally, tread me under foot," conculcabunt. (Haydock) --- Hebrew, "shall cover or be my aurora." (Calmet) --- Pleasures of the most secret kind. All is naked before God. (Haydock) --- The prophet speaks in the name of all who are curious, that darkness itself cannot hide any thing from him. (Worthington) --- He seems also to represent one who seeks to avoid being seen in his pleasures. (Berthier) --- Hebrew, "around me." But it also has the former meaning, and shews that if we seek to indulge ourselves in darkness, it will be all in vain. (Menochius)

Verse 12

Thereof. Alluding to day and night. (Berthier)

Verse 13

Reins, and interior. (Theodoret) --- Nothing seems more hidden than a man's entrails, or a child in his mother's womb, who is formed by God, ver. 16., and 2 Machabees vii. 22. (Worthington) --- Protected. Hebrew, "covered," which may also mean formed. (Berthier)

Verse 14

Magnified. Chaldean and St. Jerome, "hast magnified me." Hebrew seems less correct, "I have been terribly magnified," though the sense is much the same. (Berthier) --- I have been stricken with awe and astonishment at thy works. (Calmet)

Verse 15

Bone. Hebrew, "substance." --- And my. Hebrew, "and curiously wrought." (Protestants) (Haydock) --- Septuagint have read rather differently, and give a very good sense; "and is my substance in?" &c. Most explain this also of the embryo. But it seems rather to refer to the corpse in the grave, Psalm lxii. 10. (Calmet) (Berthier)

Verse 16

My imperfect being, &c., viz., When I was as yet but an embryo, in my mother's womb; and even then, in the book of thy knowledge, all the parts and members of my body were exactly set down; which by succession of days were formed, and brought to perfection; and no one of them but what was fashioned by thee. (Challoner) --- Or none shall return from the grave, nemo in eis. (Berthier) --- No man can form the body, Job x. 8. (Worthington) --- None of these days, (Haydock) or men, shall escape thee, (Calmet) or "live for ever." (Syriac) --- The embryo is formed successively, but nothing yet appears of what it shall be. (Petau) --- Protestants, "in thy book all my members (marginal note: all of them) were written, which in continuance were fashioned, (marginal note: or what days they should be fashioned) when as yet there was none of them." (Haydock) --- Imperfect. Chaldean, "body." Syriac, "reward." --- Book here alludes to the list of the living, kept by God, (Exodus xxxii. 32.) or to the decree of predestination, Philippians iv. 3. (Calmet) --- Our first and last state are both horrible, (Haydock) so that hardly any vestiges of man can be discovered. (Berthier) --- We shall find ourselves entire only in eternity, if we have spent our days well. (Haydock)

Verse 17

Friends. Many pervert this passage, translating "thoughts," because the word may have that sense in Chaldean, (Worthington) though the paraphrase agree with us; (Calmet) and all confess that our version is accurate. The other may also be admitted. While the dead seem to have no longer any existence, the saints are still with God, and the psalmist hopes to rise with them. (Berthier) --- Principality. St. Jerome and Theodoret, "poor," who are generally employed by God in his greatest works, that no flesh may glory in his sight. Though the elect be comparatively few, yet they cannot be numbered (Haydock; Apocalypse vii. 9.) by man. (Worthington)

Verse 18

I rose up, &c. I have taken a resolution to rise up from sloth and sleep; and to be still with thee, whose friends are so honourable and so happy. (Challoner) --- I hope to persevere in thy service. (Worthington) --- With thee. At my rising, I am still employed in the same manner, and cannot find out the number of thy servants or thoughts. (Haydock)

Verse 19

If. Hebrew, "surely." (Houbigant) --- From me. How long shall I be forced to live among the enemies of the Lord? (Calmet) --- Since he will reward the good, and punish the wicked eternally, I renounce the society of the latter. (Worthington) --- He specifies murderers, as he had described the wonderful formation of man. (Menochius)

Verse 20

Because you say in thought, &c. Depart from me, ye wicked, who plot against the servants of God, and think to cast them out of the cities of their habitation; as if they had received them in vain, and to no purpose. (Challoner) --- Thy cities. Sixtus V, &c., read "their." (Calmet) --- Schismatics, and all innovators, endeavour to withdraw all their dependencies from the truth; (St. Augustine) and infidels wish to prevent the propagation of the gospel. (Berthier) --- The enemies of Nehemias, &c., may be here meant, 2 Esdras iv. 2. (Calmet) --- Depart from me, all you who would represent the felicity of heaven to be a dream. (Worthington)

Verse 22

Hatred. Christ commands, "Love your enemies;" not those who hate God. (St. Augustine) --- We must love in them what God loves, and detest what he condemns. (Theodoret) --- The Jews abuse this passage, thinking they might hate those who were not of their nation. (Calmet) --- The example of the prophet might have rectified them. (Berthier) --- Fervent zeal against God's enemies is commendable.

Verse 23

Paths. No one knowing, without a special revelation, whether he be worthy of love or hatred, (Ecclesiastes ix.) the just submit to God's examination.

Verse 24

Way. If I be in sin, pardon me, and prepare me for heaven. (Worthington) --- Or I refuse not to be punished, if I imitate sinners. (Calmet) --- This interpretation seems less accurate. (Berthier)

139 Psalm 139

Verse 1

David. He, (Calmet) Ezechias, (Ven. Bede) the captives, (Bossuet) or Jesus Christ and his servants under persecution, speak in this psalm. (Holy Fathers) See Psalm lv. (Calmet)

Verse 2

Man. Saul, (Calmet) Judas, (St. Hilary) or self-love, the old man, who is our most dangerous enemy. (Berthier)

Verse 3

Battles. And formed plots to destroy the just. (Worthington)

Verse 4

Serpent. So Plautus says, "A double-tongued and wicked man is like a creeping beast," in Persa. (Haydock)

Verse 6

Side. The enemies of David calumniated him, and strove to make him follow idols, 1 Kings xxvi. 19.

Verse 8

Battle. Against Goliath, or against the attempts of Saul, &c. (Calmet) --- Prayer and divine grace are necessary, to guard us from sin. (Worthington)

Verse 9

Desire. If I yield to my passions, (St. Augustine) or after I have expressed my request, contrary to my desire, &c. Hebrew, "Grant not the desire of the sinner, complete not his thought. They will be elated." Some supply, "lest they be." The ancients seem not to have read in the same manner. (Berthier) --- Abandon not my soul, which is all my care, (Psalm xxi. 21.) to the sinner. (Calmet)

Verse 10

Head. Hebrew also, "poison," (Berthier) or "sum" of their mischievous devices. (Worthington) --- Labour, or punishment. (Calmet) --- Their subtle persuasions shall turn to their ruin. (Worthington)

Verse 11

Fire of hell, (Worthington; Chaldean) as well as temporal afflictions, from lightning, &c., Psalm xvii. 9. (Haydock) --- Some have ridiculed the belief of hell. But the universality of this opinion is a strong proof of it, as it is also confirmed by revelation. (Berthier)

Verse 12

Tongue. This member is very dangerous. (Pet. Bless. cxix.) (James iii. 6.) --- The just man is nt styled "a man of tongue," but "of heart;" for which reason Christ exhorted his disciples not to make long speeches in prayer, Matthew vi. 7. (Berthier) --- Into. Literally, "in;" though (Haydock) it should be into, conformably to the Septuagint. (Berthier) Raro antecedentem scelestum
Deseruit pede pœna claudo. (Horace, iii. Od. ii.)

Verse 13

I know. Hebrew, "thou knowest." But some copies read more accurately. (Houbigant) --- Poor. Thus, in the end, was Lazarus treated. [Luke xvi. 22.] (Worthington)

Verse 14

Countenance in glory, when thou shalt appear, 1 John iii. 2. (Haydock) --- The shall dwell under thy special protection in the tabernacle. (Calmet)

Verse 24

PSALM CXXXIX. (ERIPE ME DOMINE.)

A prayer to be delivered from the wicked.

140 Psalm 140

Verse 1

David. When persecuted by Saul. (Calmet) --- It is very difficult, and was used in the evening service in the oriental churches, (St. Chrysostom) as it is on Friday in the Roman Breviary. The psalm may be applicable to all in distress, (Berthier) who are members of Christ. (St. Augustine) --- Hearken. Hebrew, "hasten to me, hear my voice," &c. (Haydock) --- god approves such cries. (Calmet)

Verse 2

As. May be understood. "My prayer is an evening sacrifice," or equally acceptable. (Haydock) --- Sacrifice. Hebrew, "offering," which may be the same with the incense, or the evening holocaust. (Calmet) --- The Church prays that her petitions may ascend to the throne of God, and be accepted. The morning sacrifice was rather more solemn. But the evening one is here specified, in allusion to Christ's, at the last supper, and on the cross, (Worthington) which was consummated in the evening. (St. Augustine) (Tirinus) --- It may denote a perfect worship. (St. Chrysostom) (Berthier)

Verse 3

And. Hebrew, "keep guard at the door of my lips," (Montanus) or "on the poverty of," &c., (St. Jerome) that I may not speak too much, or imprudently; as I shall do, if left to myself. (Haydock) --- Houbigant rejects this version, which is very expressive. (Berthier) (Ecclesiasticus xxviii. 28.) --- Hebrew dal is rendered "elevation," (Chaldean) and may here stand for "a door." Nature has included the tongue within a double restraint of the teeth and lips, to counteract its too great volubility. (Theodoret) --- David prays that he may not be unguarded in his speech. He always spoke to Saul with the greatest respect, 1 Kings xxiv. 18. (Calmet) --- The lips must be like a door, neither always open, when we ought to be silent, nor always shut, when we should confess our sins. (Worthington)

Verse 4

Sins. Such excuses are always vain. (St. Jerome) --- God does not incline any to sin, as the Manichee elect pretended. (St. Augustine) --- The pride of the human heart would throw the blame of sin on any but itself. (Haydock) --- Sometimes, fate, predestination, &c., are charged with it. Our first parents excused themselves; but David candidly confessed his sins, and was presently pardoned. (Berthier) --- Choicest. Hebrew also, "I will not eat of their most delicious meats." I will have no society with libertines, (Berthier) nor with those who teach false doctrine, 2 John 10., and Titus iii. 10.

Verse 5

In mercy. Proverbs xxvii. 16., and Ezechiel xix. 8. (Haydock) --- Let not the oil of the sinner, &c. That is, the flattery, or deceitful praise. (Challoner) --- This is pernicious; while the reprehension of the just may do us good. (Worthington) --- Sinner. Hebrew, "of poison, or of the head, (vass) break, or fatten, (St. Jerome) or be broken upon my head." The vessel was usually broken, Mark xiv. 3. (Berthier) --- Protestants, "Let the righteous smite me, it shall be a kindness, and let him reprove me, it shall be an excellent oil, which shall not break," &c. (Haydock) --- Or "he shall not," &c., as his only aim tends to my advantage. Many other senses may be given. (Calmet) --- For my prayer, &c. So far from coveting their praises, who are never well pleased but with things that are evil; I shall continually pray to be preserved from such things as they are delighted with. (Challoner) --- Against. Literally, "in or concerning their desirable things." (Haydock) --- I pray to God that I may be preserved from their malice, in which they take delight, (Menochius) and that they may cease to run on to their ruin. (Haydock) --- The Church still prays for sinners, though as yet they delight in their criminal pursuits, (Worthington) in order that a wholesome bitterness may wean them from such things. (St. Chrysostom) --- My prayer shall subsist amid their pleasures. (Berthier)

Verse 6

Their judges, &c. Their rulers, or chiefs, quickly vanish and perish, like ships dashed against the rocks, and swallowed up by the waves. Let them then hear my words, for they are powerful and will prevail; or, as it is in the Hebrew, for they are sweet. (Challoner) --- The Israelites were long governed by judges, and the supreme magistrates at Carthage had the same title. (Calmet) --- Septuagint, "their strong ones" have or shall become victims of the divine justice. (Haydock) --- They shall know that the prayers of the Church are effectual, and obtain the grace of constancy for her children, whom she instructs in the doctrines of peace, which cannot injure the commonwealth. (Worthington) --- Prevailed. Or, "been able" to hear. Israel submitted to David, after Saul's death. (Berthier)

Verse 7

As when the thickness, &c. If this is to be connected with what goes before, it declares the efficacy of those powerful words, capable to break up the thick and hard earth, of the hearts of man. But if it is to be connected with the following words, our bones are scattered, &c., it means, that the malice of our enemies has, as it were, scattered our bones near the confines of death and hell; as the husbandman, plowing up or digging the earth, scatters and breaks the clods. (Challoner) --- These are made small, that they may bear fruit, which is the effect of persecution upon the faithful. (St. Augustine) (Worthington) --- Hebrew, "like the labourer breaking up the earth, so our," &c. (Calmet) --- Houbigant would read, "their," (Berthier) with the Arabic, and many Greek copies. David alludes to his distress, (Calmet) while his people were still divided into parties, (Haydock) whose union he foretells. (Berthier) --- Dry bones point out the state of the captives, Ezechiel xxxvii. 11. (Calmet) --- Some persecutors rage against the bones and relics of the saints, which they would willingly hurl into hell. But the Church places her confidence in God. (Worthington)

Verse 10

His. "Own," (Protestants) the devil's, (St. Hilary) or God's net. (St. Chrysostom, &c.) --- Saul twice fell into David's power. (Calmet) --- Alone. Singularly protected by the Almighty, until I pass all their nets and snares. (Challoner) --- Though alone, I fear no danger. (Haydock) --- I will have no connection with the wicked in this life, (St. Chrysostom) which is beset with snares. (Calmet) --- Hebrew, "I will be a witness till I pass." (Houbigant) --- Yachad means, "together," &c. (Berthier) --- Sinners shall at last be entrapped; but the Church shall be for ever protected. (Worthington)

Verse 14

PSALM CXL. (DOMINE CLAMAVI.)

A prayer against sinful words, and deceitful flatterers.

141 Psalm 141

Verse 1

Cave. Of Engaddi, (Bossuet; Calmet) or Odollam. (Bellarmine) (Berthier) --- Here David was a figure of Christ, praying in the garden, &c. (St. Hilary) --- The psalm may relate to the captives, (St. Chrysostom) or to martyrs, (St. Augustine) and to all under trial. David might recite it in the cave. (Berthier) --- Voice. He did not speak aloud, for fear of being detected. (Worthington) --- But the fervent prayer of the just, "is a cry to God." (St. Hilary) (Exodus xiv. 15.) (Calmet)

Verse 3

Pour out. Explaining all the sentiments of my heart, Psalm lxi. 9. (Calmet) --- This is never perfectly done with earthly friends, 1 Peter v. 7. (Berthier)

Verse 4

Knewest. With approbation, (Psalm i. 6.; Haydock) my department towards Saul, and also the dangers to which I was exposed, and the means of escaping. --- They. Ancient psalters add, "the proud," from Psalm cxxxvi. 6. (Calmet) --- The devil and his agents attack the just at all times. (St. Jerome) --- When I was reduced to such distress that I could not help myself, thou didst approve of my conduct, and deliver me. (Worthington)

Verse 5

Hand. For succour, Psalm xv. 8. So was David situated at Engaddi, as our Saviour was, when he was abandoned by his disciples. (Calmet) --- None would appear to be acquainted with those in distress. (Haydock)

Verse 6

Living. On the earth, (Berthier) or land of Judea, (St. Chrysostom) in this life, (Calmet) or in the next. In all, God is our only protector, and reward, Psalm xv. 5. (Berthier)

Verse 7

Low. Symmachus, "languid.) St. Jerome, "infirm." (Haydock)

Verse 8

Prison. Or the cave. (Calmet) --- As David was never in prison, this is more applicable to Christ, seized by his enemies, and consigned to the tomb. (Houbigant) --- Name. God expects it from us, Psalm xlix. 15. The motive of David in praying to be delivered, was most disinterested, as he had in view God's glory, and the gratification of his just servants, who would join with him in returning thanks, and promoting the divine worship. --- Wait. Hebrew, "will crown." (Symmachus) (St. Jerome) (Haydock) --- But Aquila adopts the Chaldean and Syriac sense of the word, with the Septuagint, (Calmet) and this may very well be the meaning, as David and his friends did not pretend to reign till the death of Saul. (Berthier) --- He wished to be at liberty in the country where God's worship was observed, (Worthington) and determined to promote religion with all his power; as, under Saul, the good were under great restraints, and the priests were even slain. (Haydock) --- All this happened to David, as the figure of Christ. He had then a clear understanding of what the latter would have to endure from the Jews, and how he would pray to his Father. In the first part, he complains of Judas, and in the second, he desires to be set free from hell, because the faith of all the saints depended on his resurrection. (Ven. Bede) (Worthington)

Verse 10

PSALM CXLI. (VOCE MEA.)

A prayer of David in extremity of danger.

142 Psalm 142

Verse 1

Absalom is not specified in Roman Septuagint, &c., (Calmet) though it be in other copies. (Haydock) --- The latter part of the title has been added by the Greeks. (St. Hilary) --- If David composed the psalm, on occasion of his son's revolt, he considered it as a punishment of his former transgression. The Fathers explain it of Jesus Christ, who suffered for our sins. (Berthier) --- It might also relate to the captives, (Ferrand) or to the same event as the preceding psalm, (Bossuet) though there is no reason for abandoning the title. (Calmet) --- Justice. Or mercy. (St. Chrysostom) --- Absalom had no just cause of complaint, (Haydock) and God had promised to protect David on the throne.

Verse 2

Justified. Compared with thee, (Calmet) and without mercy. God is bound by his promise to hear the penitent. (Worthington) --- David and St. Paul had been assured of the remission of their sins, yet never ceased to beg for pardon. (Berthier)

Verse 3

Of old. Literally, "of an age," (Haydock) who are quite forgotten, Lamentations iii. 6. (Calmet) --- The devil had violently tempted me, by means of temporal and spiritual calamities. (Worthington) --- The greatest darkness is that of the heart, Ephesians iv. 17. (Haydock)

Verse 4

Troubled. David knew not what course to take, 1 Kings xv. 25, 31. Our Saviour was in the greatest agony. (Calmet)

Verse 5

Of old. What God had done formerly for me and others. (Worthington) --- The sacred records of 3,000 years tended to raise the hopes of David. (Berthier)

Verse 6

Water. We can add nothing to this idea. (Calmet) --- Man can do no good without God's grace, which David implores with his hands stretched out, both to mortify himself, and to denote fervour. (Worthington)

Verse 7

Pit. Or "lake," meaning (Haydock) the grave. (Calmet) --- If man be left to himself, he will presently yield to sin, from which he will not be delivered without God's grace.

Verse 8

PSALM CXLII. (DOMINE EXAUDI.)

The psalmist in tribulation calleth upon God for his delivery. The seventh penitential psalm.

Morning. At the first assault of temptation, (Worthington) or speedily. David might address this prayer to God during the night, after he left Jerusalem. He was only relieved the next day, when his troops had crossed the Jordan, 2 Kings xvii. 12. --- To thee. With the most ardent desire, Jeremias xxii. 27. This might suit the captives, ver. 5, 11. (Calmet)

Verse 9

Fled. Hebrew, "To thee I have hidden myself," (Montanus) or "am protected." (St. Jerome) --- But the Septuagint seem to have read better, esithi. "I have hoped." (Chaldean)

Verse 10

Spirit. I look for a favourable wind, like one at sea, in danger of suffering shipwreck, and I apply to God, to the Holy Ghost the Comforter. --- Right. Even (Calmet) and not like this country, full of precipices. In Judea the right worship was observed. (Haydock) --- The penitent may rest assured, that God will free him from all perils, (Worthington) and bring him (Hebrew) "into the land of rectitude," which is heaven. The Holy Ghost is here represented as a distinct person. (Berthier)

Verse 12

Mercy. Towards me. Justice required that the rebels should be punished, as they were, even contrary to David's intention, 1 Kings xviii. 5. (Calmet)

143 Psalm 143

Verse 1

Goliath. Hebrew has simply, "of David." (Haydock) --- St. Hilary thinks that the Septuagint added the rest by inspiration, (Calmet) because this was David's first exploit in war. (Worthington) --- But others pay no deference to this part of the title. The Chaldean, however, seems to allude to the same victory, (ver. 10.) and the Syriac to that which David obtained over Asaph, brother of Goliath, 1 Paralipomenon xx. 5. (Calmet) --- David prays that he may overcome the Philistines, and give thanks in Psalm xvii. (Ferrand) --- These two psalms are very much alike, and this seems to have been written after the rebels were discomfited, while the 17th expresses the sentiments of the prophet, towards the end of his life, for all his victories. (Calmet) --- Zorobabel after the defeat of God, (Ezechiel xxxviii.; Origen) or the Machabees; (Greek paraphrast.) or Jesus Christ might adopt these sentiments. (Holy Fathers) --- Kimchi and Goan refer the psalm to the Messias. (Calmet) --- God. Hebrew, "rock." --- Fingers. Which chose the five pebbles. He was to exert himself, and yet to acknowledge that all success came from God. (Berthier) --- He had not been trained to war, when he overcame Goliath. (Worthington)

Verse 2

Mercy. "All the titles of God remind us of his benefits." (St. Jerome) --- My people. After the defeat of the rebels, (Calmet) and the death of Isboseth. (Berthier) --- Hebrew may also be "peoples," as Psalm xvii, (Syriac, &c.) including them, and the various nations that were subdued by David. (Calmet) --- Conquerors are generally in confusion, while those who keep their passions under are free, 2 Corinthians iii. 17. (Berthier)

Verse 3

To him. Hebrew, "thou dost acknowledge him." (St. Jerome) (Haydock) --- In the transport of gratitude, he reflects on his own weakness, Job vii. 17., and Romans viii. 31. (Calmet) --- Before Christ, all mankind were undeserving of revelation. (Worthington)

Verse 4

Vanity. Hebrew hebel, "nothing, a vapour," &c., Ecclesiastes i. 1., and James iv. 15. (Haydock) --- Our lives resemble a shadow, which is the less distinct, the more it increases. (Berthier) --- As it cannot subsist of itself, so neither can man without God. (Worthington)

Verse 5

Mountains. The proud, (Origen) spirits. (St. Hilary) --- Come to my assistance, as thou didst appear on Sinai, Exodus xix. 16., and Psalm xvii. 8. (Calmet) --- This is a poetical description of God's aid.

Verse 7

Waters. Of tribulation. (Worthington) --- Children. My rebellious subjects, (Haydock) who lead bad lives in the true Church. (Worthington) --- Foreign nations continued faithful, while Israel rose up against their sovereign.

Verse 8

Iniquity. Hebrew, "lying." The have sworn fidelity, and have prevaricated. (Calmet) --- They adhere not to their engagements of keeping God's law. (Worthington)

Verse 9

New. More excellent. (Berthier) --- Psaltery. Hebrew, "on the Nebel of ten strings," (Haydock) the chief instrument, fit for a new canticle of thanksgiving. (Worthington)

Verse 10

Kings. Their power cannot protect them. (Haydock) --- Hast. Several read, "wilt redeem." --- Malicious. Hebrew, "his servant from the evil sword" (Montanus) of Goliath, (Chaldean) or of Saul, (Berthier) and all his other enemies. (Haydock) --- He represents himself in the midst of danger, from the rebels. (Calmet)

Verse 11

Children. Both Jews and Christians who live ill, are like strangers, who frame to themselves a temporal felicity, making riches and pleasures their god. (Worthington)

Verse 12

PSALM CXLIII. (BENEDICTUS DOMINUS.)

The prophet praiseth God, and prayeth to be delivered from his enemies. No worldly happiness is to be compared with that of serving God.

Whose. Hebrew, "our." This makes quite a different sense from the ancient versions, which refer what follows to the rebels, who had no cause to complain of David's government, ver. 14. (Calmet) --- St. Jerome, however, agrees with the Hebrew, "that our sons may be," &c. Protestants asher means "whose (ver. 11.) and that." (Haydock) --- If we supply, they said, the text and versions will give the same sense, (Genebrard; Berthier) as it is inserted [in] ver. 15. (Haydock) --- Decked. Hebrew, "our daughters, like corner-stones cut like a temple," (Montanus) or "palace." (Protestants)

Verse 13

That. The partitions are too small; or fresh fruit come before the old ones are consumed, Leviticus xxvi. 10. (Calmet) --- Fruitful. Hebrew, "our sheep (or small cattle, pecudes) producing a thousand, bringing forth ten thousand, in our streets." (Pagnin)

Verse 14

Fat. Hebrew, "our bulls (oxen or cows) are burdened." &c. --- Of wall. Symmachus, "nor burying nor mourning in their places." The other interpreters cited by Theodoret, have also "their." (Calmet) --- Passage. Of the enemy. (Haydock)

Verse 15

They. Hebrew, "happy the people, to which such things belong; happy," &c. (St. Jerome) (Haydock) --- This text speaks all along of the temporal blessings attending the virtuous. (Calmet) --- But the Septuagint, being convinced that these were rather the sentiments of David's enemies, give it this turn, (Berthier) and shew, that real happiness consists rather in the possession of God, as the psalmist intimates, by the concluding sentence. (Haydock) --- Worldlings are satisfied with temporal advantages, Psalm lxxii. 4. --- But the saints take God for their reward. (Calmet) --- The devil promises riches, that he may kill, and Christ promises poverty, to save us. (St. Jerome) --- True happiness consists in preferring God before all. (Worthington)

144 Psalm 144

Verse 1

Praise. The remaining seven psalms relate to the praises of God, to intimate that this occupation ought to be our glory, both in time and in eternity, as all were created for that purpose. (Ven. Bede) --- This is the seventh of the alphabetical psalms, the four last of which are only recognized by St. Jerome as perfect. See Psalm xxiv., xxxiii., xxxvi., cx., cxi., and cxviii. Yet here the ver 14., which should commence with N, is wanting in Hebrew, though it was probably there at first, as it is in the Greek and Latin, (Worthington) as well as in the Syriac and Arabic. (Calmet) --- Hence it appears, that our versions ought not always to be corrected by the Hebrew, which might be rendered more perfect by a collation with them. (Worthington) --- The Jews assert, that whoever reads this psalm thrice-a-day, may be sure of obtaining heaven, provided, says Kimchi, that his heart accompany his words. The new baptized used to recite it in thanksgiving, for having received the body and blood of Christ. (St. Chrysostom) --- Ferrand supposes that his psalm was composed after the captivity. But there seems to be no ground for this supposition, and the author had probably no particular event in view. (Calmet) --- My king. On whom I entirely depend. (Berthier) --- And ever. St. Jerome, "and after," (Haydock) both in time and in eternity. Christ is styled king,, to whom the nations were promised; (Psalm ii.) and David gives the highest honour to the blessed Trinity. (Worthington) --- David still praises God by the mouths of the faithful, as also in heaven.

Verse 3

End. Hebrew, "finding out," because he is infinite. (Berthier) (Job v. 9.)

Verse 4

And. Hebrew, "to generation." The vocation of the Gentiles is insinuated. (Calmet)

Verse 5

And shall. Hebrew, "and I shall relate the words of thy wonders," (St. Jerome) or "shall meditate on," &c. (Pagnin) (Haydock) --- Yet our version is more followed. (Calmet)

Verse 6

Acts. Miracles hhich strike people with awe, (Worthington) such as those which overwhelmed the Egyptians, &c. (Theodoret) (Calmet) --- And shall. Hebrew, "and shalt," &c. But Chaldean (St. Jerome) read more naturally with the Septuagint.

Verse 7

Justice. Or mercy. (St. Chrysostom) (Calmet) --- They shall approve of thy judgments. (Haydock)

Verse 8

Patient. Hebrew, "slow to anger," which is more expressive. (Berthier)

Verse 9

Works. The people of Israel (ver. 10., and Psalm lxxxix. 18.; Ferrand) and all mankind, who are all invited to embrace the true faith, and the mercy of God. (Calmet) --- The effects of mercy shine forth above all his other works, in the redemption, and in the recalling of sinners, when they have gone astray. (Worthington) --- This sense is good, but not literal. His mercy extends to all. (Berthier) --- Yet he punishes the reprobate for ever, chastising their works. (St. Augustine)

Verse 10

Works. They shew his power, and excite us to praise him. (St. Jerome)

Verse 12

Thy. Hebrew, "his." But the Septuagint read more correctly, with the Chaldean, &c. --- Men. The Gentiles, to whom the saints, (Berthier) or converted Jews preached. (Haydock)

Verse 13

Ages. The kingdom of God in his Church is very magnificent, but not so much as in heaven. (Worthington) --- The. Hebrew, Chaldean, Aquila, St. Jerome, &c., omit this verse, which is necessary to complete the alphabet. It probably commenced with Namon, "Faithful." (Calmet) --- The Septuagint could not insert it by inspiration, as they were only interpreters. (Berthier) --- It was consequently in their Hebrew copies. (Houbigant)

Verse 14

Lifteth. Hebrew, "upholdeth all who are falling." (Haydock) --- No one can stand or rise without God. (Berthier) --- He is ready to lift up every one. (Worthington)

Verse 15

PSALM CXLIV. (EXALTABO TE DEUS.)

A psalm of praise, to the infinite majesty of God.

Hope. For sustenance, Psalm cxxii. 2., and Matthew vi. 26.

Verse 16

Blessing. Abundantly (Calmet) "satisfieth the desire" (Protestants; Haydock) even of brute beasts, giving to all what is requisite. (Worthington)

Verse 17

Just. Before, his fidelity was notices, ver. 13. (Haydock)

Verse 18

Truth. Observing his commandments, Matthew vii. 21. (Theodoret)

Verse 19

Will. He will obey their voice; (Josue x. 14.) or rather he will grant their requests (Calmet) of eternal happiness. (Berthier)

Verse 21

Flesh. Every human being, though even the least favoured, must praise God, as all have received much from him. (Haydock)

145 Psalm 145

Verse 1

Of, &c. This addition of the Septuagint intimates that these prophets would thus exhort the people to trust in Providence, and to prefer his service before worldly cares. See Psalm cxxxvi. (Worthington) --- They might compose this psalm after Cyrus had revoked the permission to build the temple, (ver. 2., and 1 Esdras i. 3., and iv. 4.) as the following psalms seem all to have been sung at the dedication of the walls. (Calmet) --- This might be the case, but the titles afford but a slender proof, and David might write this to excite himself and people to confide in God. --- In my. Hebrew begins here the second verse, with the answer of the soul to the prophet's invitation. It is immortal, and promises always to praise the Lord. (Berthier)

Verse 3

Children. Hebrew, "sons of Adam." the greatest prince is of the same frail condition as other men. He is not always willing, nor able to save. He must die, and all his project cease. (Haydock) --- If we could have depended on any, Cyrus seemed to be the person. Yet he has been deceived, and now forbids the building of a temple. We must, however, be grateful for the liberty which we enjoy by the goodness of God. (Calmet) --- In one Son of man (Christ) we may trust; not because he is the Son of man, but because he is the Son of God. (St. Augustine) (Worthington)

Verse 4

Forth. From the body, which shall be consigned to the earth from which it was taken, Ecclesiastes xii. 7. --- And he. Man, (Calmet) or each of the princes, (Haydock) with respect to the body. (Worthington) --- It does not refer to the spirit, which in Hebrew is feminine. (Calmet) --- It is the want of faith, which causes people to confide in great ones, rather than in Providence. (St. Augustine) --- Thoughts. Projects of ambition, &c. (Calmet)

Verse 7

Truth. Houbigant, "his truth," and promises. (Haydock) --- The disposition of Cyrus towards the Jews had changed, in consequence of some false insinuations of their enemies. --- Wrong. The Babylonians have been, and the Samaritans will be, punished. --- Fettered. We may hope to be freed from the dominion of the Persians. (Calmet)

Verse 8

Enlighteneth. Hebrew, "openeth the eyes." Septuagint, "gives wisdom to the blind." Many of these favours seem to be understood in a spiritual sense, and allude to the times of Christ, when these miracles were performed. (Berthier) (Isaias xxxv. 5., and Matthew xi. 5. (Calmet)

Verse 9

Strangers. He charges his people to be compassionate towards such, Exodus xxii. 21., and James i. 27. (Berthier) --- We have been captives, Psalm cxii. 9. --- Sinners, who have calumniated us, ver. 7. (Calmet)

Verse 10

Sion. Figure of the true Church. God is now more attached to Sion than to any other place. (Berthier) --- He lives for ever, and therefore alone deserves our confidence. (Calmet) --- Generation. Hebrew adds, "Alleluia," which we have in the next title, as the psalm also begins with the same word. (Haydock)

Verse 21

PSALM CLXV. (LAUDA ANIMA.)

We are not to trust in men, but in God alone.

146 Psalm 146

Verse 1

Alleluia. In some editions of the Septuagint (Haydock) and in Syriac, Arabic, &c., the same inscription occurs, as in the former psalms. Many ascribe this to the same authors, and to the same occasion. Hebrew and Chaldean have no title. Yet the psalm seems to be a thanksgiving (Calmet) for the permission to build the temple and walls of Jerusalem, (Origen) which had been neglected, till God visited the people with a famine, ver. 8., 2 Esdras v. 1., and Aggeus i. 6. (Bossuet) --- Zorobabel, &c., urge the people to build. (Syriac) (Calmet) --- Still David might compose this psalm, as he was a prophet, (Berthier) and he may allude to the beginning of his reign, when the people were all united. (Jansenius) --- Good. Agreeable and advantageous for us. --- Praise. This consists in purity of life, rather than in the sweetest accents. (Calmet)

Verse 2

Jerusalem. After the captivity, (Worthington) or at the beginning of David's reign, when he had taken Sion, and Israel acknowledged his dominion, 2 Kings v. It may also allude to the Church, (John xi. 51.) and to heaven, Hebrews xii. 22., and Apocalypse xxi. (Berthier)

Verse 3

Bruises. God delivered the captives, after chastising them, Deuteronomy xxxii. 39. (Calmet) --- He gives life to the penitent, as Christ healed the sick, &c., Isaias lxi. 1. (Berthier)

Verse 4

Stars. Which to man are innumerable. Though some have counted 1022 with Ptolemy, yet the discovery of telescopes has shewn that many more are discernible, (Calmet) and none would dare at present to fix their number. (Berthier) --- Cicero (Of. i.) treats this as a thing impossible. See Genesis xv. 5. (Calmet) --- Ptolemy could only ascertain the number of the more notorious. (Worthington) --- Kimchi admits 1098 created to shine, besides innumerable others, which have influence over plants, &c. God has the most perfect knowledge of all. They are like his soldiers, whom he knows by name, (Isaias xl. 25.) as the good shepherd does his sheep, John x. 3. (Calmet) --- We read that Cyrus knew the name of all his officers, (Cyrop. v.) and that Adrian, and Scipio, the Asiatic, could even name all the soldiers in their armies.

Verse 5

Power. God the Son. Earthly monarchs are forced to depend on others for the execution of their orders. But God is infinite. (Calmet) --- Number. He knows innumerable things: (Worthington) or rather, (Haydock) the divine wisdom hath no parts, Jeremias x. 6. (Berthier)

Verse 6

Ground. As he has done to the Egyptians, &c. (Calmet)

Verse 7

Praise. Literally, "confession," (Haydock) including both compunction and praise. (Berthier)

Verse 8

Clouds. This is represented as something wonderful, (Job v. 9., and xxxvii. 6.) though conformable to the laws of nature. The preservation of things is like a new creation. (Calmet) --- And the herb, &c. Herbam, (Psalm ciii. 14.; Haydock) is now wanting in Hebrew, as it was in the days of St. Jerome and the Chaldean, though the Septuagint, Aquila, &c., read it, and it is not probable that they would borrow it from another psalm. (Berthier) --- Their copies must therefore have varied. (Haydock) --- The herb, may denote corn, and all vegetables for food. These productions evince the goodness and wisdom of God, (Berthier) as well as his power. (Worthington)

Verse 9

Young. Literally, "the sons of ravens," which may denote those birds in general, as well as their young. God provides for all. Many fables have been recounted concerning ravens, as if they neglected or forgot their young ones; and the Hebrews seem to have entertained some of these opinions, to which the sacred writers conform themselves, Job xxxviii. 41. (Calmet) --- St. Luke (xii. 24.) specifies ravens, though St. Matthew (vi. 26.) has the birds, when relating the same speech. --- Upon him, must be understood in Hebrew. See Psalm ciii. 21., (Berthier) and Joel i. 20. (Calmet) --- If God take such care of the neglected ravens, how much more will he provide for his servants? (St. Chrysostom) (Worthington)

Verse 10

PSALM CXLVI. (LAUDATE DOMINUM.)

An exhortation to praise God for his benefits.

147 Psalm 147

Verse 1

Hebrew Psalm cxlvii. Ver. 12. Alleluia. This word is not in Hebrew. (Haydock) --- Many with the Septuagint add, "of Aggæus and Zacharias." (Calmet) --- The psalm has the same object in view as the preceding. (Berthier) --- The Fathers explain it of the Church, and of heaven. (Calmet) --- Sion. This place was highly favoured before the captivity, and rebuilt afterwards so as to enjoy many blessings. But all this was only a figure of the privileges belong to the Church, and to the heavenly Sion, the true vision of peace. (Worthington) --- The earthly Jerusalem was too often faithless; (Galatians iv. 26., and Hebrews xii. 22.) so that the psalmist cannot have it alone in view. (Berthier)

Verse 2

Hebrew Psalm cxlvii. Ver. 13. Within thee. Jerusalem was better fortified than (Haydock) other cities. But the Church is built upon a rock, and enriched with many graces, while heaven is free from all danger, and its inhabitants secure. (Worthington) --- Nehemias re-peopled the city, which he had surrounded with walls, (Calmet) despising the sarcasms of his enemies, 2 Esdras vii. 4.

Verse 3

Hebrew Psalm cxlvii. Ver. 14. Peace. To obtain this, the peace of Jesus Christ must triumph in our hearts, Colossians iii. 15. (Haydock) --- Borders. People perceiving that Assuerus favoured the Jews, durst no longer attack them, 2 Esdras vi. 16. (Calmet) --- They enjoyed peace and plenty. In the Church we have remission of sin in baptism and penance, and the spiritual food of Christ's body and blood in the blessed Eucharist, with the graces of the other sacraments. In heaven peace and joy subsist for ever. (Worthington) --- Fat. The best (Haydock) of all sorts of fruit. (Theodoret) --- The Fathers understand the blessed Eucharist, or the holy Scriptures. (St. Augustine, &c.) (Calmet)

Verse 4

Hebrew Psalm cxlvii. Ver. 15. Speech. Rain, (Kimchi) Jesus Christ, (St. Augustine) or the gospel, (St. Hilary; St. Jerome) which was presently propagated over all the earth, Romans x. 18. (Worthington) --- God's commands are instantly obeyed. (Haydock) --- No sooner did he speak to Saul, but he was converted, Acts ix. 4., and Hebrews iv. 12. (Berthier)

Verse 5

Hebrew Psalm cxlvii. Ver. 16. Like wool. Because it is white, and light, and covereth the earth as a fleece, which keeps it warm, and makes it fruitful. On which account also, in the following words, mists (or as it is in the Hebrew, hoar frosts) are compared to ashes, which give a fruitfulness to the ground. (Challoner) --- Trees and fruits are preserved by the snow resting upon them. Vota arborum frugumque....nives....insidere. (Pliny, [Natural History?] xvii. 2.) --- Mists are succeeded by clear weather. By penance and austerity sins are remitted, and devils expelled, Isaias i. 18. (Worthington)

Verse 6

Hebrew Psalm cxlvii. Ver. 17. His chrystal. Some understand it of hail, which is as it were ice, divided into bits, or morsels. (Challoner) (Ecclesiasticus xliii. 22.) (Calmet) --- In summer and winter God sends proper moisture for the earth. (Tirinus) --- The most hardened are sometimes converted: but this must be the effect of grace. (Worthington) --- Cold. If it were to continue, all would perish. He therefore sends the warm (Calmet) "south wind." (Syriac)

Verse 7

Hebrew Psalm cxlvii. Ver. 18. Wind. "Spirit." The blessed Trinity (St. Jerome) grants compunction. (Berthier) --- By preaching and grace conversions are wrought.

Verse 8

Hebrew Psalm cxlvii. Ver. 19. Jacob. These spiritual blessings pertain only to the true Church. (Worthington)

Verse 9

PSALM CXLVII. (LAUDA JERUSALEM.)

The Church is called upon to praise God for his peculiar graces and favours to his people. In the Hebrew, this psalm is joined to the foregoing.

or Hebrew Psalm cxlvii. Ver. 20. Them. He hath not announced his decrees to them. This glory was reserved for Israel, Deuteronomy iv. 7. (Calmet) --- The written law was granted to the latter. Yet God had sufficiently manifested his will to all mankind, so that they must also appear before his tribunal. (St. Chrysostom) (Berthier) --- Alleluia. Considering that all were in the mass of sin, and that God justly let many perish; those whom he justifies are more bound to praise him; and therefore the prophet concludes this and the following psalms with Alleluia. (Worthington) --- Christians, and particularly Catholics, are most concerned, since many have rebelled against the light of faith, (Berthier) and abuse the gift of the holy Scriptures. (Haydock)

148 Psalm 148

Verse 1

Alleluia. Septuagint, Syriac, &c., add, "of Aggæus and Zacharias," as it seems to have been composed after the captivity, ver. 13. (Calmet) --- But why might not David thus invite all to praise God? He descends from the highest creatures to those on earth. (Berthier) --- Heavens. All ye blessed spirits, preach God for the excellence of your nature, and for your numbers. (Worthington)

Verse 2

Hosts. Stars, (Calmet) or rather angels. (St. Chrysostom) (Matthew xxvi. 52.) --- The three children made the same invitation to them, rejoicing in this holy communion. [Daniel iii.] (Berthier)

Verse 3

And light. Hebrew, "of light," meaning the planets. (Kimchi) --- The harmony of these things invites us to praise the Lord. Origen and St. Hilary seem to represent them as intelligent. But (Calmet) when God is praised on their account....they all praise him. (St. Augustine) --- Irrational things shew forth the excellence of their Creator. (Worthington)

Verse 4

Of heavens. The highest and most excellent, (Calmet) though not the abode of the angels, which had been specified before. --- Heavens, in the clouds. It is not necessary to allow these waters to be above the stars. (Berthier)

Verse 5

He spoke, and they were made, is not in Hebrew or Chaldean, being taken from Psalm xxxii. 9., (Calmet) or lost in the original. (Berthier)

Verse 6

Away. The heavenly bodies observe the most constant order. (Haydock) --- They are not liable to change, like sublunary things, (Calmet) though God may suspend the laws which he has established. (Berthier)

Verse 7

Earth. All ye inhabitants. (Haydock) --- He then addresses whales, and all in the seas.

Verse 8

Word. For the punishment of the wicked, (Calmet) and to strike the saints with awe. (Haydock)

Verse 9

PSALM CXLVIII. (LAUDATE DOMINUM DE CŒLIS.)

All creatures are invited to praise their Creator.

Mountains. Thales, Origen, &c., have attributed souls to waters, &c. But this cannot be proved from this poetical personification. (Calmet)

Verse 11

Kings, &c. God is to be praised for the diversity of states, whereby the whole community is preserved.

Verse 13

Alone. God, and not any idol, has disposed all things. (Worthington)

Verse 14

Earth. All contribute towards the divine praise. Yet they cannot afford as much as God deserves. --- Horn. Glory, (Calmet) or the Messias; though this cannot easily be proved to be the literal sense. (Berthier) --- People. Establishing his Church. (Worthington) --- Saints. Israelites, (Berthier) particularly the sacred ministers, Deuteronomy iv. 7. (Calmet) --- To him. By free-will, assisted by God's grace. (Worthington) (Hebrews xi. 6., and James iv. 8.) (Berthier)

149 Psalm 149

Verse 1

Alleluia. Theodoret repeats this word here and in the following psalm. The author of this psalm is unknown. It was sung after the captivity, to thank God for the favours and peace granted to his people, and to foretell the conquests gained under the Machabees, and more fully under the Messias. (Origen) --- The Jews still looked for them in vain. Why do thy not open their eyes, to see all accomplished by the propagation of the gospel? Muis refers the psalm to the beginning of David's reign over Israel, when the people entertained the strongest expectations of victory; and this opinion is very plausible, though we prefer that of the Fathers. (Calmet) --- The prophet undoubtedly invites the faithful to praise God. (Berthier) --- New, and excellent; (Calmet) nova carmina, (Virgil, Eclogues 3.) is explained magna miranda, by Servius. This psalm deserves the title, as it speaks of the new covenant. (St. Chrysostom) --- Saints of Israel, dedicated to God's service, Exodus xxii. 31. (Calmet) --- Though all creatures are bound to praise the Lord, he accepts only praises of those who live in the Church. (Worthington)

Verse 2

In him. Hebrew, "them." The plural is used out of respect, (Rabbins; Calmet) or rather to insinuate the blessed Trinity, as in Genesis i., Job xxxv. 10., and Isaias liv. 5. (Berthier) --- King David, or the Lord, who was the true king of Israel, 1 Kings viii. 7.

Verse 3

Choir. A musical instrument, though it imply also a dance, &c.

Verse 4

Unto. Hebrew, "in Jesus," (St. Jerome) or "he will adorn the neck with salvation," as with a precious robe, Psalm cxxxi. 9, 16. --- The captives shall be restored to glory. (Calmet)

Verse 5

Beds. In eternal rest. (Worthington) --- The prosperity of the Israelites but feebly represents the happiness of the elect. (Calmet)

Verse 6

Hands. He seems to allude to the regulation of Nehemias, (2 Esdras iv. 17.; Haydock) or to the Machabees, who were priests and soldiers. They shall proclaim God's praises, and defend the nation. In the spiritual sense, Catholics employ the two-edged sword of the Old and New Testament against heretics, and exercise the power of Christ in excommunicating the wicked. (St. Jerome) --- Our Saviour enables the saints to judge at the last day, Matthew xix. 28. (Calmet) --- This chiefly regards such as have left all things, like the apostles, and those who embrace a monastic life, Matthew iv. 20., and xix. 27., Acts iv. 34., and 1 Corinthians vi. 3. --- They shall judge whether people have made good or bad use of their possessions. (St. Augustine) (Ven. Bede) --- All the blessed will approve of God's sentence; and their example in overcoming difficulties, will evince the baseness of the wicked, who have yielded to less temptations. (Worthington)

Verse 8

Iron. These poetical expressions denote victory. The Machabees made great conquests, and the Jews expect greater under the Messias. But this has been verified in the conversion of nations to Christ, Isaias xlix. 23., and lx. 14. (Calmet) --- The victories of the Machabees were of short duration. (Berthier)

Verse 9

Written. In God's decrees. (Worthington) (Job xxxi. 35., and Daniel vii. 10.) (Calmet) --- This judicial power is part of the glory of the saints. (Worthington) (1 Corinthians vi. 2., and Wisdom iii. 7.) (Haydock) --- All shall judge the wicked who have imitated the disinterestedness of the apostles. (Calmet)

Verse 14

PSALM CXLIX. (CANTATE DOMINO.)

The Church is particularly bound to praise God.

150 Psalm 150

Verse 1

Alleluia. This invitation is addressed to the sacred ministers, as the people and all creatures had been already exhorted to praise God. (Calmet) --- This psalm was sung when the first-fruits were brought to the temple. (Selden, Syn. 3.) --- The Lord. Hebrew el, "God." (Haydock) --- Places. Hebrew, "his sanctuary," (Haydock) or heaven. (Calmet) --- All both in heaven and earth sound forth his praises.

Verse 2

Acts. Ye, for whom miracles have been wrought, praise him as much as you are able, though you cannot do it sufficiently. (Worthington)

Verse 3

Trumpet. This instrument was reserved for priests, Numbers x. 2. The nine others might be used by Levites. (Calmet) --- The precise signification of them is not known. (Berthier)

Verse 4

Choir....Strings. Unity and mortification are requisite to make our praises acceptable, as strings are made of the bowels of beasts. (Worthington)

Verse 5

Spirit. Wind instrument, (Menochius) or man, who is bound to praise God, even more than the angels, as Christ has assumed his nature, and will bring him to sing with them Alleluia. (Worthington) --- Let "all that breathes" praise, (Berthier) including every living creature, (Calmet) as well as the celestial spirits. (Haydock) --- Alleluia is not in Septuagint, Syriac, &c. But it is in the Hebrew, and no word could answer better for a conclusion of the psalms, which are almost wholly employed in the divine praises. This ought to be our occupation both on earth, and in heaven. Amen. (Calmet) --- Pope Damasus, A.D. 380, ordered the Glory, &c., to be added to each of the psalms, as it has been since observed. (Worthington) --- An apocryphal psalm, concerning David encountering Goliath, occurs in many Greek and Latin copies; but it is of no authority. (Calmet)

Verse 9

PSALM CL. (LAUDATE DOMINUM IN SANCTIS.)

An exhortation to praise God with all sorts of instruments.

