《Trapp ’s Complete Commentary – Psalms (Vol. 3)》(John Trapp)
101 Psalm 101

Verse 1
Psalms 101:1 « A Psalm of David. » I will sing of mercy and judgment: unto thee, O LORD, will I sing.

A Psalm of David] Wherein he promiseth and pre-engageth, that whenever he came to the kingdom he will be a singular example, both as a prince and as a master of a family; in which respect this psalm should be often read and ruminated by such, that their houses may be as the house of David, Zechariah 12:8, and as the palace of George, prince of Anbalt, which was, saith Melancthon, Ecclesia, Academia, Curia, a church, an academy, and a court. Bishop Ridley read and expounded this psalm oftentimes to his household, hiring them with money to learn it and other select scriptures by heart. A good governor is like that nobleman who had for his impress two bundles of ripe millet bound together, with this motto, Servare et Servari meum est; for the nature of the millet is both to guard itself from all corruption and also those things that lie near it. That is a rare commendation that is given the late reverend and religious Dr Chatterton, that he was a housekeeper three and fifty years, and yet in all that time he never kept any of his servants from church to prepare his meal, saying, That he desired as much to have his servants know God as himself (His Life by Mr Clark).

Ver. 1. I will sing of mercy and judgment] David’s ditty was composed of discords. Mercy and justice are the brightest stars in the sphere of majesty; the main supports of a throne royal; howbeit there should be a pre-eminence to mercy, as one well observeth from Micah 6:8. Mercy must be loved, and not shown only; justice must be done, and no more. The sword of justice must be bathed in the oil of mercy; a well-tempered mixture of both preserveth the commonwealth, Romans 13:3-4.

Unto thee, O Lord, will I sing] Acknowledge thee alone, the bestower of these graces, and thy glory as the end. These are matters that philosophers and politicians mind not.

Verse 2
Psalms 101:2 I will behave myself wisely in a perfect way. O when wilt thou come unto me? I will walk within my house with a perfect heart.

Ver. 2. I will behave myself wisely] I will begin the intended reformation at myself, and then set things to rights in my family, which while Augustus did not he was worthily blamed by his subjects, and told, that public persons must carefully observe,

Aedibus in propriis quae recta aut prava gerantur (Plut.).

Cato said, that he could pardon all men’s faults but his own. But Cato the wise wanted the wisdom from above, and was therefore short of David, who promiseth here to be merry, "I will sing," and yet wise, "I will behave myself wisely in a perfect way"; that is, in an upright conversation, and in a faithful discharge of the great trust committed unto me.

Oh when wilt thou come unto me?] In the performance of thy promise concerning the kingdom? For I am resolved not to antevert thee, but to wait thy coming; Est suspirium pii animi ex abrapto, like that of Jacob, "I have waited, O Lord, for thy salvation," Genesis 49:18. Or, When wilt thou come, viz. to reckon with me? For come thou wilt.

I will walk within my house with a perfect heart] And "although my house be not so with God," yet "this is all my desire" (and shall be mine endeavour), "although he make it not to grow," 2 Samuel 23:5. I will walk incessantly, Indefinenter ambulabo (Kimchi), walk in the midst of mine house, sicut cogitabundus et intentus ambulat huc et illuc, 2 Kings 4:34, and this I will do in the uprightness of mine heart; for that a man is in truth, that he is at home. Follow hypocrites home to their houses, and there you shall see what they are. Look upon stage players, and you may see them act the parts of kings and honest men, but follow them to their own houses, and there they are but base servants.

Verse 3
Psalms 101:3 I will set no wicked thing before mine eyes: I hate the work of them that turn aside; [it] shall not cleave to me.

Ver. 3. I will set no wicked thing (Heb. thing of Belial) before mine eyes] That is, in my thoughts, saith Kimchi; for the thinking faculty is in the forepart of the brain, as are also the eyes. I will not gaze upon forbidden objects, nor venture upon a temptation to or an occasion of sin. I will also be wise and wary in the choice of my servants and under officers. Theodosius’s court was virtutum officina, non vitiorum sentina, saith Pareus. And Archbishop Cranmer’s house was schola vel palaestra pietatis et literarum, saith Tremellius. See above on the title of this psalm.

I hate the work of them that turn aside] Of treacherous men and apostates; such as Constantius Chlorus, the father of Constantine the Great found (by proof made) some of his counsellors and courtiers to be, and therefore turned them off, saying, He cannot be faithful to me who is unfaithful to God; Pietate sublata fides tollitur (Euseb.).

It shall not cleave to me] I will none of them, neither shall any such wickedness hang at my heels, to hinder my progress in piety and good government.

Verse 4
Psalms 101:4 A froward heart shall depart from me: I will not know a wicked [person].

Ver. 4. A froward heart shall depart from me] i.e. Say some, I will endeavour to put off the old man with the lusts thereof, Ephesians 4:22, the old crooked frame shall be dissolved, and a better erected. I will not know evil, that is, regard, or allow it, Psalms 1:6. Others understand the text of rotten hearted and wicked counsellors, whom David would abhor and abandon.

Verse 5
Psalms 101:5 Whoso privily slandereth his neighbour, him will I cut off: him that hath an high look and a proud heart will not I suffer.

Ver. 5. Whoso privily slandereth his neighbour] Heb. Him that in secret tongue smiteth his fellow friend, will I suppress. This David purposed to do, but this he did not so thoroughly in the case of poor Mephibosheth, belied by false Ziba; his resolution was maledicos et maleficos a se depellere, to drive away from him sycophants, backbiters, flatterers; but there is a great sympathy between princes and such pests, those harpies and gaping crows of courts, as one calleth them. (Sorices et tineas palatii appellabat Constant. Mag.). David promiseth fair to purge and eliminate from his house and court of such, and to cut them off, secundum leges regni, according to the laws of the kingdom, as Aben Ezra glosseth.

Him that hath an high look] Pride will sit and show itself in the eyes as soon as anywhere. A man is seen for what he is, in oculis, in poculis, in loculis, say the Rabbis. See Proverbs 6:17.

And a proud heart] Heb. a wide or broad heart, that thinketh great things of himself, and seeketh great things for himself.

I will not suffer] Heb. I will not, sc. away with, or endure at any hand. The Greeks, and after them others, read, I will not eat with them. Legunt ocal pro ucal; and by large of heart, they understand belly gods, men of large appetites, such as were the two sons of Eli, Belialists, and Hellicones.

Verse 6
Psalms 101:6 Mine eyes [shall be] upon the faithful of the land, that they may dwell with me: he that walketh in a perfect way, he shall serve me.

Ver. 6. Mine eyes shall be upon the faithful of the land] i.e. Let them live where they will, I will hearken them out, and find them out. The Rabbis say, that here David repenteth him of taking into his service and tuition those indebted and discontented persons, men of broken fortunes and loose manners, 1 Samuel 22:1-2, and resolveth to be better advised in the choosing and using of his retinue when he cometh to the kingdom, that his court might be like that of Cyrus, whereof Xenophon saith, that though a man should seek or choose blindfold, he could not miss of a good man (Cyrop. l. 8). Zonaros mainly commendeth Valentinian I and Leo Armeuius, emperors, for their good choice of both civil and military officers. He condemneth as much Macrinus for the contrary.

He shall serve me] λειτουργησει μοι, he shall be of honourable employment about me, as Joseph was to Pharaoh, Cromwell to Henry VIII, his vicar-general.

Verse 7
Psalms 101:7 He that worketh deceit shall not dwell within my house: he that telleth lies shall not tarry in my sight.

Ver. 7. He that worketh deceit shall not dwell in my house] If I may know him to be such a one, I shall soon cashier him, and serve him as Philip of Macedon afterwards did two of his evil servants; the one whereof he compelled to run out of his country, and the other to drive him. David was not guarded and surrounded, as many princes are today, Magno agmine Aionum, Negonum, Ganeonum, Palponum, Gnathonum, Balatronum.

He that telleth lies shall not tarry in my sight] Liars are frequent in courts, as in Saul’s, and do much mischief. The good Emperor Aurelius was much abused by them. Lewis XI of France complained that he had plenty of all things but of only one; and being asked of what? Of truth, quoth he. Augustus took on exceedingly when Varus was slain in battle, and gave this for a reason, Quod non esset a quo verum audiret, because he had not now a friend from whom he could hear the truth of things.

Verse 8
Psalms 101:8 I will early destroy all the wicked of the land; that I may cut off all wicked doers from the city of the LORD.

Ver. 8. I will early destroy all the wicked of the land] All, without partiality, and betimes, in matutinis, without delay, making it my morning’s work to do justice; for then was judgment executed, Jeremiah 21:12. Or, I will do it daily, and as duly as the house is swept. See Lamentations 3:23, Indesinenter regnum, regiam Ecclesiamque purgabo a male (Trem.).

That I may cut off all wicked doers from the city of God] All the notorious debuchers from the Church; that I may weed out those wicked ones, those trouble towns, those desperadoes, the botches of human society. And here David describeth the utmost and chief end of civil government (that which the philosophers never dreamed of), viz. That God may be purely and sincerely served in his city, that is, in his Church.

102 Psalm 102

Verse 1
Psalms 102:1 « A Prayer of the afflicted, when he is overwhelmed, and poureth out his complaint before the LORD. » Hear my prayer, O LORD, and let my cry come unto thee.

A Prayer of the afflicted] Or, for the afflicted, made by Daniel, or some other prophet, not long before the return out of Babylon, where they suffered much but prayed little, as Daniel confesseth, Daniel 9:13. Here, therefore, they are taught to take unto them words, and say, "Hear my prayer, O Lord," &c. In greatest afflictions there is place left for prayer, Psalms 130:1, and something God will yield to it, when most bitterly bent against a people, Matthew 24:20-21.

When he is overwhelmed] Pressed out of measure above strength, 2 Corinthians 1:8, ad deliquium animae, till heart faint and faith seem to fail, bowing down through weight of grief, ac si pars una corporis alia esset operta; for so the word here used signifieth, saith Kimchi, as if one part of the body were overcovered with another. Estque pulchra collatio in verbis gnataph et shaphac, quae naturam fidei depingunt, saith Mollerus; faith may be under a cloud for a season, but it will recover, and pour out its complaint before the Lord.

Ver. 1. Hear my prayer, O Lord] O Lord Christ, for so this psalm is to be understood, as the apostle showeth, Hebrews 1:6

And let my cry] Which is, that thou wouldest be pleased to bring us poor exiles back to our own country; and so this prayer is answerable to that of Daniel 9:1-27

Verse 2
Psalms 102:2 Hide not thy face from me in the day [when] I am in trouble; incline thine ear unto me: in the day [when] I call answer me speedily.

Ver. 2. Hide not thy face from me] For this would be worse than all the rest. See Jeremiah 16:13, "I will cast you out of this land, and I will show you no favour." This last was a cutting speech, and far worse than their captivity; and yet,

Non exul curae dicitur esse Deo.
Answer me speedily] Festina, responde. In our earnest prayers we may press for expedition in general, not tying God to any particular time, as those Bethulians did in the Book of Judith.

Verse 3
Psalms 102:3 For my days are consumed like smoke, and my bones are burned as an hearth.

Ver. 3. For my days are consumed like smoke] Which the higher it mounteth the sooner it vanisheth. Some read it, in the smoke. So Psalms 119:83, "I am become like a bottle in the smoke," dried and withered, exsuccus et exsanguis.

And my bones are burnt as an hearth] Ossa mea quasi frixa contabuerunt. My strength is gone, Veluti sartagines (Arab.). Here, to the twelfth verse, is a most lively picture of a dejected person, such as can hardly be paralleled; teaching us to be deeply affected with the Church’s afflictions.

Verse 4
Psalms 102:4 My heart is smitten, and withered like grass; so that I forget to eat my bread.

Ver. 4. My heart is smitten] Blasted with thine indignation, that ventus urens et exsiccans.

So that I forget to eat my bread] I am stomachless, through want of that heat that my heart should supply.

Verse 5
Psalms 102:5 By reason of the voice of my groaning my bones cleave to my skin.

Ver. 5. By reason of the voice of my groaning] A broken spirit drieth the bones, Proverbs 17:22, and, by drinking up the marrow and radical moisture, casteth all into a consumption.

Verse 6
Psalms 102:6 I am like a pelican of the wilderness: I am like an owl of the desert.

Ver. 6. I am like a pelican] Or bittern, which liveth in lonely places, and crieth out dolefully, Isaiah 34:11, Zephaniah 2:14.

I am like an owl in the desert] Avis lucifuga, a night bird, a night raven, the Vulgate hath it; others, a bat, a cuckoo, but mostly an owl, that noctis monstrum, as Pliny, lib. 10, cap. 12, speaketh of her, nec cantu aliquo vocales sed gemitu, hated of all other fowls, which never come near her, but to keep a wondering at her.

Verse 7
Psalms 102:7 I watch, and am as a sparrow alone upon the house top.

Ver. 7. I watch] I can as little sleep as eat, Psalms 102:4. That nurse of nature, and sweet parenthesis of men’s griefs and cares, sleep, departeth from me,

Nec membris dat cura soporem.
And am as a sparrow] That hath lost his mate, so have I mine associates, which is a sore loss, for optimum solatium sodalitium.

Verse 8
Psalms 102:8 Mine enemies reproach me all the day; [and] they that are mad against me are sworn against me.
Ver. 8. Mine enemies reproach me all the day] This is an evil that man’s nature is most impatient with. See Psal. cxxxvii.

And they that are mad against me] That let fly at me, or that once praised me, flattered me. So the Sept.

Are sworn against me] Have sworn my death, or do swear and curse by me, as the Turks do at this day, when, to confirm a truth, they say, Iudaeus sim si fallam, I would I were a Jew, it is so. See Zechariah 8:13, Isaiah 6:11-13, Jeremiah 29:22. God make thee as Ahab, and as Zedekiah, &c.

Verse 9
Psalms 102:9 For I have eaten ashes like bread, and mingled my drink with weeping,

Ver. 9. For I have eaten ashes like bread] Being cast on the ground as a mourner, I know not whether I eat bread or dust; this relisheth to me as well as that, my mouth is so out of taste.

And mingled my drink with weeping] I forbare not to weep, no, not while I drank; for tow is dry, and wine driveth away sorrow, we say; not so from me. Wine is called by Simonides in Athenaeus αμυντωρ δυσφροσυναων, an expeller of sadness.

Verse 10
Psalms 102:10 Because of thine indignation and thy wrath: for thou hast lifted me up, and cast me down.

Ver. 10. Because of thine indignation] This lay heavier upon the good man’s heart than all the rest, God was displeased.

For thou hast lifted me up, and cast me down] That is, that I might fall with the greater poise. Significatur gravissima collisio. De coelo in terram (R. Solom.). Here the prophet accuseth not God of cruelty, but bewaileth his own misery. Miserum est fuisse felicem, It is no small unhappiness to have been happy.

Verse 11
Psalms 102:11 My days [are] like a shadow that declineth; and I am withered like grass.

Ver. 11. My days are like a shadow that declineth] As at sunset the shadows are at longest, but not longlasting.

And I am withered like grass] Mown down, and laid a drying.

Verse 12
Psalms 102:12 But thou, O LORD, shalt endure for ever; and thy remembrance unto all generations.

Ver. 12. But thou, O Lord, shalt endure for ever] And therefore we, thy covenanters, shall be restored, Lamentations 5:19.

And thy remembrance] Which thou hast of us, and we of thee.

Verse 13
Psalms 102:13 Thou shalt arise, [and] have mercy upon Zion: for the time to favour her, yea, the set time, is come.

Ver. 13. Thou shalt arise and have mercy upon Zion] This he speaketh with as much confidence as if he had been in God’s bosom; for he knew the promise of deliverance after 70 years’ captivity. See the like Habakkuk 1:12.

For the time to favour her, &c.] This he understood by books, as Daniel 9:2, and therefore presseth God to a speedy performance. God loveth to be burdened with his own word, to be sued upon his own bond, &c. But besides the promise, the psalmist had another ground of his confidence, and that is in the next.

Verse 14
Psalms 102:14 For thy servants take pleasure in her stones, and favour the dust thereof.

Ver. 14. For thy servants take pleasure in her stones] They pity her, and wish her welfare; much more then dost thou. He argueth from that sweet, tender, melting frame of spirit that was found in the faithful, which is but a reflex of that far sweeter that is in God.

And favour the dust thereof] The ruins and the rubbish, heartily desiring and expecting a re-edification and restoration, whereof they had a sweet promise, Amos 9:9, and for the spiritual temple to be built of Jews and Gentiles, they had many more. See all that followeth.

Verse 15
Psalms 102:15 So the heathen shall fear the name of the LORD, and all the kings of the earth thy glory.

Ver. 15. So the heathen shall fear, &c.] By the restoration of Jerusalem, where the Messiah was to be born and manifested, the everlasting gospel shall be preached, and the Gentiles converted to the faith.

And all the kings of the earth] Caught by those fishermen, and their successors in the ministry.

Verse 16
Psalms 102:16 When the LORD shall build up Zion, he shall appear in his glory.

Ver. 16. When the Lord shall build up Zion] Isaiah had foretold that the second temple should be more glorious than the first, Isaiah 54:11; Isaiah 60:17, the stones whereof were types of those living stones whereof that spiritual temple was to be built, 1 Peter 2:5, and wherein God would manifest more of his glory than ever he had done in all the world besides.

Verse 17
Psalms 102:17 He will regard the prayer of the destitute, and not despise their prayer.

Ver. 17. He will regard the prayer of the destitute] Heb. of the poor shrub that is in the wilderness, trod upon by beasts, unregarded, worthless; heath, juniper, wild tamarisk, Humilesque myricae (Virg.). Tremellius rendereth it Nudatissimi; others Excitantis se, the prayer of one that stirreth up himself to take hold of God, and thereby prevaileth with him. I came for thy prayer, saith the angel to Daniel, Psalms 10:12.

Verse 18
Psalms 102:18 This shall be written for the generation to come: and the people which shall be created shall praise the LORD.

Ver. 18. This shall be written for the generation to come] This, that the poor shrub hath sped so well in prayer, together with all other the particulars of this psalm, and indeed the whole Scripture, Romans 15:4. So little truth is there in that assertion of the Jesuits, that the epistles of the apostles were intended only for the use of those Churches or persons to whom they were first written.

And the people which shall be created] "Created in Christ Jesus unto good works," Ephesians 2:10, his regenerated people; for God planteth the heavens, and layeth the foundations of the earth, that he may "say to Zion, Thou art my people," Isaiah 51:16.

Verse 19
Psalms 102:19 For he hath looked down from the height of his sanctuary; from heaven did the LORD behold the earth;

Ver. 19. For he hath looked down from the height, &c.] This is no small condescension, since he abaseth himself to look upon things in heaven, Psalms 113:6.

From heaven did the Lord behold the earth] That is, his poor despised servants, that are in themselves no better than the earth they tread on.

Verse 20
Psalms 102:20 To hear the groaning of the prisoner; to loose those that are appointed to death;

Ver. 20. To hear the groaning of the prisoner] Those prisoners of hope held so long captive in Babylon, the cruelty whereof is graphically described, Jeremiah 51:34.

Verse 21
Psalms 102:21 To declare the name of the LORD in Zion, and his praise in Jerusalem;

Ver. 21. To declare the name of the Lord in Zion] This shall be the business of the converted Gentiles, to make up one catholic Church with the Christian Jews, and to bear a part in setting forth God’s worthy praises. See Psalms 102:18.

Verse 22
Psalms 102:22 When the people are gathered together, and the kingdoms, to serve the LORD.

Ver. 22. When the people are gathered together] sc. To the Lord Christ; for to "Shiloh shall be the gathering of the people," Genesis 49:10.

And the kingdoms to serve the Lord] As they did under Constantine the Great, Valentinian, Theodosius, which three emperors called themselves vasallos Christi (as Socrates reporteth), the vassals of Christ: and the like may be said of other Christian kings and princes since, who have yielded professed subjection to the gospel, and cast their crowns at Christ’s feet.

Verse 23
Psalms 102:23 He weakened my strength in the way; he shortened my days.

Ver. 23. He weakened my strength in the way] This is the complaint of the poor captives yet undelivered, In via, hoc est in vita, quia hic sumus viatores, in coelo comprehensores, here we are but on our way to heaven, and we meet with many discouragements.

He shortened my days] viz. According to my account; for otherwise in respect of God our days are numbered.

Stat sua cuique dies.

Verse 24
Psalms 102:24 I said, O my God, take me not away in the midst of my days: thy years [are] throughout all generations.
Ver. 24. Take me not away in the midst of my days] Heb. Make me not to ascend, Serus in coelum redeam. Fain I would live to see those golden days of redemption. Abraham desired to see the day of Christ, John 8:56; Simeon did, and then sang out his soul. All the saints after the captivity looked hard for the consolation of Israel.

Thy years are throughout all generations] And that is the comfort of thy poor covenanters, who are sure to participate of all thy goods.

Verse 25
Psalms 102:25 Of old hast thou laid the foundation of the earth: and the heavens [are] the work of thy hands.

Ver. 25. Of old thou hast laid the foundation, &c.] Here is a clear proof of Christ’s eternity, Hebrews 1:10, because he was before the creation of the world, and shall continue after the consummation thereof, Psalms 102:26-27. So the saints a parte post. 1 John 2:17, "The world passeth away, and the lusts thereof; but he that doeth the will of God abideth for ever."

Verse 26
Psalms 102:26 They shall perish, but thou shalt endure: yea, all of them shall wax old like a garment; as a vesture shalt thou change them, and they shall be changed:

Ver. 26. They shall perish] i.e. They shall change form and state, being dissolved by the last fire, 2 Peter 3:7; 2 Peter 3:10.

But thou shalt endure] Heb. stand, and with thee thy Church, Matthew 22:32.

Yea, all of them shall wax old as a garment] Which weareth in the wearing; so do the visible heavens and the earth, whatever some write de constantia naturae. Isaiah saith it rotteth as a book (that is venerandae rubiginis), and wasteth away as smoke, Isaiah 65:17; Isaiah 66:22.

As a vesture shalt thou change them] The Greek hath roll them: confer Isaiah 34:4, ελιξεις αλλαξεις.

Verse 27
Psalms 102:27 But thou [art] the same, and thy years shall have no end.

Ver. 27. But thou art the same] Tu es tu (Arabic). Therefore immutable, because eternal, ut nihil tibi possit accedere vel decidere,

Verse 28
Psalms 102:28 The children of thy servants shall continue, and their seed shall be established before thee.
Ver. 28. The children of thy servants shall continue] By virtue of the covenant, and that union with thee which is the ground of communion. If it could be said of Caesar, that he held nothing to be his own that he did not communicate to his friends, how much more of Christ! Propterea bene semper sperandum, etiamsi omnia ruant. The Church is immortal and immutable.

103 Psalm 103

Verse 1
Psalms 103:1 « [A Psalm] of David. » Bless the LORD, O my soul: and all that is within me, [bless] his holy name.

A Psalm of David] Which he wrote when carried out of himself, as far as heaven, saith Beza; and therefore calleth not upon his own soul only, but upon all creatures, from the highest angel to the lowest worm, to set forth God’s praises.

Ver. 1. Bless the Lord, O my soul] Agedum animule mi, et intima men viscera. A good man’s work lieth most within doors; he is more taken up with his own heart than with all the world besides; neither can he ever be alone so long as he hath God and his own soul to converse with. David’s harp was not oftener out of tune than his heart, which here he is setting right, that he may the better make melody to the Lord. Music is sweet, but the setting of the strings in tune is unpleasing; so is it harsh to set our hearts in order, which yet must be done, and thoroughly done, as here.

And all that is within me] All my faculties and senses. The whole soul and body must be set awork in this service; the judgment, to set a right estimate upon mercies; the memory, to recognize and retain them, Deuteronomy 6:11-12; Deuteronomy 8:14; the will, which is the proper seat of thankfulness; the affections, love, desire, joy, confidence; all must be actuated, that our praises may be cordial, vocal, vital. In peace offerings God called for the fat and inwards.

Verse 2
Psalms 103:2 Bless the LORD, O my soul, and forget not all his benefits:

Ver. 2. Bless the lord, O my soul] David found some dulness and drowsiness; hence he so oft puts the thorn to the breast; hence he so impetuously instigateth his soul, as one here phraseth it.

And forget not all his benefits] Forgetfulness is a grave; look to it: eaten bread is soon forgotten with us, as it is with children; neither perisheth anything so soon with many as a good turn, Aμναμονες οι βροτοι (Pindar). Alphonsus, king of Arragon, professed that he wondered not so much at his courtiers’ ingratitude to him (who had raised many of them from mean to great estates, which they little remembered) as at his own to God.

Verse 3
Psalms 103:3 Who forgiveth all thine iniquities; who healeth all thy diseases;

Ver. 3. Who forgiveth all thine iniquities] David not only taketh upon him with a holy imperiousness, laying God’s charge upon his soul to be thankful; but intending to show himself good cause why to be so, he worthily beginneth with remission of sin, as a complexive mercy, and such as comprehendeth all the rest. He had a crown of pure gold set upon his head, Psalms 21:3; but here he blesseth God for a better crown; Psalms 103:4, "Who crowneth thee with lovingkindness," &c. And how was this crown set on his head but by forgiving all his iniquities?

Who healeth all thy diseases] Corporal and spiritual. Quod sanitas in corpore id sanctitas in corde. Jehovah Rophe, or the Lord the physician (as he is called, Exodus 15:26), cureth his people on both sides, maketh them whole every whit. See Isaiah 19:22, Matthew 8:17. He bore our diseases.

Verse 4
Psalms 103:4 Who redeemeth thy life from destruction; who crowneth thee with lovingkindness and tender mercies;

Ver. 4. Who redeemeth thy life from destruction] From hell, saith the Chaldee; from a thousand deaths and dangers every day. All this Christ, our kind kinsman, doth for us, dying virtually as oft as we offend.

Who crowneth thee with lovingkindness, &c.] Encircleth and surroundeth thee with benefits, so that which way soever thou turnest thee, thou canst not look beside a blessing. {See Trapp on "Psalms 103:3"}

Verse 5
Psalms 103:5 Who satisfieth thy mouth with good [things; so that] thy youth is renewed like the eagle’s.

Ver. 5. Who satisfieth thy mouth] Heb. thy jaws, so that thou art top full, eating as long as eating is good. God alloweth thee an honest affluence of outward comforts; open thy mouth wide, and he will fill it, Psalms 81:10.

So that thy youth is renewed like the eagle’s] The eagle is of all birds the most vegetous and vivacious, renewing her youth and health, they say, at every ten years’ end, by casting her old feathers, and getting new, till she be a hundred years old (Aquilae senectus. Proverb). Augustine observeth that when her bill is overgrown, that she cannot take in her meat, she beateth it against a rock, and so excutit onus rostri, she striketh off the cumbersome part of her bill, and thereby recovereth her eating. That which hindereth our renovation, saith he, the rock Christ taketh away, &c. See Isaiah 40:31.

Verse 6
Psalms 103:6 The LORD executeth righteousness and judgment for all that are oppressed.

Ver. 6. The Lord executeth, &c.] The words are both plural, to show that God will execute omnimodam iustitiamet iudicium, all and all manner of justice and judgment, relieving the oppressed, and punishing the oppressor to the full.

Verse 7
Psalms 103:7 He made known his ways unto Moses, his acts unto the children of Israel.

Ver. 7. He made known his ways unto Moses] Even right judgments, true laws, good statute and commandments, Nehemiah 9:13-14. The Rabbis by ways here understand God’s attributes and properties (Middoth they call them), those thirteen proclaimed, Exodus 34:1-35, after that Moses had prayed, Exodus 33:13, "Show me thy ways"; and the next words favour this interpretation.

His acts to the children] His miracles in Egypt, and all along the wilderness, where they fed upon sacraments.

Verse 8
Psalms 103:8 The LORD [is] merciful and gracious, slow to anger, and plenteous in mercy.

Ver. 8. The Lord is merciful and gracious] These are Moses’s very expressions, Exodus 34:6. Theodoret calleth him, worthily, the great ocean of divinity, &c.

Verse 9
Psalms 103:9 He will not always chide: neither will he keep [his anger] for ever.

Ver. 9. He will not always chide] His still revenges are terrible, Genesis 6:3, with 1 Peter 3:19, but God, being appeased towards the penitent people, will not show his anger so much as in words, Isaiah 57:16.

Neither will he keep his anqer for ever] Much less must we, Leviticus 19:18, Ephesians 4:26, though against his enemies God is expressly said to keep it, Nahum 1:2.

Verse 10
Psalms 103:10 He hath not dealt with us after our sins; nor rewarded us according to our iniquities.

Ver. 10. He hath not dealt with us after our sins] Heb. our errors, our involuntary and unavoidable infirmities.

According to our iniquities] Heb. perversely committed; for of these evils also the saints are not free; but God beareth with more than small faults, especially if not scandalous.

Verse 11
Psalms 103:11 For as the heaven is high above the earth, [so] great is his mercy toward them that fear him.

Ver. 11. For as the heaven is high above the earth] How high the third heaven is cannot be conjectured. But for the middlemost heaven (wherein the sun, moon, and stars are placed), how exceeding high it is may be guessed and gathered, in that the stars (whereof those of the first magnitude are said to be every one above a hundred and seven times as big again as the whole earth) do yet seem to us but as so many sparks or spangles. See Proverbs 25:3, Ephesians 4:10.

So great is his mercy] The heavens are exceeding high above the earth, but God’s mercy to his is above the heavens, Psalms 108:4. The original word, gabbar, here used, is the same with that, Genesis 7:20, used for the prevailing of the waters above the mountains.

Verse 12
Psalms 103:12 As far as the east is from the west, [so] far hath he removed our transgressions from us.

Ver. 12. As far as the east, &c.] And these we know to be so far asunder that they shall never come together. The space also and distance of these two is the greatest that can be imagined, Deuteronomy 4:32, Psalms 113:3, Isaiah 45:6.

So far hath he removed our transgressions] The guilt of them, whereby a man stands charged with the fault, and is obliged to the punishment due thereunto. See Isaiah 43:25; Isaiah 38:17, Micah 7:19, Ezekiel 33:16. Peccata non redeunt. Discharges in justification are not repealed, called in again.

Verse 13
Psalms 103:13 Like as a father pitieth [his] children, [so] the LORD pitieth them that fear him.

Ver. 13. Like as a father pitieth] There is an ocean of love in a father’s heart. See Luke 15:20, Genesis 33:2; Genesis 33:13-14; Genesis 34:3, how hardly and with what caution Jacob parted with Benjamin. Sozomen maketh mention of a certain merchant, who offering himself to be put to death for his two sons who were sentenced to die, and it being granted that one of the two (whom he should choose) should be upon that condition delivered; the miserable father, aequali utriusque amore victus, equally affected to them both, could not yield that either, of them should die, but remained hovering about both, till both were put to death.

So the Lord pitieth, &c.] So and ten thousand times more than so; for he is the Father of all mercies, and the Father of all the fatherhoods (Parentela) in heaven and earth, Ephesians 3:15.

Verse 14
Psalms 103:14 For he knoweth our frame; he remembereth that we [are] dust.

Ver. 14. For he knoweth our frame] Our evil concupiscence, saith the Chaldee; Figulinam et fragilem constitutionem nostram, saith Junius, that we are nothing better than a compound of dirt and sin.

He remembereth that we are dust] Our bodies are (for our souls are of a spiritual nature, divinae particula aurae), and sooner or later to be turned to dust again.

Verse 15
Psalms 103:15 [As for] man, his days [are] as grass: as a flower of the field, so he flourisheth.

Ver. 15. As for man, his days are as grass] The frailty of man’s life, intimated in the former verse, is here lively painted out under the similitude of grass, as likewise in many other Scriptures. See Psalms 37:2; Psalms 90:5-6, &c.

As a flower of the field, so he flourisheth] Take him in all his gaiety, his beauty, and his bravery, he is but as a flower; and that not of the garden, which hath more shelter and better ordering, but of the field, and so more subject to heat, weather, pulling up, or treading down, Isaiah 40:6-8.

Verse 16
Psalms 103:16 For the wind passeth over it, and it is gone; and the place thereof shall know it no more.

Ver. 16. For the wind passeth over it, and it is gone] Heb. it is not; that is, it neither continues any longer in being nor returns any more into being: so here, Job 14:7-12.

And the place thereof shall know it no more] Though, while it stood and flourished, the place of it seemed as it were to know nothing but it, the glory and beauty of it drew all eyes to it, &c. Think the same of men in their flourish, soon forgotten, as dead men out of mind, Psalms 31:12.

Verse 17
Psalms 103:17 But the mercy of the LORD [is] from everlasting to everlasting upon them that fear him, and his righteousness unto children’s children;

Ver. 17. But the mercy of the Lord is from everlasting] God is from all eternity and unto all eternity kind to all that fear him, in what age of the world soever they live.

And his righteousness unto children’s children] That is, his kindness or bounty; for so the word tsedachah should be taken, according to Psalms 112:8-9, 2 Corinthians 9:9.

Verse 18
Psalms 103:18 To such as keep his covenant, and to those that remember his commandments to do them.

Ver. 18. To such as keep his covenant] For else they shall know God’s breach of promise, as it is Numbers 14:3-4. Neither shall it benefit them to have been born of godly parents.

To those that remember his commandments] That resolve to do them, though in many things they fail, Qui faciunt praecepta etiamsi non perficiant, that wish well to that which they can never compass, Psalms 119:4-5. If they cannot open the door, yet if they give a pluck at the bolt or a lift of the latch, there is comfort.

Verse 19
Psalms 103:19 The LORD hath prepared his throne in the heavens; and his kingdom ruleth over all.

Ver. 19. The Lord hath prepared] Or, fixed, founded, firmed, established. Here God is further praised for his most excellent Majesty, which appeareth, first, from the loftiness of his throne; secondly, from the largeness of his dominion.

Verse 20
Psalms 103:20 Bless the LORD, ye his angels, that excel in strength, that do his commandments, hearkening unto the voice of his word.

Ver. 20. Bless the Lord, ye his angels] In stirring up the angels to praise God, he awaketh himself; and for this purpose, Incipit a superioribus, et finit in infirmis, saith Kimchi here, he calleth in the help of all the creatures, from the highest to the lowest; and, after all, concludeth as he began, with a saying to himself.

That excel in strength] Heb. Giants for strength, such as can prevail, and do great exploits, yet is all their strength derivative, they have it from God (who is Hagibbor, the mighty one, Deuteronomy 10:17), and hence the angel Gabriel hath his name, God is my strength. Labour we to be like unto the angels, strengthened with all might, &c., Colossians 1:11, walking about the world as conquerors, able to do all things through Christ, who strengtheneth us, Philippians 4:13.

That do his commandments] viz. Cheerfully, speedily, universally, humbly, constantly. Let us do accordingly, else we mock God when we pray, "Thy will be done in earth, as it is in heaven."

Verse 21
Psalms 103:21 Bless ye the LORD, all [ye] his hosts; [ye] ministers of his, that do his pleasure.

Ver. 21. Bless ye the Lord, all ye his hosts] That is, all his creatures, which are fitly called God’s hosts, first, for their number; secondly, for their order; thirdly, for their obedience.

Ye ministers of his] Whether in State or Church. Kings are God’s ministers, Romans 13:4; Romans 13:6. So are angels, Hebrews 1:14, like as ministers are angels, Revelation 2:1; they have exchanged names, their office is, angel-like, to wait upon God, to stand before him, to serve in his presence, and to bless his name.

Verse 22
Psalms 103:22 Bless the LORD, all his works in all places of his dominion: bless the LORD, O my soul.

Ver. 22. Bless the Lord, all his works] Whether living or lifeless; for all thy works praise thee, O Lord, and thy saints bless thee, Psalms 145:10. Benedicite ter, ad mysterium Triadis, saith an interpreter.

Bless the Lord, O my soul] Whatever others do, let me be doing at it, as Joshua 24:14-15.

104 Psalm 104

Verse 1
Psalms 104:1 Bless the LORD, O my soul. O LORD my God, thou art very great; thou art clothed with honour and majesty.

Ver. 1. Bless the Lord, O my soul] This was much in David’s mouth, as Deo gratias was in Austin’s. See Psalms 103:1; Psalms 103:22, after which this psalm is fitly set. There he blesseth God for his benefits to himself and the whole Church; here, for his works of creation and government common to the whole world. The Greek and Latin translations prefix this title, David de generatione Mundi. υπερ του κοσμου συστασεως, Continet opera Bereshith, saith Kimchi. It is of the same subject with the first chapter of Genesis, the first five days’ works are here after a sort considered and celebrated, as a mirror wherein God’s majesty may be clearly discerned. This psalm is by some called David’s natural theology.

Thou art very great] Non molis dimensione, sed virtutis et rerum gestarum gloria, Thou hast made thee a great name by thy works of wonder.

Thou art clothed with honour and majesty] i.e. With thy creatures, which are as a garment, both to hide thee in one respect, and to hold thee forth in another, to be seen.

Verse 2
Psalms 104:2 Who coverest [thyself] with light as [with] a garment: who stretchest out the heavens like a curtain:

Ver. 2. Who coverest thyself with light] That lovely creature that first shone out of darkness, and is chief among all things sensible, as coming nearest to the unapproachable glory of God; like as the robe royal is next unto the king. Herod upon a set day came forth arrayed in royal apparel, in cloth of silver, saith Josephus, which being beaten upon by the sun’s beams, dazzled the eyes of the people, and drew from them that blasphemous acclamation, Acts 12:21. God, when he made the world, showed himself in all his royalty; neither can we ascribe too much unto him.

Who stretchest out the heavens like a curtain] The whole expanse or firmament is as a canopy over God’s throne, or rather as a curtain or screen between us and the Divine majesty, the sight whereof we cannot bear.

Verse 3
Psalms 104:3 Who layeth the beams of his chambers in the waters: who maketh the clouds his chariot: who walketh upon the wings of the wind:

Ver. 3. Who layest the beams of his chambers in the waters] God, as he hath founded the solid earth upon the fluid waters, Psalms 26:9; so the highest heaven upon those waters above the firmament, Genesis 1:7, Psalms 17:11. This notably sets forth the wisdom and power of this Almighty architect, since artists say, In solido extruendam, The foundation of a building should be hard and rocky, and experience sealeth to it.

Who maketh the clouds, &c.] These are his chariot royal, drawn (or rather driven) by the winds, as his chariot horses.

Verse 4
Psalms 104:4 Who maketh his angels spirits; his ministers a flaming fire:

Ver. 4. Who maketh his angels spirits] Immaterial substances, fit to attend upon the Father of spirits, and with speed to move suddenly and invisibly into most remote parts.

His ministers a flaming fire] Seraphims they are called for their burning zeal, like so many heavenly salamanders; as also for their irresistible power; the angel that destroyed Sennacherib’s army is held to have done it by burning them within, although it appeared not outwardly, as some have been burnt by lightning.

Verse 5
Psalms 104:5 [Who] laid the foundations of the earth, [that] it should not be removed for ever.

Ver. 5. Who laid the foundations of the earth] Heb. He hath founded the earth upon her bases. See Psalms 24:2, Job 38:4; Job 38:6. {See Trapp on "Psalms 24:2"} {See Trapp on "Job 38:4"} {See Trapp on "Job 38:6"}

That it should not be removed for ever] Neither can it be, by reason of its own weightiness whereby it remaineth immovable in the centre of the universe. Say it should move any way, it must move towards heaven, and so ascend, which is utterly against the nature of heavy bodies.

Verse 6
Psalms 104:6 Thou coveredst it with the deep as [with] a garment: the waters stood above the mountains.

Ver. 6. Thou coverest it with the deep as with a garment] Operueras, Thou hadst at first covered it, till thou for man’s sake hadst made a distinction; for else such a garment would this have been to the earth as the shirt made for the murdering of Agamemnon, where he had no issue out.

The waters stood above the mountains] As the garment, in the proper use of it, is above the body; and so they would still, did not God, for our sakes, set them their bounds and borders.

Verse 7
Psalms 104:7 At thy rebuke they fled; at the voice of thy thunder they hasted away.

Ver. 7. At thy rebuke they fled] At thy word of command and angry countenance, overawing that raging and ranging creature: so Christ rebuked the winds and waves.

They hasted away] They ran away headlong, as for life.

Verse 8
Psalms 104:8 They go up by the mountains; they go down by the valleys unto the place which thou hast founded for them.

Ver. 8. They go up by the mountains] They run any way, in post haste, breaking through thick and thin, and nowhere resting, till embodied in the abyss, their elemental place and station. This is check to our dulness and disobedience. If a man had been present, saith one, when God thus commanded the seas to retreat from the earth, he might have seen both a terrible and a joyful spectacle.

Verse 9
Psalms 104:9 Thou hast set a bound that they may not pass over; that they turn not again to cover the earth.

Ver. 9. Thou hast set a bound, &c.] A certain compass and course; an argument of God’s singular and sweet power and providence. See Job 38:10-11, {See Trapp on "Job 38:10"} {See Trapp on "Job 38:11"}

Verse 10
Psalms 104:10 He sendeth the springs into the valleys, [which] run among the hills.

Ver. 10. He sendeth the springs into the valleys] God doth this; he by certain issues or vents sendeth forth the waves of the sea (which here and there break out in springs, leaving their saltness behind them), that men and other earthly creatures might have that υδωρ μεν αριστον (as Pindarus styleth it), for the satisfying of their thirst and for other necessary uses. This is David’s philosophy, and his son Solomon saith the same, Ecclesiastes 1:7; though Aristotle assign another cause of the perennity of the fountains and rivers.

Verse 11
Psalms 104:11 They give drink to every beast of the field: the wild asses quench their thirst.

Ver. 11. They give drink to every beast] A great mercy, as we have lately found in these late dry years, 1653, 1654, wherein God hath given us to know the worth of water by the want of it, Bona sunt a tergo formosissima.

The wild asses] Those hottest creatures, Job 39:8-11.

Verse 12
Psalms 104:12 By them shall the fowls of the heaven have their habitation, [which] sing among the branches.

Ver. 12. By them shall the fowls of the heaven]

Assuetae ripis volucres, et fluminis alveo (Virg.).

Which sing among the branches] Most melodiously, many of them; therefore it is reckoned as a judgment to lose them, Jeremiah 4:25; Jeremiah 9:10.

Verse 13
Psalms 104:13 He watereth the hills from his chambers: the earth is satisfied with the fruit of thy works.

Ver. 13. He watereth the hills from his chambers] That is from his clouds, he giveth water to hills and high places, where wells and rivers are not.

The earth is satisfied with the fruit of thy works] i.e. With the rain of thy clouds, dropping fatness.

Verse 14
Psalms 104:14 He causeth the grass to grow for the cattle, and herb for the service of man: that he may bring forth food out of the earth;

Ver. 14. He causeth the grass to grow for the cattle] He caused it to grow at first, before cattle were created, Genesis 1:11-12. And so he doth still, as the first cause; by rain and dew from heaven, as the second cause.

And herb for the service of man] Ad esum et ad usum, for food, medicine, &c., Genesis 1:29. Green herbs, it seemeth, was a great dish with the ancients, which, therefore, they called Holus, ab ολον. Aristippus told his fellow philosopher, who fed upon them, If you can please Dionysius you need not eat green herbs, he presently replied, If you can eat green herbs you need not please Dionysius, and be his parasite.

That he may bring forth food out of the earth] Alma parens Tellus "Labour not for the meat that perisheth, but for the meat," &c., John 6:27.

Verse 15
Psalms 104:15 And wine [that] maketh glad the heart of man, [and] oil to make [his] face to shine, and bread [which] strengtheneth man’s heart.

Ver. 15. And wine that maketh glad] That he may the more cheerfully serve his Maker, his heart being lifted up, as Jehoshaphat’s was, in the ways of obedience, 9:13, Proverbs 31:6-7.

And oil to make his face to shine] The word signifieth ointments of all sorts, whereof see Pliny, lib. 12, 13. These man might want and subsist; but God is bountiful.

And bread which strengtheneth, &c.] In nature, Animantis cuiusque vita est fuga; were it not for the repair of nutrition the natural life would be extinguished. The Latins call bread panis , of the Greek παν; because it is the chief nourishment.

Verse 16
Psalms 104:16 The trees of the LORD are full [of sap]; the cedars of Lebanon, which he hath planted;

Ver. 16. The trees of the Lord are fall of sap] Heb. are satisfied, viz. with moisture, sucked by their roots out of the earth plentifully watered, whereby they are nourished, grow mightily, and serve man for meat, drink, medicine, &c.

The cedars of Lebanon] These are instanced, as tallest and most durable. God’s temple at Jerusalem was built of them; and so was the devil’s temple at Ephesus, for he will needs be God’s ape.

Verse 17
Psalms 104:17 Where the birds make their nests: [as for] the stork, the fir trees [are] her house.

Ver. 17. Where the birds make their nests] Each, according to their natural instinct, with wonderful art.

As for the stork] That Pietaticultrix, as Petronius calleth her (and her name in Hebrew soundeth as much), because she nourisheth and cherisheth the old ones whereof she came; whence αντιπελαργειν, Genetricum senectam invicem educant (Plin.). Ciconiis pietas eximia inest (Solin.).

Verse 18
Psalms 104:18 The high hills [are] a refuge for the wild goats; [and] the rocks for the conies.

Ver. 18. The high hills are a refuge] These wild, but weak, creatures are so wise, as to secure themselves from violence; when pursued they run to their refuges; and should not we to God, for the securing of our comforts, and safeguarding of our persons?

Verse 19
Psalms 104:19 He appointed the moon for seasons: the sun knoweth his going down.

Ver. 19. He appointed the moon for seasons] Most nations reckoned the year by the moon, rather than by the sun.

The sun knoweth his going down] As if he were a living and intelligent creature; so justly doth he observe the law laid upon him by God, and runs through his work. See Job 38:12.

Verse 20
Psalms 104:20 Thou makest darkness, and it is night: wherein all the beasts of the forest do creep [forth].

Ver. 20. Thou makest darkness] Which, though it be dreadful, yet is it useful, and in the vicissitude of light and darkness much of God’s wisdom and goodness is to be seen. We must see that we turn not the day into night, nor night into day, without some special and urgent occasion.

Verse 21
Psalms 104:21 The young lions roar after their prey, and seek their meat from God.

Ver. 21. The young lions roar] Rousing themselves out of their dens by night, and then usually seizing upon what prey God sendeth them in; for they are at his, and not at their own, finding.

And seek] Like as the young ravens cry to him, Psalms 147:9. by implication only. See Joel 1:18; Joel 1:20.

Verse 22
Psalms 104:22 The sun ariseth, they gather themselves together, and lay them down in their dens.

Ver. 22. They yather themselves toyether] viz. Into their dens and lurking holes, smitten with fear of light and of men. A sweet providence, but little considered.

Verse 23
Psalms 104:23 Man goeth forth unto his work and to his labour until the evening.

Ver. 23. Man goeth forth unto his work] His honest employment in his particular place and calling, whether manual or mental; eating his bread in the sweat either of his brow or of his brain.

Until the evening] That time of rest and refreshment. The Lord Burleigh (William Cecil), when he put off his gown at night, used to say, Lie there, Lord Treasurer; and, bidding adieu to all state affairs, disposed himself to his quiet rest.

Verse 24
Psalms 104:24 O LORD, how manifold are thy works! in wisdom hast thou made them all: the earth is full of thy riches.

Ver. 24. O Lord, how manifold, &c.] q.d. They are so many and so great that I cannot recount or reckon them up, but am even swallowed up of wonderment; all that I can say is, that they are magna et mirifica. In man’s body only there are miracles enough, between head and foot, to fill a volume.

The earth is full] It is God’s great purse, Psalms 24:1.

Verse 25
Psalms 104:25 [So is] this great and wide sea, wherein [are] things creeping innumerable, both small and great beasts.

Ver. 25. So is this great and wide sea] Latum manibus, id est sinubus; yet not so great and wide as man’s heart, wherein is not only that leviathan, some special foul lusts, but creeping things innumerable, crawling bugs and baggage vermin.

Wherein are creeping things innumerable] Far more, and of more kinds, than there are on earth.

Verse 26
Psalms 104:26 There go the ships: [there is] that leviathan, [whom] thou hast made to play therein.

Ver. 26. There go the ships] The use whereof was first showed by God in Noah’s ark, whence afterwards Audax Iapeti genus, Japhet’s offspring sailed, and replenished the islands.

There is that leviathan] Whereof see Job 41:1-34, with notes.

Verse 27
Psalms 104:27 These wait all upon thee; that thou mayest give [them] their meat in due season.

Ver. 27. These wait all upon thee] The great housekeeper of the world, who carvest them out their meet measures of meat, and at fit seasons. Of thee they have it, per causarum concatenationem.

Verse 28
Psalms 104:28 [That] thou givest them they gather: thou openest thine hand, they are filled with good.
Ver. 28. That thou givest them they gather] Neither have they the least morsel of meat but what thou castest them by thy providence. Turcicure imperium quantum quantum est nihil est nisi panis mica quam dives paterfamilias proiecit caniubs, saith Luther.

Thou openest thine hand] By opening the bosom of the earth thou richly providest for them, ο δοτηρ εαων.

Verse 29
Psalms 104:29 Thou hidest thy face, they are troubled: thou takest away their breath, they die, and return to their dust.

Ver. 29. Thou hidest thy face] i.e. Thou withdrawest thy favour, thy concurrence, thine influence, they are troubled, or terrified, a cold sweat sitteth upon their limbs, animam agunt, they shortly expire; for in God we live, move, and have our being, Acts 17:28 A frown of Augustus Caesar proved to be the death of Cornelius Gallus. Sir Christopher Hatton, Lord Chancellor of England, died Sept. 20, 1591, of a flux of his urine and grief of mind conceived upon some angry words given him by Queen Elizabeth (Camden).

Thou takest away their breath] Heb. Thou gatherest it, callest for it again, viz. their vital vigour.

Verse 30
Psalms 104:30 Thou sendest forth thy spirit, they are created: and thou renewest the face of the earth.

Ver. 30. Thou sendest forth thy spirit] Virtutem vivificam.

They are created] Others of the same kind are; and so the face of the earth is renewed, while another generation springeth up. This is matter of praise to their Maker.

Verse 31
Psalms 104:31 The glory of the LORD shall endure for ever: the LORD shall rejoice in his works.

Ver. 31. The glory of the Lord shall endure for ever] Or, Let glory be to the Lord for ever, sc. for his great works of creation and conservation.

The Lord shall rejoice in his works] As he did at the creation, when he saw all to be good, and very good; so still, it doth God good, as it were, to see the poor creatures feed, and men to give him the honour of all.

Verse 32
Psalms 104:32 He looketh on the earth, and it trembleth: he toucheth the hills, and they smoke.

Ver. 32. He looketh on the earth, and it trembleth] This must be considered, that God may be as well feared as loved and praised.

He toucheth the hills, and they smoke] It is, therefore, ill falling into his hands, who can do such terrible things with his looks and touches.

Verse 33
Psalms 104:33 I will sing unto the LORD as long as I live: I will sing praise to my God while I have my being.

Ver. 33. I will siny unto the Lord] Though others be slack to do God this right, to help him to his own, to give him the glory due to his name, yet I will do it, and do it constantly, so long as I have a breath to draw.

Verse 34
Psalms 104:34 My meditation of him shall be sweet: I will be glad in the LORD.

Ver. 34. My meditation of him shall be sweet] Or, Let it be sweet unto him, let him kindly accept it, though it be mean and worthless, through Christ’s odour poured thereinto.

I will be glad in the Lord] Withdrawing my heart from other vile and vain delights, or, at least, vexed at mine own dullness, for being no more affected with such inexplicable ravishments.

Verse 35
Psalms 104:35 Let the sinners be consumed out of the earth, and let the wicked be no more. Bless thou the LORD, O my soul. Praise ye the LORD.

Ver. 35. Let the sinners be consumed, &c.] Such sinners against their own souls, as when they know God, or might know him by his wonderful works, glorify him not as God, neither are thankful, Romans 1:21; but pollute and abuse his good creatures, to his dishonour, fighting against him with those lives that he hath given them.

Bless thou the Lord, O my soul] The worse others are the better be thou, kindling thyself from their coldness, &c.

105 Psalm 105

Verse 1
Psalms 105:1 O give thanks unto the LORD call upon his name: make known his deeds among the people.

Ver. 1. O give thanks unto the Lord] Some tell us that this and the two following psalms were the great Hallelujah sung at solemn times in their assemblies. But others say better, that the great Hallelujah (as the Hebrews called it) began at Psalms 113:1-9., and held on till Psalms 119:1-176, which they at the passover began to sing after that cup of wine they called Poculum hymni seu laudationis.

Call upon his name] Call upon the Lord, who is worthy to be praised, Psalms 18:3. {See Trapp on "Psalms 18:3"} Our life must be divided between praises and prayers.

Verse 2
Psalms 105:2 Sing unto him, sing psalms unto him: talk ye of all his wondrous works.

Ver. 2. Sing unto him, sing] Both with mouth and with musical instruments.

Talk ye] Or, meditate ye, let your heart indite a good matter, and your tongue be as the pen of a ready writer, Psalms 45:1.

Verse 3
Psalms 105:3 Glory ye in his holy name: let the heart of them rejoice that seek the LORD.

Ver. 3. Glory ye in his holy name] Of his power and goodness. See 1 Corinthians 1:31, with Jeremiah 9:23. Non est gloriosior populus sub coelo quam Iudaicus, saith Alsted; there is not a more vain glorious people under heaven than the Jews; but "we are the circumcision, which worship in spirit, and glory in Christ Jesus, and have no confidence in the flesh," Philippians 3:3.

Let the heart of them rejoice, &c.] All others are forbidden to rejoice, Hosea 9:1, and bidden to weep and howl, James 5:1.

Verse 4
Psalms 105:4 Seek the LORD, and his strength: seek his face evermore.

Ver. 4. Seek the Lord, and his strength] That is, his ark, at the remove whereof to Jerusalem this psalm was sung, 1 Chronicles 16:7-36, &c. Called it is God’s strength and God’s face here; yea, even God himself, Psalms 132:5. It is as if he should say, Frequent holy assemblies, as ever you desire to draw nigh to God, and to have your faith in him confirmed.

Verse 5
Psalms 105:5 Remember his marvellous works that he hath done; his wonders, and the judgments of his mouth;

Ver. 5. Remember his marvellous works, &c.] Deeply and diligently ponder both the works and words of God, comparing the one with the other, that ye may the better conceive of both.

Verse 6
Psalms 105:6 O ye seed of Abraham his servant, ye children of Jacob his chosen.

Ver. 6. O ye seed of Abraham, &c.] Do thus, or else your pedigree will profit you no more than it did Dives in the flames, that Abraham called him son. An empty title yieldeth but an empty comfort.

Verse 7
Psalms 105:7 He [is] the LORD our God: his judgments [are] in all the earth.

Ver. 7. He is the Lord] Jehovah, the essentiator, the promise keeper, therefore praise him. He is also in covenant with us, and will we not do him this right?

His judgments are in all the earth] His executions upon the Egyptians and Philistines are far and near notified and discoursed.

Verse 8
Psalms 105:8 He hath remembered his covenant for ever, the word [which] he commanded to a thousand generations.

Ver. 8. He hath remembered his covenant] 1 Chronicles 16:15 it is, "Be ye mindful always of his covenant." God ever remembereth, though we many times forget it, and ourselves.

The word which he commanded] The conditions of the covenant.

Verse 9
Psalms 105:9 Which [covenant] he made with Abraham, and his oath unto Isaac;

Ver. 9. Which covenant he made with Abraham, &c.] Whom he found an idolater, Joshua 24:2. He justified the ungodly, Romans 4:5.

And his oath] "That by two immutable things," &c., Hebrews 6:18

Verse 10
Psalms 105:10 And confirmed the same unto Jacob for a law, [and] to Israel [for] an everlasting covenant:

Ver. 10. And confirmed the same, &c.] So God sealeth and sweareth to us again and again, in every sacrament, that all doubts of his love may be taken away, and our hearts lifted up (as Jehoshaphat’s, 2 Chronicles 17:6) in the way of the Lord.

Verse 11
Psalms 105:11 Saying, Unto thee will I give the land of Canaan, the lot of your inheritance:

Ver. 11. Unto thee will I give the land of Canaan] That most pleasant of all lands, Ezekiel 20:6, a type and pledge of heaven to the faithful.

Verse 12
Psalms 105:12 When they were [but] a few men in number; yea, very few, and strangers in it.

Ver. 12. When they were but a few men in number] Seventy souls at their going down into Egypt, which yet (say the Hebrews truly) were more worth than the seventy nations of the whole world besides. Howbeit, God chose them not for their worth or number, but loved them merely because he loved them, Deuteronomy 6:7-8.

Verse 13
Psalms 105:13 When they went from one nation to another, from [one] kingdom to another people;

Ver. 13. When they went from one nation to another] There were seven several nations in that land wherein they sojourned, flitting from place to place, and having no settled habitation, αστατουνρες, 1 Corinthians 4:11.

From one kingdom] Forced by famine, or other necessity. See Genesis 12:10; Genesis 20:1-7, Genesis 26:1-5

Verse 14
Psalms 105:14 He suffered no man to do them wrong: yea, he reproved kings for their sakes;

Ver. 14. He suffered no man, &c.] So as utterly to oppress them; for otherwise they had their illusages; such as was the taking away of Sarah, casting out of Isaac, the rape of Dinah, &c. Strangers meet many times with hard measure.

Yea, he reproved kings] Genesis 12:17; Genesis 20:3. Kings and queens must not think themselves too good to nurse God’s little ones, yea, to do them homage, licking up the dust under their feet, Isaiah 49:23.

Verse 15
Psalms 105:15 [Saying], Touch not mine anointed, and do my prophets no harm.

Ver. 15. Touch not mine anointed, &c.] This God speaketh not of kings, but to kings, concerning his people who have an unction from the Father, being sanctified and set apart for his peculiar. To touch these is to touch the apple of God’s eye, Zechariah 2:8; they are sacred persons.

And do my prophets no harm] The patriarchs were such, Genesis 20:7, so are still all godly ministers, whom they who harm by word or deed have not so much knowledge as Pilate’s wife had in a dream. See Psalms 14:4.

Verse 16
Psalms 105:16 Moreover he called for a famine upon the land: he brake the whole staff of bread.

Ver. 16. Moreover he called for a famine] How easy is it with God soon to starve us all by denying us a harvest or two! If he do but call for a famine it is done.

He brake the whole staff of bread] Either by withdrawing bread, that staff of man’s life, or his blessing from it; for man liveth not by bread alone (or at all), but by every word, &c., Matthew 4:4, without which bread can no more nourish us than a clod of clay, In pane conclusus est quasi baculus, qui nos sustineat. See Haggai 1:6. {See Trapp on "Haggai 1:6"}

Verse 17
Psalms 105:17 He sent a man before them, [even] Joseph, [who] was sold for a servant:

Ver. 17. He sent a man before them] An eminent and eximious man, Cuius vita fuit coelum quoddam lucidissimis virtutum stellis exornatum, to be their friend in the court, and to provide for their livelihood. No danger befalleth the Church but God beforehand provideth and procureth the means & preservation and deliverance, 2 Peter 2:9.

Even Joseph, who was sold] God ordereth the disorders of the world to his own glory and his people’s good.

Verse 18
Psalms 105:18 Whose feet they hurt with fetters: he was laid in iron:

Ver. 18. Whose feet they hurt with fetters] God hereby fitting him for that great service; as he did afterwards Moses, by forty years’ banishment in Midian, and David, by Saul’s persecution, till his soul was even as a weaned child, Psalms 131:2.

He was laid in iron] Heb. His soul came into iron; or, the iron entered into his soul; but sin entered not into his conscience. See a like phrase Luke 2:35.

Verse 19
Psalms 105:19 Until the time that his word came: the word of the LORD tried him.

Ver. 19. Until the time that his word came] The time that God’s purpose and promise of deliverance was fulfilled. This word of God profane persons call fate, fortune, &c.

The word of the Lord tried him] That he was affliction proof, and still retained his integrity, 1 Peter 1:7.

Verse 20
Psalms 105:20 The king sent and loosed him; [even] the ruler of the people, and let him go free.

Ver. 20. The king sent and loosed him] By his own master, Potiphar, who had laid him there at his wife’s instance. Such as are bound ignominiously for righteousness’ sake shall be one way or other loosed honourably.

Verse 21
Psalms 105:21 He made him lord of his house, and ruler of all his substance:

Ver. 21. He made him lord of his house] Thus, for his short braid of imprisonment, whereof he never dreamed, Joseph hath eighty years’ preferment, more than ever he dreamed of: God’s retributions are very bountiful.

Verse 22
Psalms 105:22 To bind his princes at his pleasure; and teach his senators wisdom.

Ver. 22. To bind his princes at his pleasure] To overawe and to overrule them, to bind them in prison, if need so required, as himself had been bound, and that at his pleasure, or according to his own soul, sine consensu Pharaoh, saith Rabbi Solomon; without Pharaoh’s consent, as he dealt by Potiphar, say other Rabbis.

And teach his senators wisdom] Policy and piety, which yet the Egyptians long retained not.

Verse 23
Psalms 105:23 Israel also came into Egypt; and Jacob sojourned in the land of Ham.

Ver. 23. Israel also came into Egypt] Whither he feared to go, till God promised him his presence and protection, Genesis 46:3-4. God saith the same in effect to us, when to descend into the grave, Fear not to go down, I will go down with thee, and be better to thee than thy fears. Jacob’s best and happiest days were those he spent in Egypt.

Verse 24
Psalms 105:24 And he increased his people greatly; and made them stronger than their enemies.

Ver. 24. And he increased his people greatly] Against all the power of Egypt set against them.

And made them stronger than their enemies] They were not so for present, but the Egyptians conceited and feared they would be so.

Verse 25
Psalms 105:25 He turned their heart to hate his people, to deal subtilly with his servants.

Ver. 25. He turned their heart to hate] Men’s hearts are in God’s hands, and he formeth and fashioneth their opinions of and affections to others at his pleasure, yet without sin.

To deal subtilly with his servants] Seeking to imbase and enervate their spirits by base drudgeries imposed upon them. So afterwards dealt the Persian tyrant with Hormisaus, and the Great Turk with the Christians.

Verse 26
Psalms 105:26 He sent Moses his servant; [and] Aaron whom he had chosen.

Ver. 26. He sent Moses his servant] Quando duplieantur lateres, venit Moses, say the Jews at this day.

And Aaron, &c.] God usually sendeth his by two and two, for mutual helps and comfort.

Verse 27
Psalms 105:27 They shewed his signs among them, and wonders in the land of Ham.

Ver. 27. They showed his signs] Heb. the words of his signs; for God’s wondrous works are vocal, they are real sermons of God’s power and justice. See Exodus 4:8.

Verse 28
Psalms 105:28 He sent darkness, and made it dark; and they rebelled not against his word.

Ver. 28. He sent darkness] Palpable darkness, by reason of most black and thick vapours of the earth mingling themselves with the air; such as Aben Ezra said that he once felt, sailing upon the ocean, the gross vapours there putting out the light of fire and candle, and not suffering them to be re-enkindled.

And they rebelled not against his word] They, that is, the plagues called for, came immediately, with an Ecce me. Or, they, that is, Moses and Aaron, refused not to denounce and inflict those plagues, though Pharaoh threatened to kill them; where a man would wonder at Pharaoh’s hardness and hardiness, that being in the midst of that deep and dreadful darkness, he could rage against God, and threaten with death his servant Moses. The Arabic (reading לו for לא) rendereth it, Et irritarunt sermonem eius; and they (the Egyptians) provoked his word, or rebelled against it.

Verse 29
Psalms 105:29 He turned their waters into blood, and slew their fish.

Ver. 29. And he turned their waters into blood] A just hand of God upon them for their cruelty in drowning the Hebrew infants, and a real forewarning, if they could have seen it, of the death of their firstborn, and their final overthrow at the Red Sea.

And slew their fish] Which was a great part of their food; piscis a pascendo dictus.

Verse 30
Psalms 105:30 Their land brought forth frogs in abundance, in the chambers of their kings.
Ver. 30. The land brought forth frogs in abundance] Like grass that grows upon the ground, or as fishes spawned in the sea, as the word signifieth, Genesis 1:20. Some think they were not common frogs, sed venenatas et horrendas, quales sunt rubetae et bufones, but toads and lizards; crocodiles, some think, came out of the river, and destroyed people (Aben-Ezra).

In the chambers of their kings] Regis et regulorum inter medias enses, medias custodias; this was the finger of God; as it was likewise when a town in Spain was overturned by conies, and another in Thessaly by moles, a city in France undone by frogs, and another in Africa by locusts (Plin. l. viii. c. 29).

Verse 31
Psalms 105:31 He spake, and there came divers sorts of flies, [and] lice in all their coasts.

Ver. 31. He stake, and there came divers sorts of flies] Heb. a mixture, sc. of wasps, hornets, dog flies (the most troublesome of all other κυνομυιαι), all sorts of insects.

And lice in all their coasts] This the magicians could not do, Quid ciniphe vilius, &c.? saith Philo, What is baser than a louse? yet hereby God can tame the sturdiest of his rebels. Some kings and other nobles have died of the lousy disease; as Herod, Philip of Spain, &c.

Verse 32
Psalms 105:32 He gave them hail for rain, [and] flaming fire in their land.

Ver. 32. He gave them hail for rain] Rain was rare in Egypt; but now they had hail for rain, a giftless gift. Heb. he gave their rain hail, Exodus 9:23.

And flaming fire in their land] That they might see that he was Lord of all the four elements.

Verse 33
Psalms 105:33 He smote their vines also and their fig trees; and brake the trees of their coasts.

Ver. 33. He smote their vines also, and their fig trees] Of the fruitfulness of these trees in Egypt, strange things are reported by Solinus and others; but this extraordinary hail mingled with fire, marred them in the spring, when they promised great store of fruit, trusis botris et baccis.

And brake the trees] Yea, dashed out the brains of men and beasts that were abroad, as Moses addeth.

Verse 34
Psalms 105:34 He spake, and the locusts came, and caterpillers, and that without number,

Ver. 34. He spake, and the locusts came] These are called God’s great army, and their terrible invasion is graphically described, Joel 2:3-5, &c.

Verse 35
Psalms 105:35 And did eat up all the herbs in their land, and devoured the fruit of their ground.

Ver. 35. And did eat up all the herbs] All that the fiery hail had not blasted and beaten down.

And devoured the fruit of their ground] But not yet the fruit of their bodies, that plague was reserved to the last, to show God’s longsuffering, and lothness to destroy men.

Verse 36
Psalms 105:36 He smote also all the firstborn in their land, the chief of all their strength.

Ver. 36. He smote also all the firstborn] This he did last of all, the next spring after the first plague inflicted, et non nisi coactus, as that emperor once said when he subscribed a writ for execution of a certain malefactor.

The chief of all their strength] Et ubi non erat primogenitus, moritur epitropus, say the Hebrews, where was not a firstborn, there the steward died; so that there was no house in Egypt without a dead corpse, as there are few among us without many dead souls.

Verse 37
Psalms 105:37 He brought them forth also with silver and gold: and [there was] not one feeble [person] among their tribes.

Ver. 37. He brought them forth also with silver and gold] Which they had dearly earned in Egypt, but could not get, till God, the right owner of all, set them in a course, Exodus 12:35-36, dispensing with his own law.

There was not one feeble person] But all able and fit for their journey, Viatico et firma valetudine instructi.

Verse 38
Psalms 105:38 Egypt was glad when they departed: for the fear of them fell upon them.
Ver. 38. Egypt was glad when they departed] For they said, We are all dead men, Exodus 12:33. The devil for like cause spake Christ fair to be rid of him, Mark 1:24.

For the fear of them fell upon them] God can make the very name and countenance of his servants fearful to their oppressors.

Verse 39
Psalms 105:39 He spread a cloud for a covering; and fire to give light in the night.

Ver. 39. He spread a cloud] It must needs be a very large one that could cover such an army from the extraordinary heats there; for the deserts of Arabia are extreme hot, both by reason of the climate and also of the sand’s reflecting the sunbeams. So still upon all the glory (the Church) shall be a covering, Isaiah 4:5.

And fire to give light, &c.] A fiery pillar against the error, terror, and danger of the darkness. See Nehemiah 9:19.

Verse 40
Psalms 105:40 [The people] asked, and he brought quails, and satisfied them with the bread of heaven.

Ver. 40. The people asked] Not as suppliants, but as malcontents, and therefore had what they asked, with a vengeance.

And satisfied them with the bread of heaven] Never was any prince in his greatest state so served as these miscreants were; and yet we fare better than they in God’s holy ordinances.

Verse 41
Psalms 105:41 He opened the rock, and the waters gushed out; they ran in the dry places [like] a river.

Ver. 41. He opened the rock] Set it abroach, giving them pluviam escatilem, et petram aquatilem, as Tertullian hath it.

They ran in the dry places] Per deserta Sinis et Tzinis, saith Junius. See 1 Corinthians 10:4.

Verse 42
Psalms 105:42 For he remembered his holy promise, [and] Abraham his servant.

Ver. 42. For he remembered his holy promise] Holy, that is, firm, and inviolable, Heb. the word of his holiness, that is, his sacred and gracious engagement, whereby he had made himself a voluntary debtor to Abraham’s posterity.

And Abraham his servant] To whom he had passed his promise four hundred and thirty years before. Nullum tempus occurrit regi.

Verse 43
Psalms 105:43 And he brought forth his people with joy, [and] his chosen with gladness:
Ver. 43. And he brought forth his people with joy] According to his promise made to Abraham; and according to the time they were afflicted, so were they comforted, Psalms 90:15.

Verse 44
Psalms 105:44 And gave them the lands of the heathen: and they inherited the labour of the people;

Ver. 44. And gave them the lands of the heathen] God doth not his work to the halves, he will perfect that which concerneth us, Psalms 138:8, and preserve all his unto his heavenly kingdom, 2 Timothy 4:18.

And inherited the labour of the people] Their cities, towns, villages, fields, vineyards, all done to the hand of the Israelites. We shall also enter into our Master’s joy, mansions made ready for us, &c.

Verse 45
Psalms 105:45 That they might observe his statutes, and keep his laws. Praise ye the LORD.

Ver. 45. That they might observe his statutes] Here the psalmist showeth the final cause of all the service of God; what should be the result, his praise.

Praise ye the Lord] Loquitur ad prudentes, saith Aben Ezra, this he speaketh to those that are wise; for high words become not a fool, saith Solomon.

106 Psalm 106

Verse 1
Psalms 106:1 Praise ye the LORD. O give thanks unto the LORD for [he is] good: for his mercy [endureth] for ever.

Ver. 1. Praise ye the Lord] Though scattered among the heathen, and in a sorrowful condition, Psalms 106:47. In prosperity praise the Lord, saith Austin, and it shall increase upon thee. In adversity praise him, and it shall be better with thee.

O give thanks unto the Lord, &c.] This verse was, say some, the foot or tenor of the song in many sacred hymns.

For his mercy endureth for ever] Even to those also that have sinned against his goodness.

Verse 2
Psalms 106:2 Who can utter the mighty acts of the LORD? [who] can shew forth all his praise?

Ver. 2. Who can utter, &c.] i.e. To the just worth of them; none can: they are fitter to be admired than possible to be uttered. It is enough that we do what we can toward the work. God accepteth according to that a man hath, and not according to that he hath not, 2 Corinthians 8:12; he taketh it for no small praise when we thus acknowledge him to be above all praise.

Who can show forth all his praise?] Quis fando exprimat? Surely none can. David saith he will, Psalms 9:1, but soon found his utter inability; for according to thy name, O Lord, so is thy praise, saith he in another psalm. The best way is, as here in the ensuing verses, to submit to God’s justice, and to implore his mercy, and to study integrity, Psalms 106:3-6.

Verse 3
Psalms 106:3 Blessed [are] they that keep judgment, [and] he that doeth righteousness at all times.

Ver. 3. Blessed are they that keep judgment, &c.] That are of right principles and upright practices; this is real and substantial praising of God. Thanks doing is the proof of thanksgiving; and the good life of the thankful is the life of thankfulness. Those that say God a-thank only, and no more, are not only contumelious, but injurious.

And he that doth righteousness] So preaching forth the virtues (or praises) of God who hath called him into his marvellous light, 1 Peter 2:9, and composing his whole course, velar spectatum aliquod simulaehrum et documentum laudis eius constans atque perpetuum (Jun.).

Verse 4
Psalms 106:4 Remember me, O LORD, with the favour [that thou bearest unto] thy people: O visit me with thy salvation;

Ver. 4. Remember me, O Lord, with the favour, &c.] The psalmist would have favour, and special favour, mercies, and sure mercies, proper to God’s peculiar, and with these he would be remembered; grace he would find, such as might help in time of need, Hebrews 4:16. "God remembered Noah," Genesis 8:1. "Your heavenly Father knoweth that ye have need of these things," Matthew 6:32. Though our ark be driven in a tempestuous sea, yet it shall neither sink nor split while we sail in the thoughts of God.

O visit me with thy salvation] A gracious spirit will not be satisfied with low things, common mercies,

Verse 5
Psalms 106:5 That I may see the good of thy chosen, that I may rejoice in the gladness of thy nation, that I may glory with thine inheritance.

Ver. 5. That I may see the good of thy chosen] Ut videam in bonum, that I may see it, and partake of it, have both the vision and fruition of thy great goodness, which thou hast laid up for them that fear thee, Psalms 31:19, giving them a taste thereof aforehand, as a few grapes of that promised Canaan.

Of thy nation] i.e. By this name God’s elect are here and elsewhere styled, and therefore the Jews have no reason to reproach us, as they do, by it; calling us Gel, and Mamzer-goi, bastard heathens.

Verse 6
Psalms 106:6 We have sinned with our fathers, we have committed iniquity, we have done wickedly.

Ver. 6. We have sinned with our fathers] Adding to their heap, and making up their measure, Matthew 23:32. People think the example of their fathers a sufficient excuse. Jerome once (but not well) desired leave of Austin to err with seven Fathers whom he found of his opinion. I will follow my forefathers, saith Cicero, although I fall together with them. See Jeremiah 44:17. But so would not these good souls, as neither Jeremiah, Jeremiah 3:25, nor Daniel, Daniel 9:5, whose confession suiting and symbolizing with this (together with that we read Psalms 106:47), maketh some think that this psalm was penned for his people’s use then when they were captives in Babylon.

We have committed iniquity, &c.] Sin must be confessed with utmost aggravation. I will hear how full in the mouth these are against themselves, laying on load, while their sins swell as so many toads in their eyes.

Verse 7
Psalms 106:7 Our fathers understood not thy wonders in Egypt; they remembered not the multitude of thy mercies; but provoked [him] at the sea, [even] at the Red sea.

Ver. 7. Our fathers understood not] i.e. They weighed them not, improved them not, but as the dull earth is surrounded by the heavens, yet perceiveth it not; so were these with miracles and mercies, yet understood them not.

Even at the Red Sea] Not only while they were on the bank they feared to enter, but also even when they were passing and walking over that dry land made for them by a miracle, they did still continue their murmurings and mutinings.

Verse 8
Psalms 106:8 Nevertheless he saved them for his name’s sake, that he might make his mighty power to be known.

Ver. 8. Nevertheless he saved them for his name’s sake] Here he comes, in with a Non-obstante. So Isaiah 57:17. Now, if God will save for his name’s sake, what people is there whom he may not save?

That he might make his miqhly power to be known] The Lord hath other things to look unto than presently to punish his people when they most deserve it.

Verse 9
Psalms 106:9 He rebuked the Red sea also, and it was dried up: so he led them through the depths, as through the wilderness.

Ver. 9. He rebuked the Red Sea also] Ingentia beneficia, flagitia, supplicia, as appeareth in the subsequent verses.

So he led them through the depths] Inter duas aquarum congeries, between two mountains of waters, which stood on each hand of them as a wall, and made a lane. Every main affliction is our Red Sea; which while it threateneth to swallow us up, preserveth us.

Verse 10
Psalms 106:10 And he saved them from the hand of him that hated [them], and redeemed them from the hand of the enemy.

Ver. 10. And he saved them, &c.] From Pharaoh, that perfect enemy of theirs, that pursued them with a deadly design, but was happily prevented.

Verse 11
Psalms 106:11 And the waters covered their enemies: there was not one of them left.

Ver. 11. And the waters covered their enemies] The preservation of the Church is ever accompanied with the destruction of its enemies, that the mercy may appear the greater.

Not one of them left] Left alive to carry the news.

Verse 12
Psalms 106:12 Then believed they his words; they sang his praise.

Ver. 12. Then believed they his words] Then for a flash, while the memory of the mercy was fresh and warm; but ere they were three days older they murmured again; it proved not so much as a nine days’ wonderment; they were soon at oldward.

They sang his praise] Exodus 15:1-21 A temporary faith and joy.

Verse 13
Psalms 106:13 They soon forgat his works; they waited not for his counsel:

Ver. 13. They soon forgat his works] Heb. They made haste, they forgat. This is an aggravating circumstance. See Galatians 1:6, Exodus 32:8, Deuteronomy 9:16.

They waited not for his counsel] For the performance of what he had purposed and promised; they were short-spirited and impatient.

Verse 14
Psalms 106:14 But lusted exceedingly in the wilderness, and tempted God in the desert.

Ver. 14. But lusted exceedingly] Heb. lusted a lust. See Numbers 11:1-35, they had a sufficiency, but must have superfluities, as belly-gods; not want, but wantonness, set them a lusting, and that in the wilderness, where they knew that in an ordinary way it was not to be had.

And tempted God] Whom they should have trusted rather, since he waiteth to be gracious, and being a God of judgment, knoweth best when to deal forth his favours, Isaiah 30:18; Isaiah 49:8.

Verse 15
Psalms 106:15 And he gave them their request; but sent leanness into their soul.

Ver. 15. And he gave them their request] Deus saepe dat iratus quod negat propitius (Aug.).

Munera magna quidem misit, sed misit in hamo
(Martial).

Quails they had, but to choke them; as afterwards a king, but to vex them, &c.

But sent leanness into their soul] i.e. Into their bodies, such a loathing as caused leanness, Numbers 11:20, a plague upon their bodies, a curse upon their souls. Many men eat that on earth which they digest in hell. It is dangerous feeding on sin’s murdering morsels.

Verse 16
Psalms 106:16 They envied Moses also in the camp, [and] Aaron the saint of the LORD.

Ver. 16. They envied Moses also] Korah and his complices did; and because the people punished them not, they are all accused as guilty of that conspiracy, and looked upon as a rabble of rebels against heaven.

And Aaron the saint of the Lord] Separated to the priesthood. The Rabbis tell us that they bad chosen Dathan instead of Moses, and Abiram for Aaron.

Verse 17
Psalms 106:17 The earth opened and swallowed up Dathan, and covered the company of Abiram.

Ver. 17. The earth opened and swallowed up Dathan, &c.] Korah is not here mentioned, haply for his sons’ sakes, who were famous prophets and music masters in David’s days. As for On the son of Peleth (one of the chief conspirators), the Rabbis say that by the good counsel of his wife he repented, and so escaped.

Verse 18
Psalms 106:18 And a fire was kindled in their company; the flame burned up the wicked.

Ver. 18. And a fire was kindled in their company] It is both a just presage and desert of ruin not to be warned. Let seditious persons and schismatics take heed; for even our God also is a consuming fire, Hebrews 12:29.

The flame burnt up the wicked] And among the rest Korah, as some conceive. Dathan and Abiram are stigmatized for their stubbornness, Numbers 26:9, as was afterwards Ahaz, 2 Chronicles 28:22, and before them all Cain, Genesis 4:15, and Lamech, Genesis 4:24.

Verse 19
Psalms 106:19 They made a calf in Horeb, and worshipped the molten image.

Ver. 19. They made a calf in Horeb] i.e. In the country near to that mountain, where they at same time saw visible tokens of God’s dreadful presence. Well might Aaron say of this people, that they were wholly set upon wickedness, Exodus 32:22. This piece of idolatry they had learned belike of the Egyptians, who worshipped Apis in such a shape, so catching is sin, and so dangerous is ill company (Lege Lacrant. and Aug. lib. 1, de Mirab. Script. cap. 15).

Verse 20
Psalms 106:20 Thus they changed their glory into the similitude of an ox that eateth grass.

Ver. 20. Thus they changed their glory] i.e. Their God, Romans 1:23, the Creator for a contemptible creature.

Of an ox that eateth grass] Tunc stercora egerit, et multum inquinatur, as R. Solomon here glosseth. They pretended not to worship the calf, but God in the calf, as did also Jebu, 2 Kings 10:16; 2 Kings 10:29, 2 Chronicles 11:15, and as the idolatrous Papists do at this day. See Exodus 32:5-6. Yet the text here saith, "They worshipped the molten image, they changed their glory into the similitude of an ox." And although some of the Rabbis would excuse this gross idolatry of their forefathers, yet others, more wise, bewail it, and say that there is an ounce of this golden calf in all their present sufferings.

Verse 21
Psalms 106:21 They forgat God their saviour, which had done great things in Egypt;

Ver. 21. They forgat God their saviour] This is often mentioned as the mother of all the misrule among them.

Verse 22
Psalms 106:22 Wondrous works in the land of Ham, [and] terrible things by the Red sea.

Ver. 22. Wondrous works in the land of Ham] i.e. Among the Egyptians, Ham’s posterity.

And terrible things by the Red Sea] All which were buried, together with the remembrance of God, the doer.

Verse 23
Psalms 106:23 Therefore he said that he would destroy them, had not Moses his chosen stood before him in the breach, to turn away his wrath, lest he should destroy [them].

Ver. 23. Therefore he said that he would destroy them] Idolatry is a people desolating sin. God was once in a mind to have destroyed this people utterly, and to have left none but Moses, Exodus 32:10; Exodus 32:31, &c., promising him a great fortune if he would have suffered it; but he, tendering God’s glory more than his own greatness, refused it: choice and excellent spirits use to do so.

Had not Moses his chosen] "Chosen" to represent Christ in his mediatorship.

Stood up in the breach] A metaphor from military matters. When a stronghold is besieged, and a breach made, valiant soldiers use to make up that breach with their own bodies, till the enemy be beaten back. God’s wrath was even breaking in upon the people. Moses prayed instantly and constantly, even the most part of those forty days and nights he spent in the mount, Deuteronomy 9:9; Deuteronomy 9:11; Deuteronomy 9:18; Deuteronomy 9:25, and at length prevailed. See Ezekiel 13:5; Ezekiel 22:30.

Verse 24
Psalms 106:24 Yea, they despised the pleasant land, they believed not his word:

Ver. 24. Yea, they despised the pleasant land] Heb. The land of desire, flowing with milk and honey, sumen totius terrae, as one calleth it; Egypt they preferred before it, though it were a gage of heaven; as Cardinal Bourbon did his part in Paris, before his part in paradise.

They believed not his word] sc. That he would, or indeed could, give them that good land. He that believeth not maketh God a liar.

Verse 25
Psalms 106:25 But murmured in their tents, [and] hearkened not unto the voice of the LORD.

Ver. 25. But murmured in their tents] Where they sat discontented (after the report of the spies), and, as we say, sick of the sullens; they would not attempt a conquest, but bewailed their hard fortune, and let fly on all hands, keeping a clutter and a rattle.

Verse 26
Psalms 106:26 Therefore he lifted up his hand against them, to overthrow them in the wilderness:

Ver. 26. Therefore he lifted up his hand] i.e. He solemnly swore, as Numbers 14:30, or he was fetching his full blow at them.

To overthrow them in the wilderness] Which also befell them according to their own wicked wish. Let men false heed of wishing evil to themselves, lest God say Amen to it.

Verse 27
Psalms 106:27 To overthrow their seed also among the nations, and to scatter them in the lands.

Ver. 27. To overthrow their seed also among the nations] This clause of God’s oath is not expressed in Numbers, but drawn there hence as a fearful consequence, both here by the psalmist, and also by the prophet Ezekiel, Ezekiel 20:1-49 And R. Solomon’s note upon this text is, Tunc erat decretum de desolando Templo, ut lachrymas pro re magna, sicut ante pro nihilo effunderent, Then was the desolation of the temple (though it fell out long after) determined, that those malcontents who cried for nothing before, might have somewhat to cry for.

Verse 28
Psalms 106:28 They joined themselves also unto Baalpeor, and ate the sacrifices of the dead.

Ver. 28. They joined themselves also unto Baalpeor] Heb. they were unequally yoked, as 2 Corinthians 6:14.

Quam male inaequales veniunt ad aratra iuvenci.
They separated themselves to that shame, Priapus, Hosea 9:10, who had his name from showing all, Ab operatione seu nudatione pudendorum; and his worshippers were most impudent servants.

And ate the sacrifices of the dead] i.e. Of idols opposed to the living God. The beginning of idolatry, some say, was the attributing of divine honours to great persons when they were dead. The heathens showed the sepulchres of their oldest deities.

Verse 29
Psalms 106:29 Thus they provoked [him] to anger with their inventions: and the plague brake in upon them.

Ver. 29. Thus they provoked him] God cannot brook men’s devices in matters of religion; he will have no other worship than what himself hath appointed.

And the plague brake in upon them] As a deluge, or as an army, very impetuously, to the destroying of twenty-four thousand persons.

Verse 30
Psalms 106:30 Then stood up Phinehas, and executed judgment: and [so] the plague was stayed.

Ver. 30. Then stood up Phinehas] Animose surrexit (Vatab.). By a secret, heroical, and extraordinary motion of God’s Spirit, such as may not be drawn into example. All things reported and commended in Scripture may not be imitated. One Birchet, by example of Phinehas and Ehud, thought he might have killed a great personage in this land, whom he looked upon as a naughty man, and God’s enemy. A particular example will afford a general instruction, when the equity of the thing done is universal, and the cause common, otherwise not, saith learned Junius.

And executed judyment] Not tarrying for the sentence of the judges. The Chaldee rendereth it, And prayed. Execution of justice is that actual, magisterial, and majestical kind of prayer that will stay the plague when nothing else will.

Verse 31
Psalms 106:31 And that was counted unto him for righteousness unto all generations for evermore.

Ver. 31. And that was counted unto him for righteousness] God not only condemned him not of rash zeal, but looked upon what he had done as a piece of singular service, and rewarded it accordingly.

Verse 32
Psalms 106:32 They angered [him] also at the waters of strife, so that it went ill with Moses for their sakes:

Ver. 32. They angered him also at the waters of strife] Yet he made not the least semblance of it to Moses, but only bade him smite the rock, which, if he had then done, and no more, he had done right. God is Bagnal Chemah, master of his anger, Nahum 1:2, so was not meek Moses at this time. The best are miscarried by their passions sometimes, to their cost.

So that it went ill with Moses for their sakes] i.e. By their means he was kept out of Canaan, which was a great cross to him, and his repentance, as to that favour, came too late, for God was resolved.

Verse 33
Psalms 106:33 Because they provoked his spirit, so that he spake unadvisedly with his lips.

Ver. 33. Because they provoked his spirit] So that he was in a pelt to the grieving of God’s good Spirit within him, Ephesians 4:30-31. O tantaene animis coelestibus irae?

So that he spake unadvisedly] Some render it only, he spake, or he pronounced; he should not have spoken at all to the people, as having no order from God so to do in that transaction, but only to the rock. Whereas he not only smote the rock, and smote it twice, but spake to the people, and spake rashly, or idly (the Greek word βαττολογεω is thought to come from the Hebrew Bata here used), yea, bitterly, calling them rebels, and falling foul upon them with distrustful interrogations and misimplications, Et perperam locutus est. Contra charitas, ου περπερευεται, 1 Corinthians 13:4. This is called rebellion, Numbers 20:10-11; Numbers 20:24, and severely punished in God’s favourite Moses.

Verse 34
Psalms 106:34 They did not destroy the nations, concerning whom the LORD commanded them:

Ver. 34. They did not destroy the nations] For which neglect of theirs pity would be pleaded. But there is a cruel mercy, saith one; there is a pious cruelty, saith another. Cursed is he that doeth the Lord’s work deceitfully, and cursed is he that restraineth his sword from blood when God biddeth him strike. Saul and Ahab felt the dint of this curse, and so did these Israelites, for sparing the Canaanites, whether out of pusillanimity or foolish pity.

Verse 35
Psalms 106:35 But were mingled among the heathen, and learned their works.

Ver. 35. But were mingled among the heathen] With whom they made leagues and marriages, 1:3, and so were soon corrupted by them. It is dangerous to converse with graceless people, their very example is a compulsion; see Galatians 2:14; how much more their evil counsel!

Verse 36
Psalms 106:36 And they served their idols: which were a snare unto them.

Ver. 36. And they served their idols] The devil is ειδωλοχαρης, saith Synesius, a lover of idolatry, and he speaks through idolaters as through his trunks, persuading people to like practice, as did Julian, whom an ancient, therefore, called Idolian.

Which were a snare unto them] Or, a ruin, as some render it; they were first drawn in, and then undone by them.

Verse 37
Psalms 106:37 Yea, they sacrificed their sons and their daughters unto devils,

Ver. 37. Yea, they sacrificed their sons, &c.] The devils are here called Shedim, destroyers (in opposition to Shaddai, the Almighty), and worthily; for they make it their work to waste and spoil people of their dearest children, as here, of their precious souls, with the blood whereof they do daily glut themselves.

Verse 38
Psalms 106:38 And shed innocent blood, [even] the blood of their sons and of their daughters, whom they sacrificed unto the idols of Canaan: and the land was polluted with blood.

Ver. 38. And shed innocent blood, &c.] This was furor Diabolicus; but what may not the devil do with his drudges, when God’s word cannot obtain the smallest things of us?

Whom they sacrificed unto the idols of Canaan] Prompted thereunto by that old manslayer. This was practised by Manasseh, Ahaz, and others not a few, Jeremiah 7:19, Ezekiel 16:1-63 Haec atrocitas frequens apud gentes.

And the land was polluted with blood] Impiata est abominabilis reddita est quasi hypocrita. See Ezra 9:11. As a hypocrite is a fair professor, but a foul sinner, so here.

Verse 39
Psalms 106:39 Thus were they defiled with their own works, and went a whoring with their own inventions.

Ver. 39. Thus were they defiled] Great sins do greatly pollute; neither are men by anything more disadvantaged than by doting upon their own devices.

And went a whoring] They followed it earnestly, and with delight.

Verse 40
Psalms 106:40 Therefore was the wrath of the LORD kindled against his people, insomuch that he abhorred his own inheritance.

Ver. 40. Therefore was the wrath of the Lord kindled] Sin doth as naturally draw and suck judgments to it as the loadstone doth iron, or turpentine fire.

Insomuch that he abhorred his own inheritance] This was the greatest of all miseries, and a piece of hell.

Verse 41
Psalms 106:41 And he gave them into the hand of the heathen; and they that hated them ruled over them.

Ver. 41. And he gave them into the hand of the heathen] That they might suffer by them with whom they had sinned, and with whom, by compliance, they hoped to have ingratiated.

Verse 42
Psalms 106:42 Their enemies also oppressed them, and they were brought into subjection under their hand.

Ver. 42. And they were brought into subjection] Heb. they were bowed down, or humbled, who would not humble themselves under the mighty hand of God, that he might exalt them.

Verse 43
Psalms 106:43 Many times did he deliver them; but they provoked [him] with their counsel, and were brought low for their iniquity.

Ver. 43. Many times did he deliver them] And as many times told them, Servati estis ut mihi servatis, I have, therefore, saved you that ye might serve me the better; Sed surdo fabulam, but they would not hearken.

η χαρις αλλαξαι την φυσιν ου δυναται (Theogn.).

Verse 44
Psalms 106:44 Nevertheless he regarded their affliction, when he heard their cry:

Ver. 44. Nevertheless he regarded their affliction] See for proof hereof the whole Book of Judges, and take notice of God’s philanthropy, who heareth men’s afflictions, as he did Hagar’s, Genesis 16:11, and is oft found of them that seek him not, Isaiah 65:1. See 2 Kings 14:26-27.

When he heard their cry] Heb. their shrill outcry; not for joy (as the word is mostly taken), but for grief.

Verse 45
Psalms 106:45 And he remembered for them his covenant, and repented according to the multitude of his mercies.

Ver. 45. And he remembered for them his covenant] Which could not be vacated or abolished by the wickedness of men, but stood firm and inviolable, inasmuch as God is faithful and merciful.

And repented] That is, changed his severity into clemency. God’s repentance is not a change of his will, but of his work, Mutatio rei, non Dei.

Verse 46
Psalms 106:46 He made them also to be pitied of all those that carried them captives.
Ver. 46. He made them also to be pitied] God can soon turn the hearts of tyrants, and make them of lions lambs, &c.

Verse 47
Psalms 106:47 Save us, O LORD our God, and gather us from among the heathen, to give thanks unto thy holy name, [and] to triumph in thy praise.

Ver. 47. Save us, O Lord our God] This is the main request of the psalm, and the chief thing intended; for for this cause prefaced the prophet, as Psalms 106:1-2, &c., and reckoned up the people’s sins and God’s deliverances, that he might bring in this, "Save us," as thou ever hast done.

To give thanks unto thy holy name] Good ends propounded in prayer is a special means of speeding. Hypocrites do all in themselves, so do not the saints, Hosea 14:8; and all for themselves, as Zechariah 7:5, Hosea 10:1, which is not the saints’ practice, Song of Solomon 5:1, they have good aims in their good actions.

Verse 48
Psalms 106:48 Blessed [be] the LORD God of Israel from everlasting to everlasting: and let all the people say, Amen. Praise ye the LORD.

Ver. 48. Blessed be the Lord] viz. For our return out of captivity, which we foresee, believe, and give thanks for beforehand.

Praise ye the Lord] Thus they speak one to another, by way of excitation, υμνησατε μετα μελους το ον, so Justin Martyr rendereth it.

107 Psalm 107

Verse 1
Psalms 107:1 O give thanks unto the LORD, for [he is] good: for his mercy [endureth] for ever.

Ver. 1. O give thanks unto the Lord, for he is good] He is good, and doeth good, Psalms 119:68, not to his Israel only, as is set forth in the two foregoing psalms, but to all mankind, which is Divini ingenii cura, as one saith, whatever atheists and epicures say to the contrary, denying a Divine providence: witness that profane distich of theirs:

Nempe nihil positum est, et sors incerta vagatur,
Fertque refertque vices, et habent mortalia casum.
For his mercy endureth for ever] Notwithstanding men’s many and mighty provocations.

Verse 2
Psalms 107:2 Let the redeemed of the LORD say [so], whom he hath redeemed from the hand of the enemy;
Ver. 2. Let the redeemed of the Lord] Four sorts of whom are afterwards instanced: 1. exiles; 2. prisoners; 3. sick persons; 4. seamen. These and the like must praise him in a special manner for their deliverance.

From the hand of the enemy] Or, of distress.

Verse 3
Psalms 107:3 And gathered them out of the lands, from the east, and from the west, from the north, and from the south.

Ver. 3. And gathered them out of the lands] He beginneth with wayfaring men and exiles, because, according to Tyrtaeus, Non exul curae dicitur esse Deo.

And from the south] Heb. from the sea, that is, as the Chaldee expoundeth it, from the southern sea, called the Red Sea.

Verse 4
Psalms 107:4 They wandered in the wilderness in a solitary way; they found no city to dwell in.

Ver. 4. They wandered in the wilderness, &c.] This is a sad case, Mendicum patria amissa laribusque vagari.

Pλαγχθοσυνης ουκ εστι κακωτερον αλλο βροτοισι.

And yet this is the case of all God’s redeemed ones while they are here, Hebrews 11:38, 1 Peter 2:12.

Per varios casus per tot discrlmina rerum
Tendimus in patriam veram vitamque perennem.

Verse 5
Psalms 107:5 Hungry and thirsty, their soul fainted in them.
Ver. 5. Hungry and thirsty, &c.] The Lord’s exiles meet many times with the like exigents in the wilderness of this wicked world; but let them be content, and say, We are well for the present, and it will be better with us hereafter (Melancthon).

Exul erat Christus; comites nos exulis huius
Esse decet, cuius nos quoque membra sumus.

Verse 6
Psalms 107:6 Then they cried unto the LORD in their trouble, [and] he delivered them out of their distresses.
Ver. 6. Then they cried unto the Lord] Though under a wrong name, it may be, as of Jupiter, Mercury, &c.; and, in an uncertain way, as Hecuba did with her, O Iupiter quicquid es sive caelum hoc, sive mens, quae vehitur in coelo, &c.; and as those mariners in Jonah 1:5, who cried every man to his god, and, lest they might all mistake the true God, they awaken Jonah, to call upon his God.

And he delivered them out of their distresses] Out of his general goodness and compassion to the poor creature; like as he heareth the young ravens that cry unto him, no otherwise than by implication only, and out of mere necessity. God is the Saviour of all men, but especially of those that believe.

Verse 7
Psalms 107:7 And he led them forth by the right way, that they might go to a city of habitation.

Ver. 7. And he led them forth by the right way] Better than that Dea Vibilia among the Romans, of whom they fancied that she set them right when out of the way at any time; or Minerva among the Athenians, who, they said, turned all their evil counsels to the best unto them.

That they might go to a city of habitation] Grow to a state of settlement, to Jerusalem, saith the Chaldee; to that city which hath a foundation, may we say, whose maker and founder is God, Hebrews 11:10.

Verse 8
Psalms 107:8 Oh that [men] would praise the LORD [for] his goodness, and [for] his wonderful works to the children of men!

Ver. 8. Oh that men would praise the Lord, &c.] Heb. that they would confess it to the Lord, both in secret and in society. This is all the rent that God requireth; he is content that we have the comfort of his blessings, so he may have the honour of them. This was all the fee Christ looked for for his cures, Go and tell what God hath done for thee. Words seem to be a poor and slight recompense; but Christ, saith Nazianzen, calleth himself the Word.

Verse 9
Psalms 107:9 For he satisfieth the longing soul, and filleth the hungry soul with goodness.

Ver. 9. For he satisfieth the longing soul, &c.] This as a recapitulation of the first part, Psalms 107:5-7, and setteth forth the reason why the redeemed should praise God out of the sweet experience they have had of his wonderful providence and goodness toward them.

And filleth the hungry soul with goodness] This flower the blessed Virgin picketh out of David’s garden (among many others out of other parts of Holy Scripture, wherein it appeareth she was singularly well versed), and puts it into her posy, Luke 1:53.

Verse 10
Psalms 107:10 Such as sit in darkness and in the shadow of death, [being] bound in affliction and iron;

Ver. 10. Such as sit in darkness, &c.] Here come in the second sort of God’s redeemed or rescued ones, viz. captives and prisoners, whose dark and doleful condition is in this verse described.

And in the shadow of death] In dark caves and horrid prisons, where there is Luctus ubique payor, et plurima morris imago. Such was Joseph’s first prison, Jeremiah’s miry dungeon, Lollards’ tower, the bishop of London’s coalhouse, &c.

Being bound in affliction and iron] Or, in poverty and iron, as Manasseh was. Many are the miseries that poor prisoners undergo. Good Savonarola had the experience of it, and Zegedine, and the martyrs, and various of God’s dear servants in the recent wars here. A certain pious prince, discoursing about the dangers that were to be then expected for the profession of religion, said, Nihil so magis metuere quam diuturnos carceres, that he feared nothing so much as perpetual imprisonment.

Verse 11
Psalms 107:11 Because they rebelled against the words of God, and contemned the counsel of the most High:

Ver. 11. Because they rebelled against the words of God] Sin is at the bottom of all men’s miseries, as the procreant cause thereof; for God afflicteth not willingly, nor grieveth the children of men, Lamentations 3:33, but they rebel against his words written in the Scriptures, or, at least, in their hearts; and so he is concerned in point of honour to subdue them.

And contemned the counsel] A foul fault. See Luke 7:30.

Verse 12
Psalms 107:12 Therefore he brought down their heart with labour; they fell down, and [there was] none to help.

Ver. 12. Therefore he brought down their heart] That proud piece of flesh, Quod erat elatum et verba Dei contempsit, saith Kimchi, which had stouted it out with God, and thought to have carried it away with a strong hand; as Manasseh, that sturdy rebel, till God had hampered him, and laid him in cold irons.

Verse 13
Psalms 107:13 Then they cried unto the LORD in their trouble, [and] he saved them out of their distresses.

Ver. 13. Then they cried unto the Lord] See Psalms 107:6.

And he saved them, &c.] This is comfort to the greatest sinners; if they can but find a praying heart, God will find a pitying heart, and rebels shall be received with all sweetness, if at length they return, though brought in by the cross.

Verse 14
Psalms 107:14 He brought them out of darkness and the shadow of death, and brake their bands in sunder.

Ver. 14. He brought them out of darkness] He sent his mandamus (a), as Psalms 44:4, and that did the deed, as Acts 5:19; Acts 12:7.

Verse 15
Psalms 107:15 Oh that [men] would praise the LORD [for] his goodness, and [for] his wonderful works to the children of men!

Ver. 15. Oh that men, &c.] See Psalms 107:8.

Verse 16
Psalms 107:16 For he hath broken the gates of brass, and cut the bars of iron in sunder.

Ver. 16. For he hath broken the gates of brass] If Samson could do so, how much more the Almighty, whom nothing can withstand! Nature may be stopped in her course, as when the fire burned not. Men may not be able to do as they would. Angels, good or bad, may be hindered, because in them there is an essence and an executive power, between which God can step at his pleasure, and interpose his veto; but who or what shall hinder the Most High?

Verse 17
Psalms 107:17 Fools because of their transgression, and because of their iniquities, are afflicted.

Ver. 17. Fools because of their transgression] Propter viam defectionis sum, by means of their defection, their departing away from the living God, through an evil heart of unbelief, Hebrews 3:12.

And because of their iniquities] The flood gates whereof are set open, as it were, by that their defection from God; for now what should hinder?

Are afflicted] Heb. do afflict themselves, procure their own ruth, if not ruin, and so prove sinners against their own souls, as those, Numbers 16:30-33

Verse 18
Psalms 107:18 Their soul abhorreth all manner of meat; and they draw near unto the gates of death.

Ver. 18. Their soul abhorreth] That is, their stomach loatheth it as unsavoury, though it be never so dainty: an appetite to our meat is an inconconceivable mercy, and, as we say, a sign of health.

And they draw near unto the gates of death] Iam ipsum mortis limen pulsant; as till then little sense of sin or fear of the wrath to come. See Job 30:19-23. {See Trapp on "Job 30:19"} {See Trapp on "Job 30:20"} {See Trapp on "Job 30:21"} {See Trapp on "Job 30:22"} {See Trapp on "Job 30:23"}

Verse 19
Psalms 107:19 Then they cry unto the LORD in their trouble, [and] he saveth them out of their distresses.

Ver. 19. Then they cry, &c.] Quando medicus et medicinae non prosunt, saith Kimchi, when physicians have done their utmost. See Psalms 107:6.

Verse 20
Psalms 107:20 He sent his word, and healed them, and delivered [them] from their destructions.

Ver. 20. He sent his word, and healed them] He commanded deliverance, and it was done; unless there he an allusion to the essential Word, who was afterwards to take flesh, and to heal the diseased.

And delivered them from their destructions] Heb. from their corrupting pits or graves, which do now even gape for them. And he calleth them theirs, quia per peccatum foderunt eas, saith Kimchi, because by their sin themselves have digged them.

Verse 21
Psalms 107:21 Oh that [men] would praise the LORD [for] his goodness, and [for] his wonderful works to the children of men!

Ver. 21. Oh that men, &c.] See Psalms 107:8.

And for his wonderful works] Men are misericordiis et miraculis obsesse, and it were no hard matter to find a miracle in most of our mercies.

Verse 22
Psalms 107:22 And let them sacrifice the sacrifices of thanksgiving, and declare his works with rejoicing.

Ver. 22. And let them sacrifice, &c.] If they have escaped sickness, let them offer a passover; and if they have recovered, a thankoffering. Heathens in this case praised their Esculapius; Papists their Sebastian, Valentine, Apollonia, &c. Ears of wax they offer to the saint, who, as they suppose, cureth the ears; eyes of wax to the saint that cureth the eyes, &c. But it is Jehovah only who healeth us.

And declare his works, &c.] Memorize and magnify them.

Verse 23
Psalms 107:23 They that go down to the sea in ships, that do business in great waters;

Ver. 23. They that go down to the sea in ships] Here we have a fourth specimen or instance of God’s gracious and wise dispensations towards men, in their trading or trafficking by sea. These are said to go down to sea, because the banks are above it; but the water is naturally higher than the land, and, therefore, sailors observe that their ships fly faster to the shore than from it. But what a bold man, saith the poet, was he that first put forth to sea! (Horat. Od. lib. 1, 3.)

Illi robut, et aes triplex
Circa pectus erat, qui fragilem truci
Commisit pelago ratem
Primus, nec timuit praecipitem Africum, &c.
That do business in great waters] Merchants and mariners, who fish, and find almug, or coral, saith Kimchi, who do export and import commodities of all sorts.

Verse 24
Psalms 107:24 These see the works of the LORD, and his wonders in the deep.
Ver. 24. These see the works of the Lord, &c.] In sea monsters, as whales and whirlpools, and sudden change of weather, and the like, not a few; ebbs and flows, pearls, islands, &c. These are just wonders, and may fully convince the most stubborn atheist that is.

Verse 25
Psalms 107:25 For he commandeth, and raiseth the stormy wind, which lifteth up the waves thereof.

Ver. 25. For he commandeth, and raiseth the stormy wind, &c.] Of this Seneca, though a heathen, could say, Inter caetera providentiae divinae opera hoc quoque dignum est admiratione, &c., Among other works of the Divine providence this is admirable, that the winds lie upon the sea for the furtherance of navigation, &c.

Verse 26
Psalms 107:26 They mount up to the heaven, they go down again to the depths: their soul is melted because of trouble.

Ver. 26. They mount up to the heaven, they go down, &c.] An elegant hypotyposis or description of a storm at sea; like whereunto is that in Virgil,

Tollimur in coelum curvato gurgite, et iidem
Subducta ad manes imos descendimus unda.
Their soul is melted because of trouble] They are ready to die through fear of death. Juntas understandeth it of extreme vomiting, as if they were casting up their very hearts. Anacharsis for this cause doubted whether he should reckon mariners among the living or the dead. And another said, that any man will go to sea at first I wonder not; but to go a second time thither is little better than madness.

Verse 27
Psalms 107:27 They reel to and fro, and stagger like a drunken man, and are at their wits’ end.
Ver. 27. They reel to and fro, &c.] Natant nautae, et vacillant cerebro et pedibus.

And are at their wit’s end] All their skill and strength faileth them at once; they can do no more for their lives. Heb. All their wisdom is swallowed up; that is, the art of navigation is now to no use with them.

Verse 28
Psalms 107:28 Then they cry unto the LORD in their trouble, and he bringeth them out of their distresses.

Ver. 28. Then they cry unto the Lord] "Then," if ever: hence that speech of one, Qui nescit orare, discat navigare, He who cannot pray, let him go to sea, and there he will learn. See Psalms 107:6.

Verse 29
Psalms 107:29 He maketh the storm a calm, so that the waves thereof are still.

Ver. 29. He maketh the storm a calm] "He," that is, God Almighty, whose the sea is, and he made it, Psalms 95:5; not the Pagans Neptune, or the papagans’ St Nicholas.

So that the waves thereof are still] If, therefore, the voluptuous humours in our body (which is but as a cup made of the husk of an acorn in respect to the sea) will not be pacified when the Lord saith unto us, "Be still"; every drop of water in the sea will be a witness of our monstrous rebellion and disobedience.

Verse 30
Psalms 107:30 Then are they glad because they be quiet; so he bringeth them unto their desired haven.

Ver. 30. Then are they glad because they be quiet] All is hushed on the sudden, as Matthew 8:26, both their fears and the sea’s outrages being quickly reduced to a peaceable period.

So he bringeth them to their desired haven] This is more than they then wished for: God is many times better to men than their prayers.

Verse 31
Psalms 107:31 Oh that [men] would praise the LORD [for] his goodness, and [for] his wonderful works to the children of men!

Ver. 31. Oh that men would, &c.] See Psalms 107:8.

Verse 32
Psalms 107:32 Let them exalt him also in the congregation of the people, and praise him in the assembly of the elders.

Ver. 32. Let them exalt him also in the congregation, &c.] i.e. In all public meetings, ecclesiastical and civil.

Verse 33
Psalms 107:33 He turneth rivers into a wilderness, and the watersprings into dry ground;

Ver. 33. He turneth rivers into a wilderness] Hitherto the psalmist hath set forth God’s good providence in delivering men from several deaths and dangers; now he declareth the same in his just and powerful transmutations in nature, while according to the good pleasure of his will he changeth men’s condition, either from good to evil, or from evil to good, beyond all expectation; it is even he that doeth it, whatsoever a company of dizzy headed men dream to the contrary, as one phraseth it. It is God who drieth up those rivers, whereby the land was made fat and fertile, Isaiah 41:17.

Verse 34
Psalms 107:34 A fruitful land into barrenness, for the wickedness of them that dwell therein.

Ver. 34. A fruitful land into barrenness] Heb. saltness. See Luke 14:34-35, Deuteronomy 29:23, 9:45. Salt breedeth barrenness, by eating up the fat and moisture of the earth. Some think the psalmist here alludeth to Sodom and her sisters turned into the Red Sea.

For the wickedness of them that dwell therein] Hereof Judea is at this day a noble instance (besides many parts of Asia and Africa, once very fruitful, now, since they became Mahometan, dry and desert). Judea, saith one, hath now only some few parcels of rich ground found in it; that men may guess the goodness of the cloth by the fineness of the shreds. Greece, which was once Sol et sal gentium, saith another, terrarum flos, fens literarum, nunc vel Priamo miseranda manus; - nunc in Graecia desideramus Graeciam; it is nothing like the place it was once.

Verse 35
Psalms 107:35 He turneth the wilderness into a standing water, and dry ground into watersprings.

Ver. 35. He turneth the wilderness, &c.] Some places, again, God (to show his power and providence) of sterile maketh to become fertile; Polonia, for instance, and other northern countries. Germany and France were of old full of woods and lakes, as Caesar and Tacitus testify; now it is otherwise. So in America to this day. So various desert places of Egypt and Ethiopia, when once they became Christians, became fruitful.

Verse 36
Psalms 107:36 And there he maketh the hungry to dwell, that they may prepare a city for habitation;

Ver. 36. And there he maketh the hungry to dwell] As our English, and other plantations in America, where sundry poor people get fair estates.

That they may prepare a city] The building of cities is of God, and so is their conservation.

Verse 37
Psalms 107:37 And sow the fields, and plant vineyards, which may yield fruits of increase.

Ver. 37. And sow the fields, and plant vineyards] These are noble employments, such as the ancient patriarchs were much in, and the most honourable among the Romans, as Coriolanus, Marcus Curius, Cato Major, &c. Our forefathers, if they could call any one bonum eolonum, a good husbandman, they thought it praise enough, saith Cicero.

Which may yield] The thankful earth yielding, by God’s blessing, her gratum onus, full burden to the laborious tiller.

Verse 38
Psalms 107:38 He blesseth them also, so that they are multiplied greatly; and suffereth not their cattle to decrease.

Ver. 38. He blesseth them also, &c.] See Proverbs 10:12, Psalms 127:1, James 4:15. They are out that rest in natural causes.

Verse 39
Psalms 107:39 Again, they are minished and brought low through oppression, affliction, and sorrow.

Ver. 39. Again, they are minished] Minorati sunt. This also is of the Lord, who hath treasuries of plagues, and cannot be exhausted.

Verse 40
Psalms 107:40 He poureth contempt upon princes, and causeth them to wander in the wilderness, [where there is] no way.

Ver. 40. He poureth contempt, &c.] See Job 12:21; Job 12:24, {See Trapp on "Job 12:21"} {See Trapp on "Job 12:24"} Poena tyrannorum est contemptus, exilium, nex, saith Genebrard. All the policy or king craft cannot save them.

Verse 41
Psalms 107:41 Yet setteth he the poor on high from affliction, and maketh [him] families like a flock.

Ver. 41. Yet setteth he the poor] The godly poor, as he did David.

And maketh him families like a flock] Of sheep, which multiply exceedingly in a short time.

Verse 42
Psalms 107:42 The righteous shall see [it], and rejoice: and all iniquity shall stop her mouth.

Ver. 42. The righteous shall see it, and rejoice] It shall cheer them up to see that the reins of government are in God’s hand; and to behold such love in such providence.

And all iniquity shall stop her mouth] Shall be down in the mouth, as we use to say, {see Job 5:16} and have her tongue chambered.

Verse 43
Psalms 107:43 Whoso [is] wise, and will observe these [things], even they shall understand the lovingkindness of the LORD.

Ver. 43. Whoso is wise] Heb. Who is wise? q.d. not many. Exclamatio querulatoria (Piscat.). Rari quippe boni. None but those that observe providences, and lay up experiences; which, if men would do, they might have a divinity of their own, were they but well read in the story of their own lives.

Even they shall understand, &c.] And as for those providences that for present he understandeth not, reiecit in Dei abyssos; he believeth that there is a reason for them, and that they shall one day be unriddled.

108 Psalm 108

Verse 1
Psalms 108:1 « A Song [or] Psalm of David. » O God, my heart is fixed; I will sing and give praise, even with my glory.

Ver. 1. O God, my heart is fixed] For Psalms 108:1-5 of this psalm, see the notes on Psalms 57:7-11. And for Psalms 108:6-13, see the notes on Psalms 60:5-12.

109 Psalm 109

Verse 1

Psalms 109:1 « To the chief Musician, A Psalm of David. » Hold not thy peace, O God of my praise;

A Psalm of David] Written by him, usque adeo terribili et horrifica oratione, saith Beza, in such terrible terms, as the like is not to be found in Holy Scripture; wherefore it is to be read and used with very great judgment, and not as those miscreants of whom Faber writeth, Quod more magico clam murmurabant hune Psalmum per modum execrationis in eorum hostes, that after a conjuring fashion they muttered out this psalm, by the way of curse upon their enemies.

Ver. 1. Hold not thy peace] But plead my cause, clear mine innocence.

O God of my praise] The object of my praises, or thou that keepest up my credit, as a witness, judge, and avenger of mine integrity.

Verse 2

Psalms 109:2 For the mouth of the wicked and the mouth of the deceitful are opened against me: they have spoken against me with a lying tongue.

Ver. 2. For the mouth of the wicked] There is nothing more easy than to wag a wicked tongue.

They have spoken against me with a lying tongue] But with so much impudence as if it were a very truth. Socrates in his Apology, My lords, said he to the judges, I know not how you have been affected with mine accusers’ eloquence, while you heard them speak. For mine own part, I assure you that I, whom it toucheth not, was almost drawn to believe that all they said, though against myself, was true, when they scarce uttered one word of truth.

Verse 3

Psalms 109:3 They compassed me about also with words of hatred; and fought against me without a cause.

Ver. 3. They compassed me about also, &c.] So that I could not find out any way to clear myself, though never so innocent.

And fought against me] So they smote Jeremiah with the tongue, and our Saviour suffered the opposition of sinners, Hebrews 12:3

Verse 4

Psalms 109:4 For my love they are my adversaries: but I [give myself unto] prayer.

Ver. 4. For my love they are mine adversaries] Heb. they satanically hate me. To render evil for evil is brutish, but to render evil for good is devilish.

But I give myself to prayer] Heb. But I am prayer, or, a man of prayer, as Psalms 120:7, But I am peace. So, being defamed, we pray, 1 Corinthians 4:12. When our Saviour was wearied out with the people’s obstinace, he turned himself to God in prayer, Matthew 11:26, and prayed for his crucifiers, Luke 23:34 Send me to my toads again (in the dungeon), where I may pray for your lordship’s conversion, said Saunders, the martyr, to Winchester.

Verse 5

Psalms 109:5 And they have rewarded me evil for good, and hatred for my love.

Ver. 5. And they have rewarded me] See Psalms 109:4.

Flectere naturam gratia nulla potest.

Verse 6

Psalms 109:6 Set thou a wicked man over him: and let Satan stand at his right hand.
Ver. 6. Set thou a wicked man over him] Whose tender mercies may be cruelties; let the devil be his taskmaster. Thus he prayed against Doeg, or Ahithophel, but certainly Judas, Acts 1:20. And so the primitive Christians prayed against Julian the apostate, and afterwards against Arius the heretic, whose death was precationis opus non morbi, the effect of prayer, rather than of his disease, saith Socrates, lib. i. cap. 15. We are bound to pray daily, "Thy kingdom come," but must be advised how we pray, as David here doth, against particular persons; his curses here and elsewhere are indefinite, or conditional; either he nameth not the man, or intendeth it if God intend it so; or they are non tam vota quam vaticinia, not so much prayers as prophecies.

And let Satan (or an adversary) stand at his right hand] To withstand him and get the better of him, as Zechariah 3:1. Or, to aggravate his fault before an unjust judge.

Verse 7

Psalms 109:7 When he shall be judged, let him be condemned: and let his prayer become sin.

Ver. 7. When he shall be judged] Let him be cast in all his suits, causa excidat.

And let his prayer become sin] Quot apud iudicem preces adhibebit tot sibi mulctas aecersat, If he beg favour of the judge, let it be the worse for him, as it befell Haman, Esther 7:7-8.

Verse 8

Psalms 109:8 Let his days be few; [and] let another take his office.

Ver. 8. Let his days be few] Let his execution be hastened, as Haman’s was. Ahithophel and Judas were their own deathsmen. Doeg, doubtless, came to an ill end; and so did other persecutors. See the Book of Martyrs.

And let another take his office] Praefecturam. Officers are ofttimes the Church’s chief enemies; Popish bishops especially, as here in Queen Mary’s days. Judas was guide to those that took Jesus, Acts 1:16; Acts 1:20.

Verse 9

Psalms 109:9 Let his children be fatherless, and his wife a widow.

Ver. 9. Let his children be fatherless] Helpless and shiftless. A sore vexation to many on their death beds, and just enough on graceless persecutors. But happy are they who, when they lie a dying, can say, as Luther did, Domine Deus gratias ago tibi quod volueris me esse pauperem, &c., Lord God, I thank thee for my present poverty, but future hopes. I have not any houses, lands, possessions, money, to leave behind me. Thou hast given me life and children, behold, I return them back to thee, and beseech thee to nourish them, teach them, keep them safe, as hitherto thou hast done me, O thou Father of the fatherless, and judge of widows.

Verse 10

Psalms 109:10 Let his children be continually vagabonds, and beg: let them seek [their bread] also out of their desolate places.

Ver. 10. Let his children be continually vagabonds] Let them wandering wander, as Genesis 4:12 Cain’s curse. Let them rogue about, - et timida voce rogare cibos. This is many times a token of God’s wrath.

Out of their desolate places] Or, for that their places are desolate, and will afford them no help.

Verse 11

Psalms 109:11 Let the extortioner catch all that he hath; and let the strangers spoil his labour.

Ver. 11. Let the extortioner catch all that he hath] As it were in nets and snares, that is, in bonds, debts, mortgages; so Chrysostom expoundeth Psalms 10:9. Et ipsum et omnes eius facultates inexplicabilibus suis laqueis immites foeneratores irretiant, Let the merciless usurer make a prey of him and his estate.

And let the stranger, &c.] Who hath no right to it, and will show as little mercy. The Chaldee here hath it, Colligat fiscus omnia quae ipsius sunt. And Quae non capit Christus, rapit fiscus, saith Bernard.

Verse 12

Psalms 109:12 Let there be none to extend mercy unto him: neither let there be any to favour his fatherless children.

Ver. 12. Let there be none to extend mercy to him] Let God in his justice set off all hearts from him that had been so unreasonably merciless. Thus no man opened his mouth to intercede for Haman; Judas was shaken off by the priests, and bid see to himself, &c.

Neither let there be any to favour his fatherless] Pupillis pusillis. Let there be none to plead their pupil’s cause against the griping extortioner, or the stranger that violently invadeth their right.

Verse 13

Psalms 109:13 Let his posterity be cut off; [and] in the generation following let their name be blotted out.

Ver. 13. Let his posterity be cut Off] Sit eius exitus excidium, so some render it, let his end be destruction; and it is better to take it, as we translate, "Let his posterity," &c. Let them be razed and rooted out of remembrance, they and their whole race.

Let their name be blotted out] That they may not live, so much as by fame. The Edomites, Moabites, Ammonites, have no memorial but what they have in the Bible, and that is for no good. And the like may be said of Meroz, 5:23, which seemeth to have been some city near the place where the battle was fought; but what it was none can determine, since there is no mention elsewhere to be found of it, which seemeth to be an effect of that bitter curse pronounced against it. See Proverbs 10:7.

Verse 14

Psalms 109:14 Let the iniquity of his fathers be remembered with the LORD and let not the sin of his mother be blotted out.

Ver. 14. Let the iniquity of his fathers, &c.] In whose sinful steps he treadeth, be charged upon him.

And let not the sin of his mother] Who bred him no better, but cockered him in wicked courses, and gave him no good example, Partus fere sequitur ventrem.

Verse 15

Psalms 109:15 Let them be before the LORD continually, that he may cut off the memory of them from the earth.
Ver. 15. Let them be before the Lord] Stand ever upon record in his presence, to provoke him to wrath. A heavy curse indeed.

Verse 16

Psalms 109:16 Because that he remembered not to shew mercy, but persecuted the poor and needy man, that he might even slay the broken in heart.

Ver. 16. Because that he remembered not to show mercy] Here the prophet beginneth to show why he useth such doleful imprecations against his enemies, viz. not out of a spirit of revenge, or a false zeal, but as truly seeking God’s glory, and his Church’s safety, which could not otherwise be procured, unless these merciless men were devoted to destruction. He remembered not, that is, de industria oblitus est et omisit, he forgot and neglected it on purpose.

Verse 17

Psalms 109:17 As he loved cursing, so let it come unto him: as he delighted not in blessing, so let it be far from him.

Ver. 17. As he loved cursing, &c.] "The backslidcr in heart shall be filled with his own ways," Proverbs 14:14. Cursing men are cursed men, as were easy to instance in sundry, as Hacker, hanged in Queen Elizabeth’s reign, and Sir Jervase Elloways, lieutenant of the Tower in King James’s days, according to their own wishes. See Mr. Clark’s Mirror, p. 210, &c. The Jews are still great cursers of Christians, they shut up their daily prayers with Maledic Domine Nazaraeis, and how it cometh home to them who knoweth not, even wrath to the utmost? 1 Thessalonians 2:16.

Verse 18

Psalms 109:18 As he clothed himself with cursing like as with his garment, so let it come into his bowels like water, and like oil into his bones.

Ver. 18. As he clothed himself with cursing like as with his garment] Ut vestis commensurata corpori, as the inner garment that sticks closest to the body, and is not done off but with much ado, as he hath wrapped, and trussed up himself in cursing.

So let it come into his bowels like water] Let him have his belly full of it, and his bones full too.

And like oil] Which easily soaketh through. See Numbers 5:22.

Verse 19

Psalms 109:19 Let it be unto him as the garment [which] covereth him, and for a girdle wherewith he is girded continually.

Ver. 19. Let it be unto him as a garment] Yet as an inner, but outer garment also, that men may see and say, This is an accursed person; the visible vengeance of God pursueth him.

Verse 20

Psalms 109:20 [Let] this [be] the reward of mine adversaries from the LORD, and of them that speak evil against my soul.

Ver. 20. Let this be the reward] Opus vel operae precium. The same Hebrew word signifieth work and wages, Actio et merces, Job 7:2, Isaiah 49:4; persecutors shall be sure of their payment.

Verse 21

Psalms 109:21 But do thou for me, O GOD the Lord, for thy name’s sake: because thy mercy [is] good, deliver thou me.

Ver. 21. But do thou for me] Fac mecum, sis mihi a latere, stick to me, act on my behalf, and for my benefit.

Verse 22

Psalms 109:22 For I [am] poor and needy, and my heart is wounded within me.

Ver. 22. For I am poor and needy] As a leper showeth his ulcers to move pity, so doth David his indigency and ailments.

And my heart is wounded] I have my inward troubles also: or I am cordicitus vulneratus, almost dead, animam ago.

Verse 23

Psalms 109:23 I am gone like the shadow when it declineth: I am tossed up and down as the locust.
Ver. 23. I am gone like the shadow] Abii, perii, evanui, I vanish, as the long shadows do so soon as the sun setteth.

As the locust] Leapeth from hedge to hedge, so do I from place to place, being tossed from post to pillar, αστατουμεν, 1 Corinthians 4:11

Verse 24

Psalms 109:24 My knees are weak through fasting; and my flesh faileth of fatness.

Ver. 24. My knees are weak through fasting] Either for lack of meat or stomach to it; genua labant, my knees buckle under me, the strong men bow themselves, Ecclesiastes 12:3.

My flesh faileth of fatness] I am lean and low brought. Christ might well cry out, "My leanness, my leanness"; so busy he was for his Father, and so worn out, that they judged him well nigh fifty, when he was not much over thirty, John 8:57.

Verse 25

Psalms 109:25 I became also a reproach unto them: [when] they looked upon me they shaked their heads.

Ver. 25. I became also a reproach] In respect to my leanness.

They shaked their heads] This is threatened as a curse, Deuteronomy 28:15-68, but may befall the best, as it did our Saviour, Psalms 22:7, Matthew 27:39

Verse 26

Psalms 109:26 Help me, O LORD my God: O save me according to thy mercy:

Ver. 26. Help me, O Lord] Prayer, like those arrows of deliverance, must be multiplied, as our trouble is lengthened and lieth on.

Verse 27

Psalms 109:27 That they may know that this [is] thy hand; [that] thou, LORD, hast done it.

Ver. 27. That they may know] That I am delivered merely by thy presence and power. It is the ingenuity of the saints, in all their desired or expected mercies, to study God’s ends more than their own.

Verse 28

Psalms 109:28 Let them curse, but bless thou: when they arise, let them be ashamed; but let thy servant rejoice.

Ver. 28. Let them curse, but bless thou] Yea, the rather, as 2 Samuel 16:12; and I wot well that those whom thou blessest shall be blessed, as Isaac once said of his son Jacob, Genesis 27:33.

When they arise] To plead their own cause, causa excidant.

Verse 29

Psalms 109:29 Let mine adversaries be clothed with shame, and let them cover themselves with their own confusion, as with a mantle.
Ver. 29. As with a mantle] Sicut diploide, saith the Vulgate, as with a doublet, q.d. Let them be doubley ashamed; for which purpose also he here doubleth his prayer.

Verse 30

Psalms 109:30 I will greatly praise the LORD with my mouth; yea, I will praise him among the multitude.

Ver. 30. I will greatly praise the Lord] Diligenter et impense. God’s blessings are binders; and great deliverances call for suitable praises, the neglect hereof is crimen stellionatus, cousenage.

Verse 31

Psalms 109:31 For he shall stand at the right hand of the poor, to save [him] from those that condemn his soul.
Ver. 31. For he shall stand at the right hand] As a faithful and powerful (παραστατης or υπεραπιστης) champion, and not as Satan standeth at the persecutor’s right hand, Psalms 109:6.

From those that condemn him] Heb. from the judges of his soul, sc. Saul and his courtiers, who judged him worthy of death,

110 Psalm 110

Verse 1

Psalms 110:1 « A Psalm of David. » The LORD said unto my Lord, Sit thou at my right hand, until I make thine enemies thy footstool.

A Psalm of David] Concerning Christ, saith R. Obadiah, and so say Christ himself, Matthew 22:44, and his apostles, 1 Corinthians 15:25, Hebrews 1:13; Hebrews 10:12-13, though some Rabbis maliciously say otherwise, as R. Joseph, caecus qui hic caecutit, to say the best of him, and other Jewish doctors, who stagger here in their expositions, as drunkards, ως οι μεθυοντες (Chrysostom).

Ver. 1. The Lord said unto my Lord] In this one verse we have a description of Christ’s person, his wars and his victory; so that we may say of it (and so indeed of the whole psalm, which is an epitome of the gospel), as Cicero did of Brutus’s laconical epistle, Quam multa, quam paucisi How much in a little. {See Trapp on "Matthew 22:44"}

Sit thou at my right hand] Sit thou with me in my throne, having power over all things in heaven and earth, Matthew 28:18 Christ, as man, received what, as God, he had before.

Until I make thine enemies thy footstool] Foes Christ hath ever had, and shall have to the world’s end; but then they shall be all in a place fittest for them, viz. under Christ’s feet; even those who now set up their crests, face the heavens, and say unto the King, Apostata, stouting it out with him.

Verse 2

Psalms 110:2 The LORD shall send the rod of thy strength out of Zion: rule thou in the midst of thine enemies.

Ver. 2. The Lord shall send the rod of thy strength] That is, the gospel, that sceptre of Christ’s kingdom, that power of God to salvation, unto as many as believe, mighty through God to work wonders, 2 Corinthians 10:5, Acts 20:32, even the preaching of Christ’s cross.

Out of Zion] For salvation is of the Jews, John 4:22, Isaiah 2:3, Micah 4:1-2 Abide ye in Jerusalem till, &c., Acts 1:8

Rule thou in the midst of thine enemies] Among Jews, Pagans, Turks, Papagans; those that will not bend, let them break; those that will not stoop to thy government, let them feel thy power, Psalms 45:5.

Verse 3

Psalms 110:3 Thy people [shall be] willing in the day of thy power, in the beauties of holiness from the womb of the morning: thou hast the dew of thy youth.

Ver. 3. Thy people shall be willing] All Christ’s subjects are volunteers, free hearted, like those isles that wait for God’s law, Isaiah 42:8, Zechariah 8:21. They love to be his servants, Isaiah 56:6. Lex voluntarios quaerit, saith Ambrose.

In the day of thy power] Copiarum tuarum, of thine army, or of thy militia, when thou shalt lead on thy Church militant, and be in the head of them, conquering and to conquer, Revelation 6:2. Some understand it to be the Christian sabbath day.

In the beauties of holiness] i.e. In Church assemblies, in the beauty of holy ordinances, at the administration whereof, Christ’s birth dew, that is, the influence of his Spirit and his presence in those ordinances, is from the womb of the morning, i.e. is of that generating and enlivening virtue that the dew of the teeming morning is to the seeds and plants of the earth. An apt similitude both to express the multitude of Christ’s converts, and the manner of their heavenly generation. See Micah 5:7. {See Trapp on "Micah 5:7"}

Verse 4

Psalms 110:4 The LORD hath sworn, and will not repent, Thou [art] a priest for ever after the order of Melchizedek.

Ver. 4. The Lord hath sworn, &c.] Christ’s priestly office, as well as his kingly, is here described, whereof how many and how great mysteries there are, see Heb. vii., with the notes. The Church is collected and conserved not only by Christ’s kingly power, but also by his priestly mediation.

Thou art a priest] 1. To expiate. 2. To intercede.

After the order of Melchisedek] Who whether he were Shem, or some other, is not easy to determine. Melchisedek was a king and a priest. Christ was more, a priest, a prophet, and a king. These offices have met double in some others; as Melchisedek was king and priest, Samuel a priest and a prophet, David a king and a prophet; but never met all three in any but in Christ alone.

Verse 5

Psalms 110:5 The Lord at thy right hand shall strike through kings in the day of his wrath.

Ver. 5. The Lord at thy right hand] Before, Christ was at the Father’s right hand; here, the Father at his; this is to show the equality of the Father and the Son, saith Jerome. Athanasius, by Lord here, understandeth the Holy Ghost. Others, by thy right hand, will have the Church to be meant, who is promised protection and victory. The Lord Christ shall slay her enemies in battle, Psalms 110:5, compel them to flee and turn their backs, Psalms 110:6, pursue them fleeing, Psalms 110:7, as 7:5-7; 7:19-23

Verse 6

Psalms 110:6 He shall judge among the heathen, he shall fill [the places] with the dead bodies; he shall wound the heads over many countries.

Ver. 6. He shall judge among the heathen] Do execution upon his enemies, as Psalms 110:1, whether kings or commoners.

He shall fill the places] The ditches of their own camps.

He shall wound the heads] Heb. head; cruentabit caput, whereby some understand the Roman empire, with its image, antichrist with his adherents, who are called heathens, Revelation 11:2. Others, Turks and Saracens, reading the next words, Over the land of Rabbah, the chief city of the Ammonites, who were likewise Arabians; and so they make it an allusion to David’s victories over the Ammonites, 2 Samuel 10:6-19; 2 Samuel 12:26-31

Verse 7

Psalms 110:7 He shall drink of the brook in the way: therefore shall he lift up the head.

Ver. 7. He shall drink of the brook in the way] i.e. Of the wrath of the Almighty, pointing to Christ’s state of humiliation, as in the next words to his exaltation; or, he shall content himself with a low condition here, such as was that of Elijah when he drank of the brook, 1 Kings 17:1-7 Or, in the eager pursuit of his enemies, he shall drink hastily of the water next at hand, i.e. as Gideon and his soldiers did, Vivet pauperem vitam, λιτον βιον (Chrysost.). Aerumnas omnes durissimae militae perferet (Beza).

Therefore shall he lift up the head] Maugre the heads of his enemies, he shall rise again, reign, and triumph, and so shall all his members, after that through many tribulations they have entered into the kingdom of heaven. Christ’s and their sufferings are but a drinking of the brook, not a spring of water for perpetuity; they are but a dark entry into our Father’s house, a dirty lane to a stately palace; shut but your eyes, as that martyr at the stake said, and there will be a change immediately. Look how the disciples, after they had taken Christ into the ship, were presently at shore, after a tempest; so the saints have no sooner taken death into their bosoms, but they are landed presently at the quay of Canaan, at the kingdom of heaven.

111 Psalm 111

Verse 1

Psalms 111:1 Praise ye the LORD. I will praise the LORD with [my] whole heart, in the assembly of the upright, and [in] the congregation.

Ver. 1. Praise ye the Lord] At the passover especially; for this and the other hallelujatical psalms that follow (called by the Jews the Great Hallelujah) were sung at that and other solemn feasts, in praise of God for his manifold mercies.

I will praise the Lord] Musica huius Psalmi in signis est, siquis eam consequi potuit. The great art used in the composure of this and some other psalms (after the order of the Hebrew alphabet) serveth both to set forth their excellence and for the help of memory.

Verse 2

Psalms 111:2 The works of the LORD [are] great, sought out of all them that have pleasure therein.

Ver. 2. The works of the Lord are great] Magnalia; no small things are done by so great a hand. Grandior solet esse Deus in parvulis quam in magnis; in formicis maior anima quam in elephantis, in nanis quam in gigantibus.

Sought out of all them] q.d. Great though they be, yet are they seriously sought into and found out by those that delight therein; and the deeper they dive into them the sweeter they find them. Basil diligently described many creatures; and so did Ambrose after him. Pliny (who was himself a very great searcher in nature’s secrets) telleth of one who spent eight and fifty years in learning the nature of the bee, Et nondum assecutus sit onmia, and yet could not attain to all. Our anatomists find still new wonders in the body of a man, &c. God hath showed singular skill in his works, that men might admire him; but woe to such as regard not his handiwork, Isaiah 5:12.

Verse 3

Psalms 111:3 His work [is] honourable and glorious: and his righteousness endureth for ever.

Ver. 3. His work is honourable] Heb. honour and glory, they all come tipped and gilt, with a glory upon them, a centro ad coelum. This the brutish man knoweth not, Psalms 92:6.

His righteousness endureth for ever] His judgments are sometimes secret, but always just.

Verse 4

Psalms 111:4 He hath made his wonderful works to be remembered: the LORD [is] gracious and full of compassion.

Ver. 4. He hath made his wonderful, &c.] Memorabilia reddidit mirabilia sua clemens et misericors Iehova.

Verse 5

Psalms 111:5 He hath given meat unto them that fear him: he will ever be mindful of his covenant.
Ver. 5. He hath given meat] Heb. a prey, Escam demensam; as he did manna to the Israelites, to each a homer; so to all his he giveth food convenient for them, Proverbs 30:8, Cibum et potum, quae sunt divitiae Christianorum (Jerome).

He will ever be mindful of his covenant] To pass by his people’s sins, and to supply all their necessities; all his paths to such are not mercy only, but truth, Psalms 25:10

Verse 6

Psalms 111:6 He hath shewed his people the power of his works, that he may give them the heritage of the heathen.

Ver. 6. He hath showed his people, &c.] To them it is given to see, but not to others who are delivered up to a judiciary blindness. "Call unto me, and I will answer thee, and show thee great and hidden things which thou knowest not," Jeremiah 33:3.

That he may give them, &c.] Yea, power over all nations, Revelation 2:26

Verse 7

Psalms 111:7 The works of his hands [are] verity and judgment; all his commandments [are] sure.

Ver. 7. The work of his hands] They speak him a true and just God. Chrysostom taketh truth here for mercy, and noteth that God usually mixeth mercy with justice; yet sometimes he sendeth an evil, an only evil, Ezekiel 7:5

All his commandments] That is, his promises added to his commandments; or they are so called, because firm and sure, as the commandments of an emperor.

Verse 8

Psalms 111:8 They stand fast for ever and ever, [and are] done in truth and uprightness.

Ver. 8. They stand fast for ever and ever] The promises are infallible, good sure hold, not yea and nay, but yea and amen.

And are done] i.e. Ordained, made, and ratified.

Verse 9

Psalms 111:9 He sent redemption unto his people: he hath commanded his covenant for ever: holy and reverend [is] his name.

Ver. 9. He sent redemption unto his people] Once out of Egypt, ever out of Satan’s thraldom.

He hath commanded his covenant for ever] Sic cum populo suo pactus est ut de ipsius paeti observatione certis edictis caverit, as he covenanted, so he looketh his commandments should be respected, which are as binding to us as his covenant is to him; and, through grace, his covenant is as binding to him as those are to us.

Holy and reverend is his name] Which, therefore, we should not presume in a sudden unmannerliness to blurt out. The Jews would not pronounce it. The Grecians (as Suidas observeth), when they would swear by their Jupiter, forbare to mention him. This is cheek to the profaneness common among us. Let those that would have their name reverend labour to be holy as God is holy.

Verse 10

Psalms 111:10 The fear of the LORD [is] the beginning of wisdom: a good understanding have all they that do [his commandments]: his praise endureth for ever.

Ver. 10. The fear of the Lord is the beginning of wisdom] Or the principal point and chief perfection. See Proverbs 1:7, Job 28:28. {See Trapp on "Proverbs 1:7"} {See Trapp on "Job 28:28"}

A good understanding have all they] So much a man knoweth in true account, as he doth; hence understanding is here ascribed to the will; so Job 28:28. See Ecclesiastes 10:2. Some render it, Good success.

His praise endureth for ever] i.e. God’s praise; for they that understand it of the godly wise man understand not the propriety of the Hebrew word Tehillah, saith an interpreter.

112 Psalm 112

Verse 1

Psalms 112:1 Praise ye the LORD. Blessed [is] the man [that] feareth the LORD, [that] delighteth greatly in his commandments.

Ver. 1. Praise ye the Lord] See Psalms 111:1.

Blessed is the man that feareth the Lord] That obediently feareth him as said before, Psalms 111:10; that feareth the Lord, as Abraham did, Genesis 22:12, who is the blessed man here described, say the Jewish doctors (Midrash Tillin in Psalms 112:1-10), because he kept the whole law from Aleph to Tau (this psalm also is alphabetical, as the former) with his whole heart, delighting in God’s commandments, and hastening to fulfil them; as when he left his country, circumcised his family, sacrificed his son.

That delighteth greatly in his commandments] And thereby showeth that his fear of God is filial and amicable, not base and servile, which ever carrieth torment along with it; and he that so feareth is not made perfect in love, 1 John 4:18; cannot but hate him whom he so feareth, for Quem metuunt oderunt.

Verse 2

Psalms 112:2 His seed shall be mighty upon earth: the generation of the upright shall be blessed.
Ver. 2. And his seed shall be mighty upon earth] As Abraham’s was, and, besides, the reward of his humility and fear of the Lord was riches and honour, and life, Proverbs 22:4. For godliness is profitable to all things, having the promises of this life, and of that to come, 1 Timothy 4:8, as in this psalm is fully set forth.

The generation of the upright, &c.] Personal goodness is profitable to posterity; and the contrary.

Verse 3

Psalms 112:3 Wealth and riches [shall be] in his house: and his righteousness endureth for ever.

Ver. 3. Wealth and riches] Wealth enough, as the word Hon signifieth, a well contented sufficiency. His "chambers shall be filled with all precious and pleasant riches," Proverbs 24:4.

His righteousness endureth for ever] He is not the worse for his wealth, nor drawn aside by the deceitfulness of riches, which yet is hard and happy.

Ardua res haec est opibus non tradere mores:
Et cum tot Croesos viceris, esse Numam
(Martial).

Verse 4

Psalms 112:4 Unto the upright there ariseth light in the darkness: [he is] gracious, and full of compassion, and righteous.
Ver. 4. Unto the upright there ariseth light in the darkness] i.e. Joy in tribulation, as did unto the martyrs, plenty in penury, as "having nothing, and yet possessing all things," 2 Corinthians 6:10. If they have not an external affluence, yet they have an internal influence of grace and comfort, which is far better and sweeter, 1 Timothy 6:6. Some render the words thus, He who is gracious, and full of compassion, and righteous (i.e. God), causeth light to arise in darkness upon the upright; who also is, according to his measure, and by participation from God, gracious, merciful, and righteous.

Verse 5

Psalms 112:5 A good man sheweth favour, and lendeth: he will guide his affairs with discretion.

Ver. 5. A good man showeth favour, and lendeth] A public spirited man, Romans 5:7, maketh his moderation to be known to all men, Philippians 4:5, and lendeth, looking for nothing again, Luke 6:35. Thence it is that to him light ariseth in darkness; the merciful shall have mercy, Matthew 5:7. Some render it, Bene viro qui miseratur, Well is the man, or, Well will it be with the man, that pitieth and lendeth. The Hebrew hath it, that is pitying and lending, ever in such actions.

He will guide his affairs with discretion] Heb. with judgment; neither illiberal nor prodigal; not withered handed when he should give, nor yet stretching beyond the staple; for that were to spoil all. Tremellius rendereth it, Moderatur res suas, ex officio.

Verse 6

Psalms 112:6 Surely he shall not be moved for ever: the righteous shall be in everlasting remembrance.
Ver. 6. Surely he shall not be moved for ever] Non mutabit. The world thinketh liberality to be the ready way to beggary; but it is otherwise; Isaiah 32:8, "The liberal man deviseth liberal things, and by liberal things he shall stand." Not getting, but giving, is the way to wealth.

The righteous shall be in everlasting remembrance] Namely, with the righteous. Demetrius hath good report of all good men, and of the truth itself, 3 John 1:12. As for wicked men, Calumnias eorum nunquam effugit, there is no escaping their cavils and calumnies (Vatab.).

Verse 7

Psalms 112:7 He shall not be afraid of evil tidings: his heart is fixed, trusting in the LORD.

Ver. 7. He shall not be afraid of evil tidings] When the miserly miscreant is ready to make away himself, for fear of what evil may follow, this man is undaunted and unappalled. The fear of God so ballasteth his heart, that he floateth steadily; and blow what wind it will, he saileth safe to the port. Fides famem non formidat, Faith feareth no famine, nor anything else; when as a sound of fear is ever in the wicked man’s ears, Job 15:4

His heart is fixed] viz. Upon the promise of God; and hence he hath a spiritual security, a blessed sabbath of spirit; he is freed, if not from the common destruction, yet from the common distraction; for he knoweth whom he hath trusted. Praeclara est aequabilitas in omni vita, et idem semper vultus, eademque frons, saith Cicero. It is a brave thing to have a well composed spirit in all changes, and to look alike, however the world goeth. The heathens tell us that Gaius Laelius was such a one, and Archimedes, and Socrates, who are said to have been far above all fear of, or grief at, any disaster (Aelian. lib. 9). But that could not be, because their hearts were not fixed, trusting in the Lord. And how Socrates (the best of them) staggered and faltered when he came to die, appeareth by his last speech, as it is related both by Plato and Cicero.

Verse 8

Psalms 112:8 His heart [is] established, he shall not be afraid, until he see [his desire] upon his enemies.

Ver. 8. His heart is established] Heb. underpropped, shored up.

He shall not be afraid] Of any adverse power, Psalms 3:6; Psalms 27:1

Until he see his desire] Which his faith will once work out.

Verse 9

Psalms 112:9 He hath dispersed, he hath given to the poor; his righteousness endureth for ever; his horn shall be exalted with honour.

Ver. 9. He hath dispersed] Or, made a scatter, yet with discretion, giving liberally, but most of all where is most need, and with a specialty of respect to the family of faith, Galatians 6:16

His righteousness endureth for ever] The reward of his charity is lasting, or his charity is never at an end, Sic vocat eleemosynas (Aben Ezra); he giveth after that he hath given, as a spring runneth after it hath run, as the sun shineth after it hath shone. See 2 Corinthians 8:4-5

His horn shall be exalted] i.e. His head, as 1 Samuel 2:1; 1 Samuel 2:10.

Verse 10

Psalms 112:10 The wicked shall see [it], and be grieved; he shall gnash with his teeth, and melt away: the desire of the wicked shall perish.

Ver. 10. The wicked shall see it] Vir improbus et reprobus; the covetous wretch who sat a brood upon his bags, and befooled the bountiful man, shall himself come to beggary, which he so much feared, and be ready to eat his own nails through envy at the other’s prosperity; and because he cannot come at his heart, he feeds upon his own, yea, puts himself into a hell above ground, both for pain of loss and pain of sense, as here.

113 Psalm 113

Verse 1

Psalms 113:1 Praise ye the LORD. Praise, O ye servants of the LORD, praise the name of the LORD.

Ver. 1. Hallelujah] See Psalms 111:1.

Praise, O ye servants of the Lord] None but such can do it, or are fit for it; and for such praise is comely, Psalms 147:1, as unthankfulness is an ugly sin, but especially in ministers, those servants of the Lord, by a specialty.

Praise the name of the Lord] Ter repetit, Trinitatem subindicando, saith one; others note that by this threefold Praise ye, the psalmist taxeth men’s dulness, and exciteth their diligence to this divine duty.

Verse 2

Psalms 113:2 Blessed be the name of the LORD from this time forth and for evermore.

Ver. 2. Blessed be the name of the Lord] Praise him with utmost intention and extension of spirit and of speech. God is therefore called, by an appellative proper, The Blessed One, Baruc-hu, Mark 14:61, Luke 1:68.

From this time, &c.] A nunc et usque.

Verse 3

Psalms 113:3 From the rising of the sun unto the going down of the same the LORD’S name [is] to be praised.
Ver. 3. From the rising of the sun] i.e. All the world over, in all places and at all times. North and south are not mentioned (but included), because not so well peopled.

Verse 4

Psalms 113:4 The LORD [is] high above all nations, [and] his glory above the heavens.

Ver. 4. The Lord is high, &c.] He looketh on the earth as on an ant hill. All nations to him are but as a drop of a bucket, Isaiah 40:15 Quantilla ergo es tu istius guttae particula? (Aug.).

And his glory above the heavens] These are far beneath him in glory as in situation. Angels understand him not fully.

Verse 5

Psalms 113:5 Who [is] like unto the LORD our God, who dwelleth on high,

Ver. 5. Who is like, &c.] See Psalms 89:6. He is imparallel.

Who dwelleth on high] Heb. Who exalteth to dwell. Oh that we could fly a pitch any way proportionable by exalting his name together, Psalms 34:3.

Verse 6

Psalms 113:6 Who humbleth [himself] to behold [the things that are] in heaven, and in the earth!

Ver. 6. Who humbleth himself] Lo, it is a condescension in God to vouchsafe to look out of himself upon the saints and angels, how much more upon us, since sin setteth us farther beneath a worm than a worm is beneath an angel!

Verse 7

Psalms 113:7 He raiseth up the poor out of the dust, [and] lifteth the needy out of the dunghill;

Ver. 7. He raiseth up the poor, &c.] David, for instance, besides many others, as Agathocles, Numa, Maximinianus, &c., whom he raised from the lowest stair to the very highest step of honour and opulence.

Verse 8

Psalms 113:8 That he may set [him] with princes, [even] with the princes of his people.

Ver. 8. That he may set him with princes] See 1 Samuel 2:8, Hannah’s song, whereof this seemeth to be an abridgment.

Verse 9

Psalms 113:9 He maketh the barren woman to keep house, [and to be] a joyful mother of children. Praise ye the LORD.

Ver. 9. He maketh the barren woman to keep house] Heb. to dwell in a house, that is, to have a house full of children, and so to build her husband’s house, Ruth 4:11. This is applied to the Church (which is the theatre of the world, wherein God showeth his special providence and power), Isaiah 54:1, Galatians 4:26-27.

114 Psalm 114

Verse 1

Psalms 114:1 When Israel went out of Egypt, the house of Jacob from a people of strange language;

Ver. 1. When Israel went out of Egypt] E medio gentis, id est, ex visceribus Aegyptiorum, qui eos quasi deglutiebant, Out of the midst of that nation, that is, out of the bowels of the Egyptians, who had, as it were, devoured them; thus the Jewish doctors gloss upon this text (Midr. Tillin. in Psalms 114:1-8).

From a people of strange language] And yet more estranged affections, jeering them, and their religion, as the word lognez (which is of affinity with logneg, a scoffer) seemeth to sound. Afterwards it was prophesied that five cities in the land of Egypt should speak the language (or lip) of Canaan, Isaiah 19:18, viz. when the Lord should turn to them a pure language, Zephaniah 3:9.

Verse 2

Psalms 114:2 Judah was his sanctuary, [and] Israel his dominion.

Ver. 2. Judah was his sanctuary] Or sanctity, or sanctification. This was a happy change for them, from their Egyptian idolatry, Ezekiel 23:19, like as it was from their Egyptian servitude, when Israel became God’s dominions, dominations, and signiories.

Verse 3

Psalms 114:3 The sea saw [it], and fled: Jordan was driven back.

Ver. 3. The sea saw it, and fled] When God will deliver his people, and perform his promises unto them, nothing shall hinder, but all creatures shall contribute their helps; for they are all his servants, Psalms 119:91.

Verse 4

Psalms 114:4 The mountains skipped like rams, [and] the little hills like lambs.

Ver. 4. The mountains skipped like rams] sc. At the giving of the law, Exodus 19:18, which also causeth heartquakes in believers; but the unjust knoweth no shame, Zephaniah 3:5; is past feeling, Ephesians 4:19.

Verse 5

Psalms 114:5 What [ailed] thee, O thou sea, that thou fleddest? thou Jordan, [that] thou wast driven back?

Ver. 5. What ailed thee, O thou sea?] Or, what came to thee? can there any natural reason be given, or was it God’s powerful presence only that caused you to run retrograde? Atheists and unbelievers will search the devil’s skull to find out something whereby they may elevate God’s great works, and elude his arguments; as Pharaoh sat not down under the miracle, but sent for the magicians, and hardened his own heart.

Verse 6

Psalms 114:6 Ye mountains, [that] ye skipped like rams; [and] ye little hills, like lambs?

Ver. 6. Ye mountains, that ye skipped, &c.] These two verses teach us, saith one, that we may many times ask questions; and yet neither doubt of the matter nor be ignorant in them.

Verse 7

Psalms 114:7 Tremble, thou earth, at the presence of the Lord, at the presence of the God of Jacob;

Ver. 7. Tremble, thou earth, &c.] Heb. Be in pain, as a travailing woman; for if the giving of the law had such dreadful effects, what should the breaking thereof have?

At the presence of the God of Jacob] Whom Jacob, that is, God’s covenanted people, knoweth and confideth in amidst all his austerities, Isaiah 63:16, and can boldly say, as Habakkuk 1:12, "Art not thou from everlasting, O Lord my God, mine Holy One? we shall not die."

Verse 8

Psalms 114:8 Which turned the rock [into] a standing water, the flint into a fountain of waters.

Ver. 8. Which turned the rock into a standing water] Set the rock of Rephidim abroach, and made it not only a standing water (stagnum , as here), but a running river; for the rock followed them: and that rock was Christ, 1 Corinthians 10:4, with John 4:14; John 7:38.

The flint into a fountain of waters] Still God worketh for his people, in oppositis mediis (as Luther expresseth it), by contrary means; and rather than they shall want necessaries, he both can and will work miracles.

115 Psalm 115

Verse 1

Psalms 115:1 Not unto us, O LORD, not unto us, but unto thy name give glory, for thy mercy, [and] for thy truth’s sake.

Ver. 1. Not unto us, O Lord, not unto us] This is the godly man’s motto, and his daily practice. See Genesis 41:16, Acts 3:12; Acts 3:16, 1 Corinthians 15:10, Luke 19:16. Not we, but thy talents, have gained other five, and other two (Georg. Fabric. Chenmieenses virus de seipso).

Fabricius studuit bene de pietate mereri;
Sed quicquid potuit, gloria, Christe, tua est.
There is no merit at all in us, saith the Chaldee here; the bowls of the candlestick had no oil but that which dropped from the olive branches. It is therefore very good counsel that Austin gives his friend Boniface, In omnibus bonis actibus tuis illi da claritatem, tibi humilitatem, In all thy good deeds give God the glory, and take up lowly thoughts of thyself.

Verse 2

Psalms 115:2 Wherefore should the heathen say, Where [is] now their God?

Ver. 2. Wherefore should the heathen say] Why should they thus be suffered or occasioned to blaspheme thee, and twit us with our religion? Hence some conceive that this psalm was made in the time of the Babylonish captivity by Daniel (saith one Jewish doctor), when he expounded Nebuchadnezzar’s dream; by the three worthies (saith another), when they were in the fiery furnace. See Psalms 42:10; Psalms 79:10.

Verse 3

Psalms 115:3 But our God [is] in the heavens: he hath done whatsoever he hath pleased.

Ver. 3. But our God is in the heavens] Where your terricula country, your fearful idols never were; like as one, being asked by a Papist, Where was your religion before Luther? answered, In the Bible, where your religion never was. This "but" seemeth uttered with indignation. Aξιωματικωτατος μεν εστιν ο Bασιλευς ημων, saith Basil, on a like occasion; our God is no dunghill deity.

He hath done whatsoever he hath pleased] Without either help or hindrance of any.

Verse 4

Psalms 115:4 Their idols [are] silver and gold, the work of men’s hands.

Ver. 4. Their idols are silver and gold] Take them at the best, they are no better; and what is silver and gold but the guts and garbage of the earth? But some of them might say, as Priapus in Horace,

Olim truncus eram ficulnus, inutile lignum.
Herodotus telleth us, that Amasis had a large laver of gold, wherein both he and his guests used to wash their feet. This vessel he brake and made a god of it; which the Egyptians devoutly worshipped. And the like idolomany is at this day found among Papists; what distinction soever the world would fain make between an idol and an image, which indeed (as they use them) are all one.

The work of men’s hands] And therefore they must needs be goodly gods, when made by bunglers especially, as was the cross of Cockram; which, if it were not good enough to make a god, would make an excellent devil, as the mayor of Doncaster merrily told the complainants (Acts and Mon. fol. 1340).

Verse 5

Psalms 115:5 They have mouths, but they speak not: eyes have they, but they see not:

Ver. 5. They have mouths, but speak not] Unless the devil haply speak in them, and by them, as at Delphos; or the false priests, as here, in times of Popery.

Eyes have they, but they see not] And yet with wires and other devices they were made here once to goggle their eyes, to move their chaps apace, as well apaid when something of worth was presented them; as if otherwise, to look at eyes’ end, and to hang a lip.

Verse 6

Psalms 115:6 They have ears, but they hear not: noses have they, but they smell not:

Ver. 6. They have ears, but they hear not] But are as deaf as door nails to the prayers of their suppliants. The Cretans pictured their Jupiter without ears; so little hearing or help they hoped for from him. Socrates, in contempt of heathen gods, swore by an oak, a goat, a dog; as holding these better gods than those. Varro saith, they that first brought in pictures to be worshipped, Ii civitatibus suis et metum dempserunt, et errorem addiderunt, took away fear, and brought in error (Aug. de Civit. Dei, lib. iv. cap. 31.)

Noses have they, but they smell not] As the painter may paint a flower with fresh colours, but not with sweet savour, with this motto, No further than colours; so the carver may draw out an image, but not make it draw its breath, with this motto, No further than fashion.

Verse 7

Psalms 115:7 They have hands, but they handle not: feet have they, but they walk not: neither speak they through their throat.

Ver. 7. They have hands, but they handle not] Curious and artificial (for art is Nature’s ape), but useless, and for show only. If Esculapius, or the lady of Loretto, restore the lame or the blind, it is the devil with his lying wonders, 2 Thessalonians 2:9

Feet have they, but they walk not] As those pictures in Plato made by Daedalus, which, if they were not bound, would fly away; or Vulcan’s three-footed stools in Homer, which are feigned to have run on wheels of their own accord, to the meeting of the gods, and after that to return in like sort back again. The Tyrians besieged by Alexander chained up their god Hercules, that he might not go from them in that calamnity, and yet they were not delivered.

Neither speak they through their throat] They do not so much as chatter like a crane, or mourn as a dove, Isaiah 38:14, but are dumb idols, as the apostle calleth them. These are things commonly known, but profitably thus inculcated, for the shaming of senseless idolaters; who yet are so bewitched that they will needs dote upon these gods of their own making. O vanas hominum mentes, &c., Oh the spirit of fornication, &c.

Verse 8

Psalms 115:8 They that make them are like unto them; [so is] every one that trusteth in them.

Ver. 8. They that make them are like unto them] Blind and blockish, Vervecum in patria crassoque sub aere nati; given up by a just God to a judiciary stupidity. See Isaiah 44:9-11, &c.; Revelation 9:20, Their foolish hearts were darkened, and they were delivered up to a reprobate sense, to an injudicious mind, Romans 1:24-31, to strong delusions, vile affections, just damnation.

So is every one that trusteth in them] Idols were never true to such as trusted in them; but such deserve to be deceived, as being miserable by their own choice, Jonah 2:8.

Verse 9

Psalms 115:9 O Israel, trust thou in the LORD: he [is] their help and their shield.

Ver. 9. O Israel, trust thou in the Lord] Whatever others do, Joshua 24:15, and the rather because others do not, Psalms 119:42; the worse they are, the better be ye.

He is their help and their shield] God is engaged in point of honour to help and protect those that trust in him.

Verse 10

Psalms 115:10 O house of Aaron, trust in the LORD: he [is] their help and their shield.

Ver. 10 O house of Aaron, trust in the Lord] Ministers must be patterns to others of depending upon God, and living by faith; as did Mr Bradshaw, Mr Lancaster, and many other famous preachers of latter times, whom God inured to a dependence from day to day upon his providence for provisions; and (as a grave man of God sometimes said, whereas many others have, and eat their bread stale) these received their bread and ate it daily new from his holy hand.

Verse 11

Psalms 115:11 Ye that fear the LORD, trust in the LORD: he [is] their help and their shield.

Ver. 11. Ye that fear the Lord] Peregrini ex omni populo, saith Aben Ezra, devout persons out of every nation dwelling among the Jews, though not absolute proselytes, Acts 2:5; Acts 10:2; Acts 13:16. Such also, fearing the Lord, are heirs of the promises; and therefore may boldly say, "The Lord is my helper, and I will not fear what man shall do unto me," Hebrews 13:6.

Verse 12

Psalms 115:12 The LORD hath been mindful of us: he will bless [us]; he will bless the house of Israel; he will bless the house of Aaron.

Ver. 12. The Lord hath been mindful of us: he will bless us] God hath, God will, is an ordinary Scripture medium, as hath been above noted.

He will bless the house of lsrael] Not help and keep them only, but bless them with the blessings of both lives; for he is no penny father, &c. See Ephesians 1:3.

He will bless the house of Aaron] Ministers were ever a distinct order from the rest. Note this against the Libertines, who would gladly make a jumble, affirming the ministry to be as arrant a fruad as the Papacy itself.

Verse 13

Psalms 115:13 He will bless them that fear the LORD, [both] small and great.

Ver. 13. He will bless] Such shall abound with blessings, Proverbs 28:20.

Both small and great] Whether in age or degree, Acts 10:34-35.

Verse 14

Psalms 115:14 The LORD shall increase you more and more, you and your children.

Ver. 14. The Lord shall increase you] Or, the Lord increase you (detach tephilla, prayer wise), as the Rabbis read it.

You and your children] The care of whose welfare prevaileth far with religious parents, and sitteth close upon their spirits.

Verse 15

Psalms 115:15 Ye [are] blessed of the LORD which made heaven and earth.

Ver. 15. Ye are blessed of the Lord, &c.] And therefore shall be blessed, as Isaac said of his son Jacob, Genesis 27:33.

Which made heaven and earth] And will rather unmake both again than you shall want help and comfort.

Verse 16

Psalms 115:16 The heaven, [even] the heavens, [are] the LORD’S: but the earth hath he given to the children of men.

Ver. 16. The heaven, even the heavens, are the Lord’s] As the special place of his delight and dwelling; yet not so as if he were there cooped up and concluded; for God is immense and omnipresent, yea, totally present, wheresoever present. The heavens have a large place, but they have one part here, and another there; not so the Lord; he is not commensurable by the place, but everywhere all present.

But the earth hath he given] Or, let out, as to his tenants at will, for he hath not made them absolute owners, to do therein what they will, and to live as they list. "Ye have lived in pleasure on the earth, and been wanton," James 5:5. A heavy charge. Calvin tells of a loose fellow that used in his cups to allege this text.

Verse 17

Psalms 115:17 The dead praise not the LORD, neither any that go down into silence.

Ver. 17. The dead praise not] Therefore be active for God while we are upon earth; where for this he giveth us life and livelihood. See Psalms 6:6.

Verse 18

Psalms 115:18 But we will bless the LORD from this time forth and for evermore. Praise the LORD.

Ver. 18. But we will bless the Lord] For if he lose his praise in us, he will lose it altogether; and so all things will come to nothing; quod absit.
116 Psalm 116

Verse 1

Psalms 116:1 I love the LORD, because he hath heard my voice [and] my supplications.
Ver. 1. I love the Lord] Heb. I love, because the Lord hath heard, &c., Vex abrupta et ecliptica, an abrupt concise ecliptical expression, betokening an inexpressible, inconceivable passion, or rather pang of love, such as intercepteth his voice for a time, till recollecting himself, and recovering his speech, he becometh able to tell us, not only that he loveth, or is well satisfied (Sat habeo. Tremel.), but also why he loveth, and is all on a light flame, as it were, viz.

Because he hath heard my voice] Though but an articulate incondite voice: Lamentations 3:56, "Thou hast heard my voice; hide not thine ear at my breathing, at my cry."

And my supplications] My prayers for grace, when better formed and methodized.

Verse 2

Psalms 116:2 Because he hath inclined his ear unto me, therefore will I call upon [him] as long as I live.

Ver 2. Because he hath inclined his ear] As loth to lose any part of my prayer, though never so weakly uttered; therefore be shall have my custom; Psalms 65:2, "O thou that hearest prayer, unto thee shall all flesh come."

As long as I live] Heb. In my days, that is, say some, while I have a day to live. Others sense it thus, in the time of my affliction, {confer Psalms 137:7 Lamentations 1:21} which by the word days he noteth to be of long continuance.

Verse 3

Psalms 116:3 The sorrows of death compassed me, and the pains of hell gat hold upon me: I found trouble and sorrow.

Ver. 3. The sorrows of death compassed me] See Psalms 18:4-5, Pictura poetica ingentium periculorum. Sorrows, or pangs, and those deadly ones, and these compassed me as a bird in a snare, or a beast in a gin.

The pains of hell (or the griefs of the grave) gat hold] Heb. found me, as Numbers 32:23.

I found trouble and sorrow] Straits inextricable cause sorrows inexplicable. The word signifieth such sorrow as venteth itself by sighing, Isaiah 35:10; Isaiah 51:11.

Verse 4

Psalms 116:4 Then called I upon the name of the LORD O LORD, I beseech thee, deliver my soul.

Ver. 4. Then called I upon the name of the Lord] That strong tower, whereunto the righteous run and are safe, Proverbs 18:10. Others have other refuges, the witch of Endor, the god of Ekron, the arm of flesh, &c.

O Lord, I beseech thee] Ana, blandientis et deprecantis particula. The psalmist here hath a sweet way of insinuating, and getting within the Lord; which, oh that we could skill of (Sic et Nαι, Philemon 1:20, Revelation 1:7).

Deliver my soul] q.d. It is my soul, Lord, my precious soul, "that is sought after; oh, deliver my soul, from the sword, my darling from the power of the dog," Psalms 22:20.

Verse 5

Psalms 116:5 Gracious [is] the LORD, and righteous; yea, our God [is] merciful.

Ver. 5. Gracious is the Lord, &c.] Gracious God is said to be, and merciful, that we despair not; righteous also, that we presume not. Or, faithful in performing his promises, as 1 John 1:9, and this was David’s comfort amidst his sorrows.

Verse 6

Psalms 116:6 The LORD preserveth the simple: I was brought low, and he helped me.

Ver. 6. The Lord preserveth, the simple] Heb. the persuasible (opposed to the scorner, Proverbs 19:25), the plain hearted (opposed to the guileful, 2 Corinthians 1:12; 2 Corinthians 11:3, Romans 16:19), the destitute of human help, that committeth himself to God, and patiently resteth on him for support and help, Psalms 102:1-17.

I was brought low] Or, drawn dry; I was at a great under, at a low ebb; I was exhausted or emptied as a pond, strengthless, succourless, clean gone in a manner.

And he helped me] The knowledge that David had of God’s goodness was experimental. See the like Romans 8:2. A carnal man knoweth God’s excellencies and will revealed in his word only, as we know far countries by maps; but an experienced Christian, as one that hath himself been long there, 1 Corinthians 2:14-16.

Verse 7

Psalms 116:7 Return unto thy rest, O my soul; for the LORD hath dealt bountifully with thee.

Ver. 7. Return unto thy rest, O my soul] The psalmist had been at a great deal of unrest, and much off the hooks, as we say; now, having prayed (for prayer hath vim pacativum, a pacifying property), he calleth his soul to rest, and rocketh it asleep in a spiritual security. Oh, learn this holy art; acquaint thyself with God, acquiesce in him, and be at peace; so shall good be done unto thee, Job 22:21 Sis Sabbathum Christi (Luther).

For the Lord hath dealt bountifully with thee] Of Sertorius it is said, that he performed his promises with words only. And of the Emperor Pertinax, that he was magis blandus quam beneticus, rather kind spoken than beneficial to any; not so the Almighty, Hinc dictus est χρηστολογος.

Verse 8

Psalms 116:8 For thou hast delivered my soul from death, mine eyes from tears, [and] my feet from falling.

Ver. 8. For thou hast delivered my soul, &c.] The better to excite himself to true thankfulness he entereth into a particular enumeration of God’s benefits. It is not enough that we acknowledge what God has done for us in the lump, and by wholesale. See, Exodus 18:8, how Moses brancheth out God’s benefits. So must we, rolling them as sugar, and making our utmost of them.

Verse 9

Psalms 116:9 I will walk before the LORD in the land of the living.

Ver. 9. I will walk before the Lord] Indesinenter ambulabo. I will not only take a turn or two with God, go three or four steps with him, &c., but walk constantly and in all duties before him, with him, after him. Hypocrites do not walk with God, but halt with him, they follow him as a dog doth his master, till he comes by a carrion; they will launch no farther out into the main than they may be sure to return at pleasure safe again to the shore.

In the land] i.e. Here in this world, called also "the light of the living," Psalms 56:13; Psalms 52:5, Job 28:13.

Verse 10

Psalms 116:10 I believed, therefore have I spoken: I was greatly afflicted:

Ver. 10. I believed, therefore have I spoken] Fundamentum et fulcrum verae spei est fides viva. Hope is the daughter of faith, but such as is a staff to her aged mother; and will produce a bold and wise profession of the truth before men, as also earnest prayer to God. It is as the cork upon the net, though the lead on the one side sink it down, yet the cork on the other keeps it up. Some translate the words thus: "I believed when I said I am greatly afflicted: I believed when I said in my haste all men are liars." q.d. Though I have had my offs and my ons, though I have passed through several frames of heart and tempers of soul in my trials, yet I believed still, I never let go my hold, my grip of God, in any perturbation.

Verse 11

Psalms 116:11 I said in my haste, All men [are] liars.

Ver. 11. I said in my haste] In my heat, trepidation, concussion, outburst. Saints may have such, as being but men, subject to like passions; and as meeting with many molestations, Satanic and secular; and left sometimes to themselves by God, as was good Hezekiah, for their trial and exercise. The sea is not so calm in summer, but hath its commotions; the mountain so firm, but may be moved with an earthquake. Dogs in a chase bark sometimes at their own masters; so do men in a passion let fly at their best friends. When the taste is vitiated it mistastes. When there is a suffusion in the eye (as in case of the jaundice) it apprehends colours like itself. So here: Abraham felt the motion of trepidation; meek Moses was overangry at Meribah; so was Job, Jonah, Jeremiah, &c. Ira comes of ire, say grammarians; because an angry man goes out of himself, off from his reason; and when pacified, he is said redire ad se, to return to himself.

All men are liars] Prophets and all. Samuel hath deluded me, I doubt, in promising me the kingdom, which I shall never come to. See 1 Samuel 27:1. Some make the meaning to be thus, What can I hope for, seeing every man betrayeth me, and that I can trust nobody? The truth is, that every man is a liar, either by imposture, and so in purpose, or by impotence, and so in the event, deceiving those that rely on him, Psalms 62:9.

Verse 12

Psalms 116:12 What shall I render unto the LORD [for] all his benefits toward me?

Ver. 12. What shall I render unto the Lord] This he speaketh as one in an ecstasy (Amor Dei est ecstaticus), or in a deep demur what to do best for so good a God. Such self-deliberations are very useful and acceptable, and thereunto are requisite, 1. Recognition of God’s favours. 2. Estimation. 3. Retribution, as here.

Verse 13

Psalms 116:13 I will take the cup of salvation, and call upon the name of the LORD.

Ver. 13. I will take the cup of salvation] Calicem salutum, vel omnis salutis (Vatab. Trem.). As in the drink offerings, or as at the feast after the peace offerings. See 1 Chronicles 16:3. Wherein the feast maker was wont to take a festival great cup; and in lifting it up to declare the occasion of that feast; and then, in testimony of thankfulness, to drink thereof to the guests, that they in order might pledge him. This was called a cup of salvation, or a health cup, but not in the drunkard’s sense. To this the apostle seemeth to allude, 1 Corinthians 10:17, when he calleth the sacramental cup the cup of blessing. Jerome rendereth it, Calicem Iesu accipiam.

And call upon the name of the Lord] Pray unto him, and so praise him. Or, I will proclaim and preach his praises, as 1 Peter 2:9.

Verse 14

Psalms 116:14 I will pay my vows unto the LORD now in the presence of all his people.

Ver. 14. I will pay my vows] This word "pay" importeth that vows lawfully made are due debt; and debt, till paid, is a disquieting thing to an honest mind, Romans 13:8. The saints, in distress especially, used to make their prayers with vows. Hence prayer is in Greek called προσευχη, a service with vows. Mr Philpot, martyr, first coming into Smithfield to suffer, kneeled down, and said, I will pay my vows in thee, O Smithfield (Acts & Mon.).

Verse 15

Psalms 116:15 Precious in the sight of the LORD [is] the death of his saints.

Ver. 15. Precious in the sight of the Lord] Rara, chara, God doth not often suffer his saints to be slain, Psalms 37:32-33; or, if he do, he will make inquisition for every drop of that precious blood, Psalms 9:12. See Psalms 72:14. {See Trapp on "Psalms 72:14"} This David delivereth here as a truth that he had experimented.

Verse 16

Psalms 116:16 O LORD, truly I [am] thy servant; I [am] thy servant, [and] the son of thine handmaid: thou hast loosed my bonds.

Ver. 16. O Lord, truly I am thy servant; I am thy servant] Euge, O Iehovah, &c., by a real and a heavenly compliment; thus he insinuateth, and, therefore, promiseth praise to God, Psalms 116:17, and safety to himself, according to that, Psalms 119:94, "I am thine, save me."

And the son of thine handmaid] That is, of Ruth, say the Rabbis; or rather of his immediate mother, a good woman, and haply better than his father, Quia religiosior patre (Genebrard); as Manoah’s wife had a stronger faith than himself; and Priscilla is named before her husband Aquila.

And the son of thine handmaid] Not born abroad, and bought or brought into thy family; but tuus quasi vernaeulus, et a ventre ad serviendum dispositus, born and bred up to thy service, of a child little.

Thou hast loosed my bonds] Of affliction, of corruption, and made me Christ’s freeman, brought me into the glorious liberty of thine own children.

Verse 17

Psalms 116:17 I will offer to thee the sacrifice of thanksgiving, and will call upon the name of the LORD.

Ver. 17. I will offer to thee, &c.] I will perform to thee not ceremonial service only, but moral and spiritual; such as thou shalt accept through Christ, Colossians 3:17.

And will call, &c.] See Psalms 116:13.

Verse 18

Psalms 116:18 I will pay my vows unto the LORD now in the presence of all his people,

Ver. 18. I will pay] See Psalms 116:14.

Now] Vows were to be paid without either diminution or delays, Deuteronomy 23:21; Deuteronomy 23:23. And herein Jacob (who is by the Hebrews called Votorum Pater, the father of vows) was too short; for it was long ere he went up to Bethel.

In the presence of all his people] For good example’ sake. This also was prince-like, Ezekiel 46:10, the king’s seat in the sanctuary was open, that all might see him there, 2 Kings 11:14; 2 Kings 23:3.

Verse 19

Psalms 116:19 In the courts of the LORD’S house, in the midst of thee, O Jerusalem. Praise ye the LORD.

Ver. 19. In the courts of the Lord’s house] In coetu sacro; in the great congregation, Psalms 22:25; Psalms 35:18, where there is a more powerful, lively, and effectual working of the Spirit, Psalms 89:7, Hebrews 4:1, 1 Corinthians 14:24.

117 Psalm 117

Verse 1

Psalms 117:1 O praise the LORD, all ye nations: praise him, all ye people.

Ver. 1. O praise the Lord, all ye nations] viz. For Christ, that gift, John 4:10, that benefit, 1 Timothy 6:2, that desire of all nations, Haggai 2:7, that good tidings of great joy to all people, Luke 2:10, who are by him received into the glory of God, Romans 15:7; Romans 15:11, where the apostle thus applieth this Scripture; and the Jewish doctors confess that this short and sweet psalm is to be understood de beneficiis Messiae, of Christ and his benefits (Kimchi).

Praise him, all ye people] Laudationibus commendate emn, so Tremellius rendereth it; praise him with a force, and, as it were, with a violence, with all your might; ye cannot possibly overdo.

Verse 2

Psalms 117:2 For his merciful kindness is great toward us: and the truth of the LORD [endureth] for ever. Praise ye the LORD.

Ver. 2. For his merciful kindness is great] Invaluit, hath prevailed over us, breaking through all obstacles and impediments, whether within us or without us, eating its way through all rocks and remoras; and though we would put it back, yet it will overcome us; his grace is irresistible, neither can it ever be taken away.

And the truth of the Lord] As his mercy alone moved him to make promise, so his truth bindeth him to perform the same. See 2 Samuel 7:18; 2 Samuel 7:21. The word of promise bindeth God, and, therefore, it may seem to be stronger than God. If his merciful kindness prevail over us, as Psalms 117:1, his truth prevaileth over him. The Jewish doctors observe that the word Emeth, here used for truth, consisteth of Aleph, the first letter of the alphabet; Mem, the middlemost letter thereof; and Tau, the last: to show that as God is Alpha and Omega, so the truth of God is the all in all of our comfort. Grace and truth came by Jesus Christ; this is the sum of all the good news in the world.

118 Psalm 118

Verse 1

Psalms 118:1 O give thanks unto the LORD for [he is] good: because his mercy [endureth] for ever.

Ver. 1. O give thanks, &c.] See Psalms 106:1.

Verse 2

Psalms 118:2 Let Israel now say, that his mercy [endureth] for ever.

Ver. 2. Let Israel now say] All the Israel of God, for only such are fit to praise God: excellent words become not a fool; the leper’s lips are to be covered.

Verse 3

Psalms 118:3 Let the house of Aaron now say, that his mercy [endureth] for ever.

Ver. 3. Let the house of Aaron now say] Ministers are chieftains, Hebrews 13:7; Hebrews 13:17, and should be as the chief chanters in God’s praises.

Verse 4

Psalms 118:4 Let them now that fear the LORD say, that his mercy [endureth] for ever.

Ver. 4. Let them now that fear the Lord say] See Psalms 115:11, and observe that the psalmist beateth upon the το νυν (as doth also the apostle, 2 Corinthians 6:2), Now, now, now, saith he; because, for aught we know, it is now or never, today or not at all; the dead praise thee not, Psalms 6:5.

That his mercy, &c.] This is the fourth time in four verses, as Psalms 136:1-26, in every one of those twenty-six verses; like as a bird that having gotten a note, recordeth it over and over.

Verse 5

Psalms 118:5 I called upon the LORD in distress: the LORD answered me, [and set me] in a large place.

Ver. 5. I called upon the Lord in distress] Heb. out of distress, q.d. I celebrate not God’s mercy of course, but out of experience.

The Lord answered me] Heb. Yah answered me with a large roomth. See Psalms 4:2.

Verse 6

Psalms 118:6 The LORD [is] on my side; I will not fear: what can man do unto me?

Ver. 6. I will not fear, &c.] See Psalms 56:4; Psalms 56:11.

Verse 7

Psalms 118:7 The LORD taketh my part with them that help me: therefore shall I see [my desire] upon them that hate me.

Ver. 7. The Lord taketh my part with them that help me] Not only as one of my helpers, but instead of all, and more than all. How many reckon ye me at? said that general to his soldiers, who were afraid of their enemy’s numbers; Cui adhaereo praeest, He whom I take part with must needs prevail.

Verse 8

Psalms 118:8 [It is] better to trust in the LORD than to put confidence in man.

Ver. 8. It is better to trust in the Lord, &c.] Luther on this text calleth it, Artem artium, et mirificam, ac suam artem, non fidere hominibus, that is, the art of arts, and that which he had well studied, not to put confidence in man; as for trust in God, he calleth it, Sacrificium omnium gratissimum et suavissimum, et cultum omnium pulcherrimum, the most pleasant and sweetest of all sacrifices, the best of all services we perform to God.

Than to put confidence in man] Quia mutatur aut fortuna, aut voluntas, aut vita, saith Genebrard, because either men may die, or their affections may die, or their wealth decay.

Verse 9

Psalms 118:9 [It is] better to trust in the LORD than to put confidence in princes.

Ver. 9. Than to put confidence in princes] In ingenuis. Great men’s words, saith one, are like dead men’s shoes; he may go barefoot that waiteth for them. "Surely men of high degree are a lie," Psalms 52:9.

Verse 10

Psalms 118:10 All nations compassed me about: but in the name of the LORD will I destroy them.

Ver. 10. All nations compassed me about] This is still the condition of Christ’s Church in this evil world, to be hated of all, and set against with utmost might and malice. Haud perinde crimine incendiiquam odio humani generis convicti sunt, saith Tacitus, of those Christians at Rome put to cruel deaths by Nero, who, having for his pleasure fired the city, fathered it upon them, as people hated of all men.

But in the name of the Lord] i.e. By faith in God’s power and promises. We might also do great exploits against our spiritual enemies, did we but set upon them with God’s arms, and with his armour; did we but observe the apostle’s rule, "Whatsoever ye do in word or deed, do all in the name of the Lord Jesus," &c., Colossians 3:17.

Verse 11

Psalms 118:11 They compassed me about; yea, they compassed me about: but in the name of the LORD I will destroy them.

Ver. 11. They compassed me about; yea, &c.] They thought to make sure work of me indeed; as Saul and his men, when they hemmed him in at Maon, 1 Samuel 23:26; as the Church’s enemies, when they had gotten her as a bird into the snare of the fowler, Psalms 124:7; as when the adversaries said, "They shall not know, neither see, till we come in the midst among them, and slay them," Nehemiah 4:11.

But in the name of the Lord I will destroy them] Enervabo, excidam. The word signifieth, Non otioso nec dormienti contingere victorias, sed certanti et praelianti, that he foiled not his foes without pains and peril (Plat. in Syde). Towns were said to come into Timotheus’s toils while he slept; but that was but a fiction of those that envied him.

Verse 12

Psalms 118:12 They compassed me about like bees; they are quenched as the fire of thorns: for in the name of the LORD I will destroy them.

Ver. 12. They compassed me about like bees] Like so many swarms of bees, which, being angered,

- Venenum

Morsibus inspirant, et spicula caeca relinquunt

Affixae venis, animasque in vulnere ponunt

(Virgil)

Bees, to be revenged, lose their stings, and therewith their lives, or, at least, they become drones ever after (Aristot.). Wicked men are no less spiteful; they care not to undo themselves, so they may wrong the saints; yea, they are not unlike the scorpion, of which Pliny saith, that there is not one minute wherein it doth not put forth the sting.

They are quenched (or kindled) as the fire of thorns] Which is quickly kindled, and as quickly quenched, leaving no coals behind it. See Ecclesiastes 7:6. Ex spinis non fiunt carbones (Kimchi). The enemies of the Church may make a blaze, but they are but a blast.

Verse 13

Psalms 118:13 Thou hast thrust sore at me that I might fall: but the LORD helped me.

Ver. 13. Thou hast thrust sore at me] Thou, O Saul, or thou, Ishbibenob, 2 Samuel 21:16, or thou, O Satan, setting such a work.

But the Lord helped me] He sent from heaven and saved me; he came in the nick of time, as it were, out of an engine.

Verse 14

Psalms 118:14 The LORD [is] my strength and song, and is become my salvation.

Ver. 14. The Lord is my strength and song] i.e. The matter of my song, and mean of my joy. Trust in God shall once triumph.

Verse 15

Psalms 118:15 The voice of rejoicing and salvation [is] in the tabernacles of the righteous: the right hand of the LORD doeth valiantly.

Ver. 15. The voice of rejoicing, &c.] q.d. Though themselves are but travellers, and their habitatious tabernacles or tents; yet are they not without the joy of their salvation, which is unspeakable and full of glory; so that they go merrily on their way, feeding on this honeycomb (as once Samson), and God’s statutes are their songs in the house of their pilgrimage, Psalms 119:54.

The right hand of the Lord, &c.] This and that which followeth is the righteous man’s ditty, which he singeth incessantly. See on Psalms 118:4.

Verse 16

Psalms 118:16 The right hand of the LORD is exalted: the right hand of the LORD doeth valiantly.

Ver. 16. The right hand of the Lord is exalted] By right hand here some understand the humanity of Christ, God’s hand and our handle, whereby we come to take hold of God.

The right hand of the Lord doeth valiantly] Thrice he celebrateth God’s right hand; to set forth his earnest desire to say the utmost; or in reference to the sacred Trinity, as some will have it, Haec est vox Epinicii.

Verse 17

Psalms 118:17 I shall not die, but live, and declare the works of the LORD.
Ver. 17. I shall not die, but live] This he was well assured of by faith; as was also the Church in Habakkuk, Habakkuk 1:12, "Art not thou from everlasting, O Lord my God, mine Holy One? we shall not die." Learned Keckerman, lying on his death bed, and desirous, if it had so pleased God, to have lived a while longer for the finishing of those excellent pieces he had in hand, made use of these words of the psalmist, "I shall not die, but live, and declare the works of the Lord" (he was then upon his System of Natural Philosophy), but God had otherwise appointed it, and he submitted.

Verse 18

Psalms 118:18 The LORD hath chastened me sore: but he hath not given me over unto death.

Ver. 18. The Lord hath chastened me sore] Corripuit me seria et severa castigatione; and yet David was his darling.

But he hath not given me over unto death] It might have been worse, may the afflicted saint say; and it will yet be better: It is in mercy and in measure that God chastiseth his children. It is his care that the spirit fail not before him, nor the souls which he hath made, Isaiah 57:16. If his child swoons in the whipping God lets fall the rod, and falls a kissing it, to fetch life into it again.

Verse 19

Psalms 118:19 Open to me the gates of righteousness: I will go into them, [and] I will praise the LORD:

Ver. 19. Open to me the gates of righteousness] So the gates of the sanctuary are called, because holiness becometh God’s house for ever; to keep out the profane, porters were appointed, see 2 Chronicles 23:19; and such were the Ostiarii in foras, the primitive Church; their word was, Canes, Dogs out of doors (Prosper.). See Revelation 22:15.

Verse 20

Psalms 118:20 This gate of the LORD, into which the righteous shall enter.

Ver. 20. This gate of the Lord] Some make the former verse the request of the people, and this to be God’s answer thereunto. Others make that to be David’s speech to the Levites, and this their answer: q.d. This beautiful gate is fit to be opened to the Lord alone; if others enter, they must be righteous ones only, and that to praise him.

Into which the righteous shall enter] sc. With God’s good leave and liking. Others may haply thrust into the Church, but then God will say, Friend, how camest thou in hither? who required these things at your hands? who sent for you? O generation of vipers, who hath forewarned you to flee from the wrath to come? "The sacrifice of the wicked is abomination: how much more, when he bringeth it with a wicked mind?" Proverbs 21:27.

Verse 21

Psalms 118:21 I will praise thee: for thou hast heard me, and art become my salvation.

Ver. 21. I will praise thee, for thou hast heard me] Luther rendereth it, because thou hast humbled and afflicted me; but with thou art become my salvation.

Verse 22

Psalms 118:22 The stone [which] the builders refused is become the head [stone] of the corner.

Ver. 22. The stone which the builders refused] David, and the Son of David were by those, who seemed to be somewhat laid aside, and slighted as abjects and refuse ones; but wisdom was ever justified of her children.

Is become the head stone of the corner] Lapis diatonus sive frontatus, whereby the Church is supported, as the sides and weight of a building are by a principal binding cornerstone, against all blasts.

Verse 23

Psalms 118:23 This is the LORD’S doing; it [is] marvellous in our eyes.

Ver. 23. This is the Lord’s doing] That David should ever come to the kingdom, that Christ should so be raised from the lowest ebb of humiliation to the highest tide of exaltation, this is a wonder of wonders, a matchless miracle.

And it is marvellous in our eyes] As all God’s works are to those that have spiritual senses habitually exercised; but especially the great work of man’s redemption by Christ.

Verse 24

Psalms 118:24 This [is] the day [which] the LORD hath made; we will rejoice and be glad in it.

Ver. 24. This is the day which the Lord hath made] The queen of days, as the Jews call the sabbath. Arnobius interpreteth this text of the Christian sabbath; others, of the day of salvation by Christ exalted to be the head cornerstone; in opposition to that dismal day of man’s fall.

We will rejoice] Or, let us rejoice. Dull we are, and heavy to spiritual joy; and are therefore excited thereto.

Verse 25

Psalms 118:25 Save now, I beseech thee, O LORD: O LORD, I beseech thee, send now prosperity.

Ver. 25. Save now, I beseech thee] Hosanna, as Matthew 21:9, a usual acclamation of the people to their new kings.

Send now prosperity] God will send it, but his people must pray for it; I came for thy prayers, Daniel 10:11-12

Verse 26

Psalms 118:26 Blessed [be] he that cometh in the name of the LORD: we have blessed you out of the house of the LORD.

Ver. 26. Blessed be he that cometh] Blessed be Christ. Vivat Christus eiusque insignia, said John Clark of Melda, when, for declaring against the Pope’s indulgencies, he was burnt in the forehead with a hot iron (Scultet. Annul.).

We have blessed you out of the house of the Lord] Thus say the priests to the people. Ministers must bless those that bless Christ, saying, "Grace be with all them that love our Lord Jesus Christ in sincerity," Ephesians 6:24; as if any do not, let him be Anathema Maranatha, 1 Corinthians 16:22.

Verse 27

Psalms 118:27 God [is] the LORD, which hath shewed us light: bind the sacrifice with cords, [even] unto the horns of the altar.

Ver. 27. God is the Lord who hath showed us light] By giving us "the light of the knowledge of the glory of God in the face of Jesus Christ," 2 Corinthians 4:6, he "hath brought us out of darkness into his marvellous light," 1 Peter 2:9.

Bind the sacrifice with cords] Make them fast there, till the priests shall have time to offer them. Spare for no cost in showing your thankfulness for Christ and his benefits. Some render it, Obligate solennitates in frondosis; Austin hath it, in confrequentationibus.

Verse 28

Psalms 118:28 Thou [art] my God, and I will praise thee: [thou art] my God, I will exalt thee.
Ver. 28. Thou art my God, and I will praise thee] The people are taught to say thus; and the Greek, Arabic, and Latin translations repeat here, Psalms 118:21, "I will praise thee, for thou hast heard me; and art become my salvation." People can never be sufficiently thankful for their salvation by Christ. It is their duty, and should be their desire.

Verse 29

Psalms 118:29 O give thanks unto the LORD for [he is] good: for his mercy [endureth] for ever.

Ver. 29. O give thanks unto the Lord, &c.] Repetit proaemium pro epilogo. See Psalms 118:1.

119 Psalm 119

Verse 1

Psalms 119:1 ALEPH. Blessed [are] the undefiled in the way, who walk in the law of the LORD.

Ver. 1. Blessed are the undefiled] Pindar and other poets had their Ogdoades or Oetonaries. This alphabetical poem (as Sixtus Senensis calleth it) is David’s, doubtless (though it hath no title to show so much), written in the days of his banishment under Saul; and far more worthy to be written in letters of gold than Pindar’s seventh ode, which that profane fellow Politian preferred before any psalm of David, the sweet singer of Israel. How much better his countryman Jacobus Furnius, who translated this psalm into Greek and Latin verses, in so many Octounties; and beginning each verse thereof with the same letter, after the manner of the Hebrew composure; which is very artificial, both for the excellence of the matter and for the help of memory. The Jews are said to teach it to their little ones being the first thing they learn; wherein they take a very right course, both in regard to the heavenly matter, and plain style fitted for all capacities. David (in his troubles especially) was a man much in meditation of God’s word, and here he giveth us in his thoughts of it. When a book is set forth, verses of commendation are oft prefixed. David seemeth to set this Divine psalm as a poem of commendation before the Book of God; mentioning it in every verse (unless it be one only, Psalms 119:122), under the name of testimonies, laws, statutes, word, judgments, precepts, &c.

Who walk in the law of the Lord] Who walk towards heaven in heaven’s way; avoiding the corruptions that are in the world through lust, 2 Peter 1:4.

Verse 2

Psalms 119:2 Blessed [are] they that keep his testimonies, [and that] seek him with the whole heart.

Ver. 2. Blessed are they that keep his testimonies] Angels do so, and are blessed, Revelation 22:9.

And that seek him] Sincere ac sollicite; that seek not his omnipresence (what need they?), but his gracious presence.

Verse 3

Psalms 119:3 They also do no iniquity: they walk in his ways.

Ver. 3. They also do no iniqaity] i.e. No wilful wickedness; as do those workers of iniquity, whose whole trade it is, and whose whole life is nothing else but one continued web of wickedness, spun out and made up by the hands of the devil and the flesh, an evil spinner, and a worse weaver.

They walk in his ways] Without cessation or cespitation.

Verse 4

Psalms 119:4 Thou hast commanded [us] to keep thy precepts diligently.

Ver. 4. Thou hast commanded us, &c.] These are verba vivenda, non legenda, words to be lived, and not read only, as one well saith of this whole psalm; neither is it enough that we understand or ponder God’s precepts, but we must practise them, if we would be happy.

To keep thy precepts diligently] Nimis, valde, vehementer. Odi nimium diligentes, saith one; but where the business is weighty, and the failing dangerous, one can hardly be too diligent. Let a man here do his utmost, be shall not overdo.

Verse 5

Psalms 119:5 O that my ways were directed to keep thy statutes!

Ver. 5. O that my ways were directed, &c.] David can wish well to that perfection which he cannot attain unto. The whole life of a good Christian is a holy desire, saith Austin; and this is always seconded with endeavour; without the which, affection is like Rachel, beautiful but barren.

Verse 6

Psalms 119:6 Then shall I not be ashamed, when I have respect unto all thy commandments.

Ver. 6. Then shall I not be ashamed] i.e. I shall be highly honoured both by thee and all thy people; able to look thee and them in the face, free from an evil conscience.

When I have respect unto all thy commandments] Mine obedience being universal both for subjects and objects: this is a sure sign of sincerity, such as entitleth a man to true blessedness, Psalms 119:1. A hypocrite is funambulus virtutum, as Tertullian phraseth it; he hath a dispensatory conscience; his obedience is partial, and such as goeth in a narrow track; it extendeth not to the compass of the whole law, and is therefore lost labour.

Verse 7

Psalms 119:7 I will praise thee with uprightness of heart, when I shall have learned thy righteous judgments.

Ver. 7. I will praise thee with uprightness] David was yet but a learner; and if God would teach him to profit in knowledge and holiness, he would lift up many a humble, joyful, and thankful heart to him.

Verse 8

Psalms 119:8 I will keep thy statutes: O forsake me not utterly.

Ver. 8. I will keep thy statutes] Yea, and that very much, or with vehemence, as some read it, usque valde; this he had said before was God’s command, Psalms 119:4, and he would do it. Iussa sequi tam velle mihi quam posse necesse est (Lucan).

O forsake me not] Or if at all (as thou mayest without breach of promise), yet not very much; not usque valde; not utterly. Christ, saith Greenham, was forsaken for a few hours, David for a few months, and Job for a few years; seven years, saith Suidas, for the trial and exercise of his faith and patience. This might seem to them usque valde but it was not usquequaque sive semper aut perpetuo. Leave them God did to their thinking, but forsake them he did not; forsake them he did in regard of vision, but not in regard of union; non deserit etiamsi deserat, saith Austin.

Verse 9

Psalms 119:9 BETH. Wherewithal shall a young man cleanse his way? by taking heed [thereto] according to thy word.

Ver. 9. Wherewithal shall a young man] Semipuer, a lad, a stripling, who hath his name in Hebrew of tossing to and fro; confer Ephesians 4:14, and the same word signifieth youth and tow, Isaiah 1:31, or rather the shreds that fall from tow and flax, when whiffied; to note the vanity of youth, and its aptness to be enkindled, when once affections begin to boil within them. The Greek word for a youth comes from another that signifieth to be hot, and to boil up, or scald, ηιθεος of αιθω, and αιζηος of ζεω. Such a one, therefore, had need (if ever he think to be blessed, as Psalms 119:1) to cleanse his ways by cleaving to the word; since an impure heart and an undefiled inheritance will not stand together.

Cleanse his way] Mandabit, id est emendabit. The Hebrew word signifieth the cleansing of glass, which though it be very clean, yet will it gather filth even in the sunbeams, and of itself; which noteth the great corruption of this slippery age, and what care must be taken that it may shine as picked glass, or clearest crystal.

By taking heed thereto according to thy word] Which is of a purifying property, John 15:3; John 17:17, and can cleanse the heart of a young man also, where lusts are strong, stains deep, and will not out without fuller’s soap. There is a sharpness in these wholesome (or healing) words, that maketh us sound in the faith, and sincere in practice; as it did Mr Paul Bains, whose conversation, when he came first to Cambridge, was so irregular, that his father, being grieved at it before his death, left with a friend forty pounds by the year, desiring that his son might have it if he amended his manners; else not. He did so, and had it (Mr Clark’s Lives). When a child is come to be thirteen years and a day old, the Jews account him a man, and call him Barmitsuah, a child of the commandments; because bound to live by the law (Leo Modena of Jewish rites).

Verse 10

Psalms 119:10 With my whole heart have I sought thee: O let me not wander from thy commandments.

Ver. 10. With my whole heart have I sought thee] And that of a child little, being nourished up in the words of faith and of good doctrine, 1 Timothy 4:6. I did all the wills of God, and so became a man after his own heart, Acts 13:22.

O let me not wander] As I shall surely, if thou but withdraw thy grace; for I subsist merely by thy manutension.

Verse 11

Psalms 119:11 Thy word have I hid in mine heart, that I might not sin against thee.

Ver. 11. Thy word have I hid in my heart] Ut peculium in apotheca; as treasure; or as an amulet in a case or chest; as the pot of manna in the ark.

That I might not sin against thee] See but the commination against the temptation, and it will be a special preservative. Eve held the precept, but faltered in the threat. The Rabbis have a saying, In cuius corde est lex Dei, imaginatio mala non habet in eum dominium, He who hath the law of God in his heart is armed against evil lusts.

Verse 12

Psalms 119:12 Blessed [art] thou, O LORD: teach me thy statutes.

Ver. 12. Blessed art thou (or be thou), O Lord] viz. For what thou hast already taught me of thy will, and my duty.

Teach me thy statutes] Gratiarum actio est ad plus dandum invitatio. David had never enough, but craveth more; "Teach me thy statutes," saith he, that I may bless thee better.

Verse 13

Psalms 119:13 With my lips have I declared all the judgments of thy mouth.

Ver. 13. With my lips have I declared] Heb. have I ciphered up; these have been the matter of my discourse; and out of the good treasure of my heart [Psalms 119:11] have I brought forth those good things, for the good of others, Matthew 12:35.

Verse 14

Psalms 119:14 I have rejoiced in the way of thy testimonies, as [much as] in all riches.

Ver. 14. I have rejoiced] Heb. I have inwardly rejoiced. Pleasures of the mind are unspeakably joyous. Eudoxus was content to have been burnt by the sun presently, might he but come so near it as to learn the nature of it. Pliny perished by peeping into the fire of Etna. Archimedes lost his life by being too intent upon his mathematical studies.

As much as in all riches] Heb. in all opulency and affluence.

Verse 15

Psalms 119:15 I will meditate in thy precepts, and have respect unto thy ways.

Ver. 15. I will meditate] Or, confabulate, talk freely of them, as worldlings do of their wealth, and ways to get it, αδολεσχησω (Sept.).

And have respect unto thy ways] As an archer hath to his mark.

Verse 16

Psalms 119:16 I will delight myself in thy statutes: I will not forget thy word.

Ver. 16. I will delight myself] Deliciabor; the Arabic hath it, lectitabo leges tuas, I will oft read over thy laws.

I will not forget] Men do therefore forget the word, because they delight not in it; they seldom forget where they lay their money.

Verse 17

Psalms 119:17 GIMEL. Deal bountifully with thy servant, [that] I may live, and keep thy word.

Ver. 17. Deal bountifully with thy servant] Per indebitam gratiam retribue. Of thy free grace confer good upon me; and that not scantily, or niggardly, but liberally, and like thyself. The word sometimes signifieth to repay, to recompense; but therehence to infer matter of merit, on man’s part, is too sandy a foundation for such a lofty Babel.

That I may live] Who am in deaths often; and that I may comfortably subsist in the feeling of thy favour, as 1 Samuel 25:6.

And keep thy word] For which end only I desire life. See the like, Psalms 118:17. Non aliter petit vitam, quam ut praestet se fidelem Dei cultorem, saith Arnobius. David doth no otherwise desire life, than for this, that he may faithfully serve God. Non peto vitam propter delicias mundi (Kimchi).

Verse 18

Psalms 119:18 Open thou mine eyes, that I may behold wondrous things out of thy law.

Ver. 18. Open thou mine eyes] Heb. unveil them, velamen amove, volumen evolve, give sight and light; irradiate both organ and object. In spirituals we are not only dim sighted, but blind as beetles, 1 Corinthians 2:14. Oh pray for that precious eye salve, Revelation 3:17, for that supernal light, 2 Corinthians 4:6, and whensoever we open the Bible to read, say, as here, "Open thou mine eyes," &c., as when we close it up again say, "I have seen an end of all perfection: but thy commandment is exceeding broad," Psalms 119:96.

Wondrous things] Mirabilia magnalia, mysteria; such as none can understand and unriddle but such as plough with God’s own heifer, 1 Corinthians 2:11.

Verse 19

Psalms 119:19 I [am] a stranger in the earth: hide not thy commandments from me.

Ver. 19. I am a stranger in the earth] And therefore apt to lose my way, without a guide; I shall surely else be wildered and lost.

Hide not thy commandments from me] viz. In the spiritual sense and effectual operation of them. Philosophers observe, that lumen est vehiculum influentiae, light is the convoy of influence; as it begets the flower in the field, the pearl in the earth, &c., so the foundation of all renovation is illumination; hence David so earnestly beggeth it here, and Psalms 119:17.

Verse 20

Psalms 119:20 My soul breaketh for the longing [that it hath] unto thy judgments at all times.

Ver. 20. My soul breaketh] The Seventy render it, My soul hath desired to desire thy judgments. How many broken spirits do even spend and exhale themselves in continual sallies, as it were, and egressions of affection to God and his judgments! Comminuitur, debilior fit. The stone will fall down to come to its own place, though it break itself in many pieces; so the good souls.

Verse 21

Psalms 119:21 Thou hast rebuked the proud [that are] cursed, which do err from thy commandments.

Ver. 21. Thou hast rebuked the proud, &c.] Thou chidest them, threatenest them, plaguest them, and so settest it on as no creature can take it off. And this is one reason why I love and observe thy laws, ne paria patiar, lest I should suffer in like sort; since men must do it or die for it.

Verse 22

Psalms 119:22 Remove from me reproach and contempt; for I have kept thy testimonies.

Ver. 22. Remove from me reproach and contempt] Cast upon me by those proud haughty scorners, Psalms 119:21, and that for nothing but because I keep thy statutes; therefore it is that they despise and defame me; but do thou, Lord, take an order with them; behold, I put them into thine hands, and myself upon thy care to clear me, and set me right; for I am well resolved.

Verse 23

Psalms 119:23 Princes also did sit [and] speak against me: [but] thy servant did meditate in thy statutes.

Ver. 23. Princes also did sit, &c.] By public invectives; such as were those of our Henry VIII, and of Lewis, king of Hungary and Bohemia (two very potent princes), against Luther. ωρβδν Denotat continuum clamorem (Kimchi).

Verse 24

Psalms 119:24 Thy testimonies also [are] my delight [and] my counsellors.

Ver. 24. Thy testimonies are my delight] In mediis crucibus; to them I run as to my cordial; they are my pleasure and pastime.

And my counsellors] My learned counsel, by whose advice I do all; here I am sure to find consolationem, et consultissimam directionem, counsel and comfort in all my necessities.

Verse 25

Psalms 119:25 DALETH. My soul cleaveth unto the dust: quicken thou me according to thy word.

Ver. 25. My soul cleaveth unto the dust] Those princes, my persecutors (Saul’s counsellors), have brought me to death’s door, as Psalms 44:25; Psalms 22:15. I am in a forlorn condition; as far below hope as they are above fear. Theodoret expoundeth it of humility; and Theodosius the emperor used these words, when reproved by Ambrose for the slaughter at Thessalonica, he lay on the ground and humbly begged pardon (Theod. Eccles. Hist. l. 5, c. 18).

Verse 26

Psalms 119:26 I have declared my ways, and thou heardest me: teach me thy statutes.

Ver. 26. I have declared my ways] My sins and troubles; those thou hast remitted, and these thou hast remedied.

Teach me thy statutes] Show me how I may walk worthy of such a love; and live up to my mercies.

Verse 27

Psalms 119:27 Make me to understand the way of thy precepts: so shall I talk of thy wondrous works.

Ver. 27. Make me to understand, &c.] Give me a mouth and wisdom, that I may not talk at random of thy words and works; but understandingly and fruitfully.

Verse 28

Psalms 119:28 My soul melteth for heaviness: strengthen thou me according unto thy word.

Ver. 28. My soul melteth] Heb. droppeth away like water; I weep out my life, together with my grief.

Strengthen thou me according to thy word] Support me by thy promise.

Verse 29

Psalms 119:29 Remove from me the way of lying: and grant me thy law graciously.

Ver. 29. Remove from me the way of lying] A sin that David, through diffidence, fell into frequently. See 1 Samuel 21:2; 1 Samuel 21:8, where he roundly telleth three or four lies; and the like he did, 1 Samuel 27:8; 1 Samuel 27:10 : this evil he saw by himself, and here prayeth against it.

And grant me thy law] For a preservative from this foul sin; herein gratify me, good Lord.

Verse 30

Psalms 119:30 I have chosen the way of truth: thy judgments have I laid [before me].

Ver. 30. I have chosen the way of truth] I am fully bent against lying, and am resolved to speak truth; though I have done otherwise sometimes, through frailty.

Thy judgments have I laid before me] Thereby to fright my conscience, that I might not so much as equivocate. Some render it iudicia tua aequiperavi, I have kept pace with thy judgments, sc. in the bent and bias of my heart at least.

Verse 31

Psalms 119:31 I have stuck unto thy testimonies: O LORD, put me not to shame.

Ver. 31. I have stuck unto thy testimonies] Hitherto I have done so; let me now shrink from them, or hang loose to them, lest I lose the things that I have wrought, and shame myself for ever by my backsliding.

Verse 32

Psalms 119:32 I will run the way of thy commandments, when thou shalt enlarge my heart.

Ver. 32. I will run the way] Do thy work with utmost diligence and delight, come off roundly and readily therein, take long strides toward heaven.

When thou shalt enlarge my heart] By thy free spirit, and by the joy of faith; when thou shalt have oiled my joints, and nimbled my feet, then shall I run and not be weary, walk and not faint, Isaiah 40:31; our promises of obedience must be conditional, since without Christ we can do nothing, John 15:5.

Verse 33

Psalms 119:33 HE. Teach me, O LORD, the way of thy statutes; and I shall keep it [unto] the end.

Ver. 33. Teach me, O Lord, the way of thy statutes] Which is both hard to hit and dangerous to miss; teach me, therefore.

And I shall keep it] Lex iubet, gratia iuvat. Oh beg of God that we may persevere, since the evening crowneth the day, &c.

Verse 34

Psalms 119:34 Give me understanding, and I shall keep thy law; yea, I shall observe it with [my] whole heart.

Ver. 34. Give me understanding] We can neither know nor do God’s will without divine light and aid, as appears clearly by this fifth octonary, which, therefore, Austin made so great use of against the Pelagians.

Verse 35

Psalms 119:35 Make me to go in the path of thy commandments; for therein do I delight.

Ver. 35. Make me to go in the path] Which I shall soon forsake if thou guide me not.

Te duce vera sequor, te duce falsa nego.
For therein do I delight] After the inward man, Romans 7:22. Thou hast given me to will, give me also to work what is well pleasing in thy sight.

Verse 36

Psalms 119:36 Incline my heart unto thy testimonies, and not to covetousness.

Ver. 36. Incline my heart] Through the exercises of thy word, and the working of thy Spirit.

And not to covetousness] Which draweth away the heart from all God’s testimonies, and is the root of all evil, 1 Timothy 6:10. Some think it is put here for all other vices. The Chaldee hath it, and not to mammon, that mammon of iniquity, as Christ calleth it, the next odious name to the devil. Now, to good God inclineth man’s heart efficiently (say the schools), but to evil, deficiently, sc. by withdrawing his grace; for he is a free agent, and not bound to any. David prayeth God to supersede him from this wickedness, and Luther saith he was never tempted to it.

Verse 37

Psalms 119:37 Turn away mine eyes from beholding vanity; [and] quicken thou me in thy way.

Ver. 37. Turn away mine eyes from beholding vanity] Lest looking cause liking and lusting, 1 John 2:16. In Hebrew the same word signifieth both an eye and a fountain; to show that from the eye, as from a fountain, floweth much mischief and by that window Satan oft winds himself into the soul. This David found by experience, and therefore prays here, Turn away, transfer, make to pass mine eyes, 2 Samuel 11:12. Job steppeth one degree farther, viz. from a prayer to a vow, Psalms 31:1; yea, from a vow to an inprecation, Psalms 119:7. He knew the danger of irregular glancing and inordinate gazing.

And quicken thou me in thy way] Who shall else die of the wound in the eye. Alexander called the Persian maids Oculorum dolores; Ut vidi, ut perii. Grief of the eyes so that to be seen is to be ruined. The Israelites were appointed to make them fringes with blue ribbons to lock upon, that they might remember all God’s commandments and do them, and not seek after their own heart and their own eyes, after which they used to go a whoring, Numbers 15:39.

Verse 38

Psalms 119:38 Stablish thy word unto thy servant, who [is devoted] to thy fear.

Ver. 38. Stablish thy word unto thy servant] i.e. Make good thy promise; we must by our prayers put the promises of God in suit, and God will perform them.

Who is devoted to thy fear] And so am an heir of the promises. Or, which (word) is (given) for the fear of thee, that thou mayest be feared.

Verse 39

Psalms 119:39 Turn away my reproach which I fear: for thy judgments [are] good.

Ver. 39. Turn away my reproach] Cover it, cure it, suffer it not to break forth, to my disgrace among men.

For thy judgments are good] But their tender mercies are mere cruelties; if, therefore, at any time I fall into opprobrious and reproachful practices; Lord, be thou my judge, and not they: for thy judgments are like thyself, good, and righteous, &c.

Verse 40

Psalms 119:40 Behold, I have longed after thy precepts: quicken me in thy righteousness.

Ver. 40. Behold, I have longed after thy precepts] This he could boldly and safely say to God, offering himself to his trial for the truth of his desires. See Hebrews 13:18.

Quicken me in thy righteousness] His desires and affections were not so large and lively but that he needed to be yet farther quickened Nemo est ex omni parte beatus. No one is from evert parted blessed.

Verse 41

Psalms 119:41 VAU. Let thy mercies come also unto me, O LORD, [even] thy salvation, according to thy word.

Ver. 41. Let thy mercies come also unto me] Let them come to me, or else I shall never come to them. 1 Peter 1:13, "Hope to the end, for the grace that is to be brought unto you." Psalms 23:6, "Surely goodness and mercy shall follow me," as the setting sun doth the wayfaring man that goes from it. The Arabic rendereth it, Let thy mercies come upon me, or cover me, as a garment. So the Spirit of the Lord clothed Amasa, 1 Chronicles 12:18, and, ye shall be clothed "with power from on high," Luke 24:49.

Even thy salvation] Safety here and salvation hereafter. Austin expoundeth if of Christ.

Verse 42

Psalms 119:42 So shall I have wherewith to answer him that reproacheth me: for I trust in thy word.

Ver. 42. So shall I have wherewith to answer] i.e. To stop an open mouth. Verbal apologies are sometimes necessary, but real always; we should, by a pious conversation, put to silence the ignorance of foolish men, who, like Blackamoors, despise beauty; like dogs, bark at the shining of the moon. We are also to beg deliverance of God, for the confutation of such as say we shall never be delivered.

Verse 43

Psalms 119:43 And take not the word of truth utterly out of my mouth; for I have hoped in thy judgments.

Ver. 43. And take not the word of truth utterly] Give me free utterance, "that in nothing I be ashamed; but that with all boldness, as always, so now also Christ may be magnified in my body," &c., Philippians 1:20. Despoil me not of my courage in a good cause, let not Satan rob me of that jewel: Ne auferas, id est ut spolium, ut Exodus 12:36 (Aben Ezra). I have read of a nobleman, who when he came into jeering company of great ones, would begin and own himself one of those they called Puritans, and so anticipated them.

Verse 44

Psalms 119:44 So shall I keep thy law continually for ever and ever.

Ver. 44. So shall I keep thy law continually] If thou please to give me to believe with the heart, and to confess with the mouth, I shall surely persevere in the profession and practice of the truth.

Verse 45

Psalms 119:45 And I will walk at liberty: for I seek thy precepts.

Ver. 45. And I will walk at liberty] In the full latitude of thy commandments, and not by wilful wickedness ensnare and ensnarl myself, as those do who, in the fulness of their sufficiency are in straits, and in pursuit of their lusts do pierce themselves through with many sorrows. The Italian senseth it, I will walk in peace of conscience.

Verse 46

Psalms 119:46 I will speak of thy testimonies also before kings, and will not be ashamed.

Ver. 46. I will speak of thy testimonies, &c.] Nullo vel terrore vel splendore mundano impeditus. Kings commonly abound with all things but only truth, as Alphonsus, king of Arragon, complained. David would deal plainly with them, though never so high; especially when he should come to be of equal level with them, and so to have better opportunity.

Verse 47

Psalms 119:47 And I will delight myself in thy commandments, which I have loved.

Ver. 47. And I will delight myself] sc. In contemplation of thy word. Aristotle telleth us that the principal pleasure is to be found in contemplation (Ethic. lib. 10).

Verse 48

Psalms 119:48 My hands also will I lift up unto thy commandments, which I have loved; and I will meditate in thy statutes.

Ver. 48. My hands also will I lift up, &c.] Removing all rubs, and pulling thy word to me with both hands earnestly, with my whole man, with my whole might; Utraque manu capessim, επεκτεινομενος, straining the body, and stretching out the hands to do mine utmost at it, while others put it from them with a force, and so judge themselves unworthy of everlasting life, Acts 13:46.

Verse 49

Psalms 119:49 ZAIN. Remember the word unto thy servant, upon which thou hast caused me to hope.

Ver. 49. Remember thy word] God is not unrighteous to forget, Hebrews 6:10, yet we must, as his remembrancers, Isaiah 62:6, put his promises in suit, Ezekiel 36:37.

Upon which thou hast caused me to hope] God giveth us to do what he biddeth us to do, Ezekiel 36:27.

Verse 50

Psalms 119:50 This [is] my comfort in my affliction: for thy word hath quickened me.

Ver. 50. This is my comfort] The promises yield strong consolation. Philosophical comforts are of little force, as Plato acknowledgeth, and Cicero bewaileth in his Epistle to Octavius

For thy word hath quickened me] When I was at last cast, and drawing my last breath, as it were.

Verse 51

Psalms 119:51 The proud have had me greatly in derision: [yet] have I not declined from thy law.

Ver. 51. The proud have had me greatly in derision] Scoffing proceedeth from pride, Proverbs 3:34, with 1 Peter 5:5.

Yet have I not, &c.] They cannot flout me out of my zeal.

Verse 52

Psalms 119:52 I remembered thy judgments of old, O LORD and have comforted myself.

Ver. 52. I remembered thy judgments of old, O Lord] This was to have a holy memory, well fraught with profitable matter, such as are examples of God’s dealing with his people and their enemies in all ages.

And was comforted] Some degree of comfort followeth every good action; as heat accompanieth fire, as beams and influences issue from the sun.

Verse 53

Psalms 119:53 Horror hath taken hold upon me because of the wicked that forsake thy law.

Ver. 53. Horror hath taken hold upon me] Horripilatio, turbo, vortex, a horrible tempest, Psalms 11:6, such as surpriseth holy Habakkuk, Habakkuk 3:16.

Because of the wicked] To think of their heinous sins and horrible punishments, which they dread not, dream not off See Daniel 4:19.

Verse 54

Psalms 119:54 Thy statutes have been my songs in the house of my pilgrimage.

Ver. 54. Thy statutes have been my songs] Thy promises, which bind thee by grace, as statutes do us by duty, and are every whit as sure. By these I lopped off my cares, fears, and griefs, as with a pruning or paring knife; I pared them round till none was left. Metaphors falcibus.

In the house of my pilgrimage] In hoc exilio, in hoc ergastulo, in hac peregrinatione, in hac valle lachrymarum (Bern.). Travellers sing to deceive the tediousness of the way; so did David, and hereby he solaced himself under that horror, Psalms 119:53. Great is the comfort that cometh in by singing of psalms with grace in our hearts.

Verse 55

Psalms 119:55 I have remembered thy name, O LORD, in the night, and have kept thy law.

Ver. 55. I remembered thy name, &c.] Breaking my sleep for the purpose, to meditate on thy holy attributes, word, and works.

And have kept thy law] Which could not have been kept, if not kept in firm and fresh memory. See 1 Corinthians 15:2.

Verse 56

Psalms 119:56 This I had, because I kept thy precepts.

Ver. 56. This I had] This comfort, or this remembrance, or this ability to keep thy law.

Because I keep thy precepts] A strange reason, I kept it because I kept it; but every new act of obedience fitteth for a following act, Romans 6:19. As in sin, so in grace, Mark 4:24, acts increase habits, and facilitate the work.

Verse 57

Psalms 119:57 CHETH. [Thou art] my portion, O LORD: I have said that I would keep thy words.

Ver. 57. Thou art my portion, O Lord] While other men’s portion sunt divitiae vel deliciae, nothing short of God can satisfy me.

I have said, &c.] i.e. Purposed and promised the obedience of faith.

Verse 58

Psalms 119:58 I intreated thy favour with [my] whole heart: be merciful unto me according to thy word.

Ver. 58. I intreated thy favour] Heb. thy face, that is, thy Christ, saith Ambrose and Hilary: this David did in the sense of his own utter inability to do as he had promised.

Be merciful unto me, &c.] This was the sum of his petition, and must be the main of ours.

Verse 59

Psalms 119:59 I thought on my ways, and turned my feet unto thy testimonies.

Ver. 59. I thought on my ways] At self-examination beginneth sound conversion, Lamentations 3:39-40, Haggai 1:5; Haggai 1:7, 2 Corinthians 13:5.

And turned my feet] Finding all to be naught, and stark naught (contrary to what God found in his works upon a review, all good, and very good), set upon a new course.

Verse 60

Psalms 119:60 I made haste, and delayed not to keep thy commandments.

Ver. 60. I made haste, and delayed not] Heb. I distracted not myself about had-I-wist, but minded the one thing necessary. Nolite tempus in nugis terere: vel cras, ut ille seria, hodie morituri protelare, saith one; Haste, haste, haste; delays are dangerous, opportunities are headlong, and once past, irrecoverable.

Verse 61

Psalms 119:61 The bands of the wicked have robbed me: [but] I have not forgotten thy law.

Ver. 61. The bands of the wicked have robbed me] In these late stripping times many a poor man’s whole life’s settings were lost in an instant.

But I have not forgotten thy law] I have encouraged myself in the Lord my God, as at the sack of Ziklag, 1 Samuel 30:6

Verse 62

Psalms 119:62 At midnight I will rise to give thanks unto thee because of thy righteous judgments.

Ver. 62. At midnight will I rise] To speak with a friend. The primitive Christians had their Hymniantelucani, saith Pliny, their αλεκτροφωνιαι, saith Clement and Cyprian; and this the monks allege for defence of their superstitious night services.

Because of thy righteous judgments] God’s word read and preached is a main matter of thankfulness; so are his works.

Verse 63

Psalms 119:63 I [am] a companion of all [them] that fear thee, and of them that keep thy precepts.

Ver. 63. I am a companion of all them] Though never so mean, if there be aliquid Christi in them. Grace is of a uniting property, and purgeth out partiality, James 2:1-2.

That keep thy precepts] The best proof of true fear of God, Psalms 103:13, Acts 10:35.

Verse 64

Psalms 119:64 The earth, O LORD, is full of thy mercy: teach me thy statutes.

Ver. 64. The earth, O Lord, is full of thy mercy] Thy mercy is over all thy works. This is thy general goodness, But

Teach me thy statutes] Non peto a te aliam misericordiam (Aben Ezra); this is that I beg above all, viz. the lively light of thy law and word; sound and saving knowledge. A gracious spirit cannot be satisfied with low things.

Verse 65

Psalms 119:65 TETH. Thou hast dealt well with thy servant, O LORD, according unto thy word.

Ver. 65. Thou hast dealt well with thy servant] Men must be no less praiseful than prayerful. Shall we come to the well of life thirsty, and then turn our backs upon the Rock that followeth us?

According to thy word] sc. Of promise; this sweeteth a blessing.

Verse 66

Psalms 119:66 Teach me good judgment and knowledge: for I have believed thy commandments.

Ver. 66. Teach me good judgment] Heb. good taste, for the soul also hath her senses; and as the mouth tasteth meat, so the ear trieth words; the mind relisheth religion.

For I have believed thy commandments] But would do yet more: 1 John 5:13. "These things have I written unto you that believe on the name of the Son of God, that ye may know that ye have eternal life; and that ye may believe on the name of the Son of God."

Verse 67

Psalms 119:67 Before I was afflicted I went astray: but now have I kept thy word.

Ver. 67. Before I was afflicted I went astray] Especially through high mindedness and earthly mindedness, which are purged out by affliction, and grace increased; as fish thrive better in cold and salt waters, as the walnut tree is most fruitful when most beaten. Master Ascham was a good schoolmaster to Queen Elizabeth, but affliction was a better, &c. See my Treatise on Revelation 3:19.

But now I have kept thy word] Now that I have been lashed to it, and have paid for my learning; Vexatio dat intellectum, Smart maketh wit. As the scourging and beating of the garment with a stick beateth out the moths and dust, so do afflictions corruptions from the heart. Quae nocent, docent. Corrections of instructions are the way of life, Proverbs 6:23

Verse 68

Psalms 119:68 Thou [art] good, and doest good; teach me thy statutes.

Ver. 68. Thou art good, and doest good] Good in thyself (indeed there is none good but thyself) and good to thy creatures, inexpressibly bounteous and beneficial.

Teach me thy statutes] And so impart unto me thy special goodness, that I may resemble thee in being and doing good; full of goodness, filled with knowledge, Romans 15:14.

Verse 69

Psalms 119:69 The proud have forged a lie against me: [but] I will keep thy precepts with [my] whole heart.

Ver. 69. The proud have forged a lie against me] Heb. They have cunningly and finely aspersed me. Mendacium mendacio assuentes, piecing one lie to another, and drawing together iniquity with the cart ropes of vanity. Concinnarunt, artificiose confinxerunt.

But l will keep thy precepts] Notwithstanding their slanders; and the rather.

Verse 70

Psalms 119:70 Their heart is as fat as grease; [but] I delight in thy law.

Ver. 70. Their heart is as fat as grease] Gross as grease; curdled as milk or cheese, say the Septuagint, congealed and baked as it were in their sins. Obtusum et quasi adipe obductum; fat things are less sensible, and fat-hearted people are noted by Aristotle for dull and stupid.

But I delight in thy law] Illa me pasco et sagino, therewith I feed and fat myself.

Verse 71

Psalms 119:71 [It is] good for me that I have been afflicted; that I might learn thy statutes.

Ver. 71. It is good for me that I have been afflicted] And thereby humbled; for else the fruit of affliction is lost, and they are always impaired that are not improved by their sufferings, as all God’s people are sure to be at length. The Lacedemonians of old (and the same is said of the Hollanders of late) grew rich by war, and were bettered when all other kingdoms were undone by it. The saints make benefit of their crosses, which to others are destructive.

That I might learn thy statutes] Luther saith of some of Saint Paul’s Epistles, that they can never be understood but by the cross. Qui tribulantur, sacras literas melius intelligunt (saith he in another place) Through trails they better understood the Bible. securi et fortunati eas legunt sicut Ovidii carmen, that is, the afflicted do best understand the Scriptures, when the wealthy and secure read them but as one of Ovid’s poems.

Verse 72

Psalms 119:72 The law of thy mouth [is] better unto me than thousands of gold and silver.

Ver. 72. The law of thy mouth is better unto me, &c.] For what is all this trash to that true treasure, those lively and life giving oracles? Dionysius worthily preferred Plato before Aristippus, because the one was ever craving money of him, but the other books. It is reported of Plato, that for three choice books he gave thirty thousand silverlings or florins. Now, what were all his books to the Bible? To blame, then, was that Anabaptist, who said in Melancthon’s hearing that he would not give two pence for all the Bibles in the world (Joh. Maul. loc. com. 78).

Verse 73

Psalms 119:73 JOD. Thy hands have made me and fashioned me: give me understanding, that I may learn thy commandments.

Ver. 73. Thy hands have made me and fashioned me] Plasmaverunt, which Basil interpreteth of the body curiously wrought by God, Psalms 139:15-16 as "made" of the soul; q.d. Thou art my Maker, I would thou shouldest be my Master (Formaverunt, firmaverunt). A body hast thou fitted me, Hebrews 10:5, a reasonable soul also hast thou given me, capable of salvation; I am an understanding creature still; neither have I lost my passive capacity of thy renewing grace.

Give me understanding] And thereunto add sincere affection, Psalms 119:80, that these may run parallel in my heart, and mutually transfuse life and vigour into one another.

Verse 74

Psalms 119:74 They that fear thee will be glad when they see me; because I have hoped in thy word.

Ver. 74. They that fear thee will be glad, &c.] As hoping that they shall also in like sort be delivered and advanced.

Because I have hoped in thy word] And have not been disappointed. The Vulgate rendereth it super speravi, I have overly hoped; and Aben Ezra glosseth, I have hoped in all thy decree, even that of afflicting me, as in the next verse.

Verse 75

Psalms 119:75 I know, O LORD, that thy judgments [are] right, and [that] thou in faithfulness hast afflicted me.

Ver. 75. I know, O Lord, that thy judgments are right] That is, that I suffer deservedly. To thee, O Lord, belongeth righteousness, &c., Daniel 9:7

And that thou in faithfulness hast afflicted me] That thou mayest be true to my soul, and not suffer me to run on to my utter ruin; or, in faithfulness, that is, in measure, as 1 Corinthians 10:13.

Verse 76

Psalms 119:76 Let, I pray thee, thy merciful kindness be for my comfort, according to thy word unto thy servant.

Ver. 76. Let, I pray thee, thy merciful kindness] That I faint not, neither sink under the heaviest burden of these light afflictions.

According to thy word unto thy servant] To thy servants in general, and, therefore, I trust to me, who am bold to thrust in among the rest, and to put my name in the writ.

Verse 77

Psalms 119:77 Let thy tender mercies come unto me, that I may live: for thy law [is] my delight.

Ver. 77. Let thy tender mercies come unto me, &c.] He repeateth the same thing in other words, and re-enforceth his request; showing that he could not live without divine comforts.

For thy law is my delight] Thou hast my heart and goodwill; which showeth that I am thy workmanship in a spiritual sense also, Ephesians 2:10. Oh look upon the wounds of thine hands, and forget not the work of thine hands, as Queen Elizabeth prayed.

Verse 78

Psalms 119:78 Let the proud be ashamed; for they dealt perversely with me without a cause: [but] I will meditate in thy precepts.

Ver. 78. Let the proud be ashamed] Theoderet thinks that David here prayeth not against, but for, his enemies, quando quidem confusio et ignominia salutem procreat. But that is not likely.

For they dealt perversely with me] Writhing my words and deeds to a wrong sense; or, they would pervert me.

But I will meditate in thy precepts] Or, I will speak of them, and so stop their mouths, and save myself from them.

Verse 79

Psalms 119:79 Let those that fear thee turn unto me, and those that have known thy testimonies.

Ver. 79. Let those that fear thee] These are fitly opposed to those proud ones, as Malachi 3:13; Malachi 3:16.

Turn unto me] From whom they have shrunk in mine affliction.

And those that have known thy testimonies] Deum cognoscere et colere, to know and serve God is the whole duty of a man, saith Lactantius.

Verse 80

Psalms 119:80 Let my heart be sound in thy statutes; that I be not ashamed.

Ver. 80. Let my heart be sound] For the main, though I have many failings. Pray we against hypocrisy.

That I be not ashamed] As all dissemblers once shall be.

Verse 81

Psalms 119:81 CAPH. My soul fainteth for thy salvation: [but] I hope in thy word.

Ver. 81. My soul fainteth for thy salvation] Saying, as those good souls, Jeremiah 8:20, "The harvest is past, the summer is ended, and we are not saved." Physicians let their patients’ blood sometimes, etiam ad animae deliquium, till they swoon again. Howbeit, they have a care still to maintain nature; so doth God the fainting spirits of his people by cordials, Isaiah 57:16.

But I hope in thy word] Vivere spe vidi qui moriturus erat.

Verse 82

Psalms 119:82 Mine eyes fail for thy word, saying, When wilt thou comfort me?
Ver. 82. Mine eyes fail] God sometimes deferreth to help till men have stopped looking: Luke 18:8, "When the Son of man cometh, shall he find faith?" hardly. This he doth to commend his favours to us, and to set a price on them.

Saying, When wilt thou comfort me?] This is a prosopopoeia, as if David’s eyes said thus, while they earnestly expected comfort.

Verse 83

Psalms 119:83 For I am become like a bottle in the smoke; [yet] do I not forget thy statutes.

Ver. 83. For I am become like a bottle in the smoke] Shrivelled, wrinkled, withered, dried up. My body by long suffering is but a bag of bones, and that black and sooty; confer Psalms 32:3; Psalms 102:3. My soul in danger of being bereft of all spiritual moisture.

Yet do I not forget thy statutes] Nay, I do the rather remember them, and fetch relief from them.

Verse 84

Psalms 119:84 How many [are] the days of thy servant? when wilt thou execute judgment on them that persecute me?

Ver. 84. How many are the days of thy servant] i.e. Mine evil days, Proverbs 15:15. All the days of the afflicted are evil; {see Psalms 37:12} and these soon seem many to us.

When wilt thou execute judgment, &c.] This is the voice of those martyrs, Revelation 6:10-11, who are thereupou willed to have patience, till the number of their brethren is fulfilled.

Verse 85

Psalms 119:85 The proud have digged pits for me, which [are] not after thy law.

Ver. 85. The proud have digged pits for me] The pride, cruelty, and craftiness of wicked persecutors are foretokens of their utter destruction. The Greek rendereth it, They have told me tales; Proverbs 16:27, "An ungodly man diggeth up evil."

Which are not after thy law] Neither they nor their pits. But what care they for thee or thy law? and shall they thus escape by iniquity? Psalms 56:7.

Verse 86

Psalms 119:86 All thy commandments [are] faithful: they persecute me wrongfully; help thou me.

Ver. 86. All thy commandments are faithful] Heb. faithfulness, that is, they are true, sure, equal, infallible.

They persecute me wrongfully] For asserting thy truths, and adhering thereunto.

Help thou me] The more eagerly men molest us the more earnestly should we implore the Divine help.

Verse 87

Psalms 119:87 They had almost consumed me upon earth; but I forsook not thy precepts.

Ver. 87. They had almost consumed me upon earth] In heaven I shall be out of their reach. But this is their hour, and the power of darkness, Luke 12:53.

But I forsook not thy precepts] No trouble must pull us from the love of the truth. You may pull my tongue out of my head, but not my faith out of my heart, said that martyr. The saints choose affliction rather than sin.

Verse 88

Psalms 119:88 Quicken me after thy lovingkindness; so shall I keep the testimony of thy mouth.

Ver. 88. Quicken me after thy lovingkindness] David under long affliction had his dumps and dullnesses; as the best faith, if long tried, will flag aud hang the wing. He, therefore, rouseth up himself, and wrestleth with God for quickening grace; which he promised to improve, and not to receive the grace of God in vain; "so shall I keep the testimony of thy mouth."

Verse 89

Psalms 119:89 LAMED. For ever, O LORD, thy word is settled in heaven.

Ver. 89. For ever, O Lord, thy word] It is eternal and perpetual, neither can it be vacated or abolished by the injury of time or endeavours of tyrants. The Bible was imprinted at the New Jerusalem by the finger of Jehovah, and shall outlive the days of heaven, run parallel with the life of God, with the line of eternity. The saints also and angels in heaven live by the same law as we do here, and we pray to be conformed unto them.

Verse 90

Psalms 119:90 Thy faithfulness [is] unto all generations: thou hast established the earth, and it abideth.

Ver. 90. Thy faithfulness is unto all generations] He singles out God’s word of promise, and showes it to be immutable and unmoveable as the earth is in the middle of heaven, by the word of God’s power. See Jeremiah 33:25.

Thou hast established] See Job 26:7. {See Trapp on "Job 26:7"}

Verse 91

Psalms 119:91 They continue this day according to thine ordinances: for all [are] thy servants.

Ver. 91. They continue this day] God never brake promise with them, Jeremiah 33:20; Jeremiah 33:25, much less will he with his people, for whose use he made them.

For all are thy servants] All creatures are at God’s beck and check, except evil angels and men, those great heteroclites (a), who yet do God’s will, though against their own wills.

Verse 92

Psalms 119:92 Unless thy law [had been] my delights, I should then have perished in mine affliction.

Ver. 92. Unless thy law had been my delight] Unless it had been settled in my heart (as well as it is in heaven) for my singular comfort, I had been crushed.

I should then (or long since) have perished] The Landgrave of Hesse told me at Dresden, saith Melancthon, that it had been impossible for him to have borne up under the manifold miseries of so long an imprisonment, nisi habuisset consolationem ex verbo divino in suo corde, but for the comforts of the Scriptures in his heart (Joh. Manl. loc. com. 139).

Verse 93

Psalms 119:93 I will never forget thy precepts: for with them thou hast quickened me.

Ver. 93. I will never forget thy precepts] That is, thy promises, which are as sure and firm as the commands of the most absolute monarch upon earth. And here the prophet proposeth his own example for a pattern to others; for, as Pacatus writeth in his panegyric to Theodosius the emperor, blandissime iubetur exemplo examples are sweet precepts.

For with them thou hast quickened me] Thou hast fetched me again, when ready to faint, as Psalms 119:92.

Verse 94

Psalms 119:94 I [am] thine, save me; for I have sought thy precepts.

Ver. 94. I am thine, save me] Every man will see to his own, unless he be worse than an infidel; and shall not God?

For I have sought thy precepts] And can thereby prove myself to be thine. Where it is implied that all that we are to seek in our obedience are the precepts themselves; the thing especially we are to aim at is obedience itself to the precepts.

Verse 95

Psalms 119:95 The wicked have waited for me to destroy me: [but] I will consider thy testimonies.

Ver. 95. The wicked have waited] Nothing less than destruction will satisfy persecutors; but the Lord knows how to deliver his Peters out of the hands of Herod, and from all the expectation of the people of the Jews, Acts 12:11, 2 Peter 2:9.

But I will consider thy testimonies] And therewith hearten and harden myself against their insolences and attempts for my hurt.

Verse 96

Psalms 119:96 I have seen an end of all perfection: [but] thy commandment [is] exceeding broad.

Ver. 96. I have seen an end of all perfection] viz. Here below.

Tempore tacta ruunt praetoria -

Fairest buildings, strongest persons, goodliest empires, have their times and their turns, their rise and their ruin, Omnis finis finem vidi (Syr. Interp.).

Omnia sunt hominum tenui pendentia filo;
Et subito casu quae valuere ruunt;
Omnia fortunae variis stant obvia telis:
Aut etiam longo tempore victa cadunt.
But thy commandment is exceeding broad] It is endless, infinite, perpetual, and withal of largest extent; witness that of charity, which is the complement of the law, and the supplement of the gospel. David, though he had proceeded further in the discovery of divine truths than those before him, Psalms 119:99, yet he was still to seek of that which might be known; like as those great discoverers of the newly found land confess still a plus-ultra.

Verse 97

Psalms 119:97 MEM. O how love I thy law! it [is] my meditation all the day.
Ver. 97. O how love I thy law!] Such a pang of love he felt as could not otherwise be vented but by a pathetic exclamation; and this was wrought in him by the thoughts of the largeness and lastingness of God’s law. Plato prized one book (called Sophron) above all the rest, whereof he had many. Richard de Bury, bishop of Durham (Floruit, A. D. 1333), as he had more books than all the bishops of England besides, so in his book called Philobiblos, he saith of himself, ecstatico quodam librorum amore potenter se esse abreptum, that he was carried out of himself by love to good books, but not so much as David was to God’s blessed Book. Queen Elizabeth, at her coronation, received the Bible, presented unto her, with both her hands; and, kissing it, laid it to her breast, saying, that the same had ever been her chiefest delight (Speed.).

It is my meditation all the day] Sive locutio, commentatio, occupatio, my daily discourse, study, or employment; as love is never idle.

Verse 98

Psalms 119:98 Thou through thy commandments hast made me wiser than mine enemies: for they [are] ever with me.

Ver. 98. Thou through thy commandments hast made me wiser than my enemies] So that I outwit them; and my holy simplicity is too hard for their sinful subtlety. "Be wise as serpents."

For they are ever with me] Heb. It is ever with me, that is, every one of thy commandments; I am expert in them; or, It is mine, I have made them mine own by meditation; I have turned them in succum et sanguinem; I have incorporated them, as it were, into my soul.

Verse 99

Psalms 119:99 I have more understanding than all my teachers: for thy testimonies [are] my meditation.

Ver. 99. I have more understanding than all my teachers] i.e. I have understood by much reading more than they ever taught me, while I referred all to practice; and so came to know more of God’s mind than they did. A friend, saith Chrysostom, that is acquainted with his friend, will get out the meaning of a letter or phrase which another could not that is a stranger; so it is in the Scripture. And here, Indocti rapiunt coelum, a pious swain is better learned than a proud philosopher, saith a certain devout Dominican. Our King Alfred was held the best in all his kingdom, both for understanding and for interpreting the Holy Scriptures.

For thy testimonies are my meditation] I do particularly apply the word heard to mine own necessities; and work it upon mine affections by an after deliberate meditation.

Verse 100

Psalms 119:100 I understand more than the ancients, because I keep thy precepts.

Ver. 100. I understand more than the ancients] Whom yet age, use, and experience have taught much; but by the practical study of the word I outgo them all; with reference to those hoary heads, the seniors of the Synedrion, be it spoken, Non prolixa facit sapientem barba.

Verse 101

Psalms 119:101 I have refrained my feet from every evil way, that I might keep thy word.
Ver. 101. I have refrained my feet, &c.] I have clapped up my unruly affections close prisoners, and hampered them; abandoning every error in judgment and enormity in practice.

That I might keep thy word] Which I shall never do but by self-denial and mortification.

Verse 102

Psalms 119:102 I have not departed from thy judgments: for thou hast taught me.

Ver. 102. I have not departed from thy judyments] i.e. From thy law, which is called judgments, because God will thereby judge the world.

For thou hast taught me] sc. To cleave close unto them with full purpose of heart; and not to be drawn aside by any either allurement or fright.

Verse 103

Psalms 119:103 How sweet are thy words unto my taste! [yea, sweeter] than honey to my mouth!

Ver. 103. How sweet are thy words unto my taste!] Heb. to my palate; Syr. coelis gutturis mei, the roof of the mouth resembleth heaven. Epicurus was worthily blamed by Ennius for that dum palate quid sit optimum iudicabat, coeli palatium non suspexerit, while he looked so much to his palate, he looked not at all to the heavenly palace. David was no hog of his herd; he had sweetmeats to feed on that the world was not aware of.

Yea, sweeter than honey to my mouth] Mercury’s priests were wont to say, when they did eat their figs, γλυκεια η αληθεια, Truth is sweet. The comedian saith, after Solomon, ηδυ το φως, "Light is sweet." The pleasures of the mind are far beyond those of the body.

Verse 104

Psalms 119:104 Through thy precepts I get understanding: therefore I hate every false way.

Ver. 104. Through thy precepts I get understanding] Those are the statutes of heaven; and as men, by studying the statute book, get worldly wisdom, so they may hereby get heavenly.

Therefore I hate every false way] Whether in point of opinion or practice. I shall look upon Auxentius as a devil so long as he is an Arian, saith Hilary. And I would shun a heretic as I would do a devil, for he is sent on his errand, saith another.

Verse 105

Psalms 119:105 NUN. Thy word [is] a lamp unto my feet, and a light unto my path.

Ver. 105. Thy word is a lamp unto my feet] Without the direction whereof, both for my whole course of life, and for every particular action thereof, I cannot but be in dreadful darkness and desperate downfalls.

Verse 106

Psalms 119:106 I have sworn, and I will perform [it], that I will keep thy righteous judgments.

Ver. 106. I have sworn, and I will perform it] A religious vow is nothing else but a solemn promise, or rather oath made to God to use this or that means, either to avoid some evil whereunto he findeth himself inclined, or to be set onwards in the performance of some duty unto which he finds himself very backward, Masora sepes legi, decimae divitiis, vota sanctimoniae, silentium sapientiae (Pirke Aboth). Thus, Nehemiah 10:1, they take a new oath, and seal to it. Thus Job, Job 31:1, and Jacob, Genesis 28:21-22, called, therefore, the father of vows.

That I will keep thy righteous judgments] Keep them as I am able, and as thou by thy grace shalt enable me, Psalms 119:32. Peter was too peremptory, Jephthah too hasty.

Verse 107

Psalms 119:107 I am afflicted very much: quicken me, O LORD, according unto thy word.

Ver. 107. I am adflicted very much] Usque valde, extremely. If David be so fully bent to obey God, he shall have troubles great store; 1 Timothy 3:12, All that will live godly, and are set upon it, shall suffer persecution. Zeal for Christ draweth troubles to itself, as the wind Caecias doth clouds.

Quicken me, O Lord, according unto thy word] Help me to keep my promise, to perform mine oath, notwithstanding these troubles growing upon me. A vow made without prayer is never kept.

Verse 108

Psalms 119:108 Accept, I beseech thee, the freewill offerings of my mouth, O LORD, and teach me thy judgments.

Ver. 108. Accept, I beseech thee, the freewill offerings] My prayers and praises; prayers for thine assistance, and praises for thine enablements, Psalms 50:14; Psalms 107:22

And teach me thy judgments] This is a request that David hath never done with.

Verse 109

Psalms 119:109 My soul [is] continually in my hand: yet do I not forget thy law.

Ver. 109. My soul (or life) is continually in my hand] i.e. Continually hazarded and ready to be laid down for righteousness’ sake. I am neither fond of life nor afraid of death in this case; I make no more of life than a child doth of his bird, which he carrieth in the palm of his hand held open. See 12:3, Job 13:14.

Yet do I not forget thy law] Notwithstanding all these dangers; nay, I love it, and like it so much the better, as those, Psalms 44:17, Romans 8:2-4, and that holy martyr who caught up the Revelation cast into the same fire with himself, and cried, O beata Apocalypsis, &c. Oh blessed revelation.

Verse 110

Psalms 119:110 The wicked have laid a snare for me: yet I erred not from thy precepts.

Ver. 110. The wicked have laid a snare for me] Such as, rather than their lives, would have had mine; such as sought and fain would have sucked my blood.

Yet I erred not from thy preeepts] I held the king’s highway, and leaped not over the hedge to avoid a piece of foul way.

Verse 111

Psalms 119:111 Thy testimonies have I taken as an heritage for ever: for they [are] the rejoicing of my heart.

Ver. 111. Thy testimonies have I taken as an heritage] Perpetui nec unquam alienaudi patrimonii vice, A patrimony that I prize, and will never part with, since I hold it from thee as a child of thy grace.

For they are the rejoicing of mine heart] Other heritages have their troubles. Qui habet tetras, habet querras, saith the lawyer; but the just man’s joy is unmixed.

Verse 112

Psalms 119:112 I have inclined mine heart to perform thy statutes alway, [even unto] the end.

Ver. 112. I have inclined mine heart to perform thy statutes] This is the fruit of my Christian contentation and spiritual joy, "I have inclined my heart." Indeed, thou, Lord, hast done it, for thou art the only heart maker and heart mender; but thou countest and callest it my doing, for mine encouragement in thy service. Certum est nos facere quod facimus, sed Deus facit ut faciamus, saith Austin.

Alway even to the end] For else I shall lose the things that I have wrought, and not receive a full reward, 2 John 1:8.

Verse 113

Psalms 119:113 SAMECH. I hate [vain] thoughts: but thy law do I love.

Ver. 113. I hate vain thoughts] Which, though they may swarm in my head, shall never lodge in my heart, Jeremiah 4:14, for there I have entertained a better guest.

Thy law do I love] All hatred proceedeth from love, and is προς το μενος, against the whole kind, as Aristotle speaketh. True love to God’s law enrageth the hearts of God’s people with a holy hatred of heresies and perverse devices.

Verse 114

Psalms 119:114 Thou [art] my hiding place and my shield: I hope in thy word.

Ver. 114. Thou art my hiding place and my shield] To defend me from deadly darts and dangers. See Psalms 18:2; Psalms 32:7. God either preserveth his from common calamities or from the hurt of them.

I hope in thy word] And am content to stay thy time. "He that believeth maketh not haste."

Verse 115

Psalms 119:115 Depart from me, ye evildoers: for I will keep the commandments of my God.

Ver. 115. Depart from me, ye evildoers] For what reason? there is no doing my duty in your company; besides, a double danger: 1. Infection of sin; 2. Infliction of punishment, Revelation 18:4.

For I will keep the commandments] Which it booteth me not to set about unless I do first abandon your society, hating the garment spotted by the flesh, that is, avoiding evil company (saith Mr Perkins), that remora or pest of true piety. See Leviticus 15:4.

Verse 116

Psalms 119:116 Uphold me according unto thy word, that I may live: and let me not be ashamed of my hope.

Ver. 116. Uphold me according unto thy word] The promise is the soul’s support. Turn we the palm and not the backside of the hand to this staff, leaning upon it, praying hard for the accomplishment of it, and then be content, though we can say but as that holy man, Mr Paul Bain, did: I thank God in Christ, sustentation I have, but suavities spiritual I taste not any.

And let me not be ashamed of my hope] Let me not be defeated, disappointed, frustrated. This David knew he should not be (for spes in terrenis incerti nomen boni; spes in divinis nomen est certissimi, Hebrews 11:1, Romans 5:5), but yet thinks fit to seek it by prayer; as Elijah foretold abundance of rain, but yet went up to the top of Carmel and prayed for it, 1 Kings 18:41-42.

Verse 117

Psalms 119:117 Hold thou me up, and I shall be safe: and I will have respect unto thy statutes continually.

Ver. 117. Hold thou me up, and I shall be safe] No longer are we safe from sin and punishment than God putteth under his hand; we subsist merely by his manutension; and if he withdraw his grace never so little we are down on all four, as we say.

And I will have respect, &c.] Saints shall persevere, because they are kept by the power of God through faith unto salvation.

Verse 118

Psalms 119:118 Thou hast trodden down all them that err from thy statutes: for their deceit [is] falsehood.

Ver. 118. Thou hast trodden down all them, &c.] Thou, as a mighty king or conqueror, hast made use of them for a footstool, as Sapores, king of Persia, did Valentinian the Roman emperor, and as Tamerlane did Bajazet.

For their deceit is falsehood] They think themselves to be out of the reach of thy rod, but they will find it somewhat otherwise.

Verse 119

Psalms 119:119 Thou puttest away all the wicked of the earth [like] dross: therefore I love thy testimonies.

Ver. 119. Thou pullest away all the wicked of the earth like dross] Consuming them in the fire of thy wrath, and casting them out as refuse; {see Isaiah 1:25} vel quasi rubiginem existimasti, thou hast reckoned them as rust (Kimchi); whereas the saints are preciously esteemed, as the least filings of gold are.

Therefore I love thy testimonies] Quia purgant a scoriis hypocriscos, et intus est ut foris: because they take out the precious from the vile, and make men the same within as without.

Verse 120

Psalms 119:120 My flesh trembleth for fear of thee; and I am afraid of thy judgments.

Ver. 120. My flesh trembleth] Horripilatur, Job 4:15. In the saints is a mixture of contrary passions, fear and great joy, as was in those holy women, Matthew 28:8, and the one makes way for the other.

Verse 121

Psalms 119:121 AIN. I have done judgment and justice: leave me not to mine oppressors.

Ver. 121. I have done judgment and justice] I have lived in all good conscience before God until this day, Acts 23:1; my cause is right, and my carriage righteous. But innocence is no target against detraction and deadly practice; therefore

Leave me not to mine oppressors] Or traducers for they will soon exceed their commission, Zechariah 1:15.

Verse 122

Psalms 119:122 Be surety for thy servant for good: let not the proud oppress me.

Ver. 122. Be surety for thy servant for good] Obi vadimonium; appear for me, and nonsuit all accusations against me; or, undertake for me that I shall keep thy laws, as I have said and sworn to do: Sis fide iussor meus. Some observe that this is the only verse throughout the whole psalm wherein the word is not mentioned under the name of law, judgments, statutes,or the like terms. And they make this note upon it; where the law faileth there Christ is a surety of a better testament. There are that render the words thus: Dulcify or delight thy servant in good, that is, make him joyful and comfortable in the pursuit and practice of that which is good, Oblecta servum (Muscul.).

Verse 123

Psalms 119:123 Mine eyes fail for thy salvation, and for the word of thy righteousness.

Ver. 123. Mine eyes fail for thy salvation] Not my bodily eyes only, but the eyes of my faith. See Psalms 119:81-82.

And for the word of thy righteousness] That is, for thy faithful promises, which many times bear a long date.

Verse 124

Psalms 119:124 Deal with thy servant according unto thy mercy, and teach me thy statutes.

Ver. 124. Deal with thy servant according to thy mercy] i.e. Show me so much mercy as to teach me thy statutes. Cathedram in ccelis habet qui cords docet. Divine learning is of God’s free favour. If common skill, then this much more cometh "forth from the Lord of hosts, who is wonderful in counsel, and excellent in working," Isaiah 28:19.

Verse 125

Psalms 119:125 I [am] thy servant; give me understanding, that I may know thy testimonies.

Ver. 125. I am thy servant, give me understanding] I have voluntarily hired myself unto thee, chosen the things that please thee, and taken hold of the covenant, loving to be thy servant, Isaiah 56:4; Isaiah 56:6. Now, this is all the wages I crave of thee, "Give me understanding," &c. This David speaketh, saith one, in a real and heavenly complement with his Maker.

That I may know thy testimonies] Work done in the dark must be undone again; David, therefore, would fully know his Master’s mind, that he might acceptably do it.

Verse 126

Psalms 119:126 [It is] time for [thee], LORD, to work: [for] they have made void thy law.

Ver. 126. It is time for thee, Lord, to work] For else what will become of thy great name, and of thy poor people? This the psalmist speaketh not as prescribing God a time, but as reminding him of his own glory and of his people’s necessity.

For they have made void thy law] They would if they could, as our Antinomians, dogmatic and practical, our aweless, lawless Belialists, untameable, untractable.

Verse 127

Psalms 119:127 Therefore I love thy commandments above gold; yea, above fine gold.

Ver. 127. Therefore I love thy commandments] I like them the better because they slight them, and prize that way the more they persecute. I kindle myself from their coldness, and while they greedily grasp after gold, and fine gold, I lay hold upon eternal life, 1 Timothy 6:10-12.

Verse 128

Psalms 119:128 Therefore I esteem all [thy] precepts [concerning] all [things to be] right; [and] I hate every false way.

Ver. 128. Therefore I esteem all thy precepts concerning all things to be right] "Therefore," from the same ground again as before, by a holy antiperistasis.

I esteem, &c.] Rectificavi, I have declared them to be right in every part and point, against those that wrangle and wrest them to a wrong sense. I esteem every parcel of truth precious, and am an utter enemy to every heterodoxy. The many "alls" in this verse used (not unlike that in Ezekiel 44:30) showeth the integrity and universality of his obedience. "All" is but a little word, but of large extent.

I hate every false way] Whether in point of opinion or practice; all sinful deviations and prevarications. Hatred is ever against the whole kind of a thing, saith Aristotle (Rhet. lib. 2.)

Verse 129

Psalms 119:129 PE. Thy testimonies [are] wonderful: therefore doth my soul keep them.

Ver. 129. Thy testimonies are wonderful] As comprehending high and hidden mysteries, such as are far above the reach of human reason; such as the very angels admire and adore. A man must have more than common faith to subject his reason to them. But all men are Socinians by nature; they will believe God’s word no farther than they can see reason; which while men make the rule of their faith (as did the wise Greeks, the rational Romans), they stumble at the preaching of the cross of foolishness; and disbelieve the riches of Christ, which are unsearchable.

Therefore doth my soul keep them] Though I cannot comprehend them, yet I am comprehended by them; and though I cannot do them as I would, yet I am doing at them as I can. I admire what I cannot attain to.

Verse 130

Psalms 119:130 The entrance of thy words giveth light; it giveth understanding unto the simple.

Ver. 130. The entrance of thy words giveth light] So soon as men are over the threshold of thy house, sese lux quaedam inenarrabilis conspiciendam offert, a marvellous light shineth about them; so little cause is there that any should accuse God’s word of darkness and hardness; or give way to negligence and carelessness of the Scriptures, because they are wonderful. Lex, lux, the law is a light, Proverbs 6:23, and the gospel a great light, Matthew 4:16, 2 Peter 1:19.

It giveth understanding to the simple] And maketh them subtle, Proverbs 1:4, so they be but docible. The very first rudiments of religion make wise the rude, so they be not refractory.

Verse 131

Psalms 119:131 I opened my mouth, and panted: for I longed for thy commandments.

Ver. 131. I opened my mouth and panted] Heb. and sooped in the air, as one that laboureth for life. Oh the sighs and the groans that I incessantly breathed forth out of zeal to thy law! Oh the strong affections kindled on the hearth of my heart! for,

I longed for thy commandments] The Septuagint renders it by επιποθεω, which signifieth a most vehement desire, impatient of delays. As one that runneth himself out of breath. Sitio propter legem sicut dracones propter pluviam, Job 29:1-25

Verse 132

Psalms 119:132 Look thou upon me, and be merciful unto me, as thou usest to do unto those that love thy name.

Ver. 132. Look thou upon me, &c.] Face about towards me, and give me a glimpse at least of thy grace; for full fruition I expect not in this present life. Brevis hora, parva mora.

As thou usest to do unto those, &c.] Common mercies satisfy not a saint; he must have peculiar favours, spiritual blessings in heavenly things, even the sure mercies of David. He pleads for a child’s part.

Verse 133

Psalms 119:133 Order my steps in thy word: and let not any iniquity have dominion over me.

Ver. 133. Order my steps in thy word] Let me walk as in a frame, walk by rule exactly, accurately, Ephesians 5:15. Here he prayeth that he may keep the affirmative precepts, saith Aben Ezra; as in the next words, the negative.

And let not any iniquity have dominion over me] Let it not reign, though it doth rebel; let it be like those beasts in Daniel, whose dominion was taken away, yet their lives were prolonged for a season and a time, Psalms 7:12.

Verse 134

Psalms 119:134 Deliver me from the oppression of man: so will I keep thy precepts.

Ver. 134. Deliver me from the oppressions of man] Homo homini lupus. David, besides his corruptions within, met with oppressions and persecutions without; so shall all that will live godly in Christ Jesus; let them never dream of a delicacy in religion.

So will I keep thy precepts] Not say, as those miscreants, Jeremiah 7:10, "We are delivered to do all these abominations"; but as good old Zechariah, Luke 1:74-75, Servati sumus ut serviamus, We have been served so that we may serve. We are delivered that we might serve God without fear, &c.

Verse 135

Psalms 119:135 Make thy face to shine upon thy servant; and teach me thy statutes.

Ver. 135. Make thy face to shine upon thy servant] David could not live out of God’s favour nor without his direction; he therefore here and elsewhere prayeth heartily for both.

Verse 136

Psalms 119:136 Rivers of waters run down mine eyes, because they keep not thy law.

Ver. 136. Rivers of waters run down mine eyes] My countenance is clouded, and even furrowed, with continual tears shed for thy dishonour; therefore lift up upon me the light of thy loving countenance. It grieveth me greatly to see thy law violated, and the transgressors thereof so careless of their own eternal good. This was Lot’s case at Sodom, 2 Peter 2:7-8, and is many a good man’s still; every profane wretch being a Hazael to his eyes, a Hadadrimmon to his heart. The Septuagint and Vulgate read, Mine eyes have drawn down issues of waters (i.e. they have wept abundantly), because they (that is, those eyes of mine) have not kept thy law. So Aben Ezra; Quia ipsi oculi non observassent legem tuam. David had walked after the sight of his eyes, and the lust of his heart; this is now his grief. Thus they; but not so well.

Verse 137

Psalms 119:137 TZADDI. Righteous [art] thou, O LORD, and upright [are] thy judgments.

Ver. 137. Righteous art thou, O Lord] Essentially and efficiently.

And upright are thy judgments] Which are sometimes secret, but always just, as the Emperor Mauricius also acknowledged, when his wife and children were slain before his eyes by the traitor Phocas.

Verse 138

Psalms 119:138 Thy testimonies [that] thou hast commanded [are] righteous and very faithful.

Ver. 138. Thy testimonies which thou hast commanded] i.e. The gospel, as Isaiah 8:20. And the commandment thereof to hear Christ, Matthew 17:5, and to believe in his name, 1 John 3:23; this is a faithful and true saying, 1 Timothy 1:15, not avengelaion, as the Jews blasphemously call it, or fabula de Christo, a fable about Christ, as that blackmouthed pope.

Verse 139

Psalms 119:139 My zeal hath consumed me, because mine enemies have forgotten thy words.

Ver. 139. My zeal hath consumed me] Hath meagred and impaired me much. In the Hebrew the last letter is doubled, to increase the signification. {Hebrew Text Note} Zeal is the extreme heat of all the affections.

Verse 140

Psalms 119:140 Thy word [is] very pure: therefore thy servant loveth it.

Ver. 140. Thy word is very pure] And calleth for purity. Hence wicked men slight it; but saints the rather embrace it, desirous to be conformed to the heavenly pattern.

Verse 141

Psalms 119:141 I [am] small and despised: [yet] do not I forget thy precepts.

Ver. 141. I am small and despised] Minutus, a worm and no man, an abject and outcast, nullificamen hominis, &c.

Yet do I not forget thy precepts] My mean condition impaireth not my constancy.

Verse 142

Psalms 119:142 Thy righteousness [is] an everlasting righteousness, and thy law [is] the truth.

Ver. 142. Thy righteousness is an everlasting righteousness] When all other laws and sentences, though engraven in brass or marble, shall decay and determine, thy law lasteth for ever, and so shall they that observe it.

And thy law is the truth] And therefore lasting. Mονιμον η αληθεια, saith Plato. The eternity of Israel cannot lie, 1 Samuel 15:29.

Verse 143

Psalms 119:143 Trouble and anguish have taken hold on me: [yet] thy commandments [are] my delights.

Ver. 143. Trouble and anguish have taken hold of me] Heb. have found me. Those (as we say of foul weather) come before they are sent for; yet are they not without the Lord. It is he that putteth his under the black rod.

Yet thy commandments, &c.] God and his word are never so sweet to the saints as in adversity.

Verse 144

Psalms 119:144 The righteousness of thy testimonies [is] everlasting: give me understanding, and I shall live.

Ver. 144. The righteousness of thy testimonies, &c.] This is the same with Psalms 119:142.

Give me understanding] An ignorant life is a lifeless life. Fuit non vixit. The life of God is the only life. But from this men are alienated by the ignorance that is in them, Ephesians 4:18.

Verse 145

Psalms 119:145 KOPH. I cried with [my] whole heart; hear me, O LORD: I will keep thy statutes.

Ver. 145. I cried with my whole heart] This showeth that he had not only a gift of prayer, but a spirit of prayer.

Verse 146

Psalms 119:146 I cried unto thee; save me, and I shall keep thy testimonies.

Ver. 146. I cried unto thee; save me] Salvation properly denoteth the privative part of a man’s felicity, but iucludeth the positive part also: this must be got by prayer.

Verse 147

Psalms 119:147 I prevented the dawning of the morning, and cried: I hoped in thy word.

Ver. 147. I prevented the dawning of the morning] I was up and at it before daybreak. This is check to our sluggishness.

I hoped in thy word] The word furnished his hope, and his hope his prayer.

Verse 148

Psalms 119:148 Mine eyes prevent the [night] watches, that I might meditate in thy word.

Ver. 148. Mine eyes prevent the night watches] By this verse and the former it appeareth that he spent whole nights in prayer and meditation of God’s word. Jerome counselled some godly women thus, Tenenti codicem somnus obrepat, et cadentem faciem pagina sacra suspiciat (Hier. ad Eusta.).

Verse 149

Psalms 119:149 Hear my voice according unto thy lovingkindness: O LORD, quicken me according to thy judgment.

Ver. 149. Hear my voice according unto thy lovingkindness] Showed heretofore to others of thy servants, and to me frequently.

Quicken me according to thy judgment] i.e. According to thy promise.

Verse 150

Psalms 119:150 They draw nigh that follow after mischief: they are far from thy law.

Ver. 150. They draw nigh that follow after mischief] Those scelerum assidui sectatores prompti sunt ac parati.

They are far from thy law] And so having nothing to restrain their rage; since they have cast their cords from them.

Verse 151

Psalms 119:151 Thou [art] near, O LORD and all thy commandments [are] truth.

Ver. 151. Thou art near, O Lord] To counterwork and control the enemy; as also to safeguard and support thy people.

Verse 152

Psalms 119:152 Concerning thy testimonies, I have known of old that thou hast founded them for ever.

Ver. 152. Concerning thy testimonies, &c.] The sempiternity of God’s word is an excellent prop to faith and help in prayer; to those especially who are of long experience, and have well laid up their experiments. David had learned this truth of a child little. See 2 Timothy 3:17.

Verse 153

Psalms 119:153 RESH. Consider mine affliction, and deliver me: for I do not forget thy law.

Ver. 153. Consider mine affliction, and deliver me] Vide commiserationes oculis, look upon it, and let thine eye affect thy heart; say as once, "I have seen, I have seen the affliction of thy people."

Verse 154

Psalms 119:154 Plead my cause, and deliver me: quicken me according to thy word.

Ver. 154. Plead my cause, and deliver me] Litiga litigium meum. Be both mine advocate and my redeemer.

Verse 155

Psalms 119:155 Salvation [is] far from the wicked: for they seek not thy statutes.

Ver. 155. Salvation is far from the wicked] How can it be otherwise? when as God is neither in their heads, Psalms 10:4, nor hearts, Psalms 14:1, nor words, Psalms 12:4, nor ways, Titus 1:16, can these have part or portion in his salvation?

For they seek not] This contempt of God’s word is a plain proof that no part or piece of God’s favour belongeth to them.

Verse 156

Psalms 119:156 Great [are] thy tender mercies, O LORD: quicken me according to thy judgments.

Ver. 156. Great are thy tender mercies, &c.] Or, many and mother-like. This is great comfort to greatest sinners.

Verse 157

Psalms 119:157 Many [are] my persecutors and mine enemies; [yet] do I not decline from thy testimonies.

Ver. 157. Many are my persecutors] Truth never wanted an adversary; and goes seldom without a scratched face.

Yet do I not decline] But still adhere to thy word; when others fall off as fast as leaves fall from trees in autumn.

Verse 158

Psalms 119:158 I beheld the transgressors, and was grieved; because they kept not thy word.

Ver. 158. I beheld the transgressors, and was grieved] Or, I abhorred them, or, I contended with them; not so much because they were mine as thine enemies.

Because they kept not thy word] Which all men are bound not only to observe, but to preserve as much as may be.

Verse 159

Psalms 119:159 Consider how I love thy precepts: quicken me, O LORD, according to thy lovingkindness.

Ver. 159. Consider how I love thy precepts] And love facilitateth duty, helping us over all the hardship of holiness. It yieldeth also much boldness to a man to offer it to God, as here, for a proof of his sincerity.

Verse 160

Psalms 119:160 Thy word [is] true [from] the beginning: and every one of thy righteous judgments [endureth] for ever.

Ver. 160. Thy word is true from the beginning] Heb. The beginning of thy word is true; Primarium illud est in verbo tuo quod est firmissimum, this is a special praise of thy word, that it is very sure. These words are faithful and true, Revelation 22:6, from the one end of the Bible to the other. Some render it thus, Thy most excellent word is truth. This most excellent word Kimchi interpreteth to be particularly that in the head or preface to the decalogue, Hear, O Israel, Jehovah thy God, Jehovah is one. Theodoret will have it to be that promise made to Abraham that in his seed all nations of the earth should be blessed. Some read it, every chapter of thy word is truth.

Verse 161

Psalms 119:161 SCHIN. Princes have persecuted me without a cause: but my heart standeth in awe of thy word.

Ver. 161. Princes have persecuted me without a cause] And

Quae venit indigne poena, dolenda venit.
But better without a cause than for evil-doing, 1 Peter 4:12-19 David suffered by these potentates, because he was small and despised, Psalms 119:141, as a little dog is worried by the bigger, as the lesser fishes are devoured by the greater.

But my heart standeth in awe of thy word] The fear of God driveth out the fear of the creature, Isaiah 8:12-13.

Verse 162

Psalms 119:162 I rejoice at thy word, as one that findeth great spoil.

Ver. 162. I rejoice at thy word] Libenter omnibus omnes opes concesserim, &c., I would gladly leave all the wealth in the world to others, saith Cicero (Epist. lib. 9), so that I might without disturbance live and die in the study of learning. What marvel, then, that David was so taken with heavenly learning?

As one that findeth great spoil] Which as it Cometh oft unexpectedly (and is therefore the better welcome), so the profit is usually very great (as was at the sack of Constantinople), and the pleasure (besides the honour) is no less than the profit, because gotten from an enemy. George Fransperg, a general in the Imperial army, under the conduct of Charles Bourbon, that sacked Rome in the time of Pope Clement VII, caused a halter to be carried near his colours, saying that with that he would hang the pope, the better to encourage his soldiers, who were almost all Lutherans, whom he promised to lead to Rome; showing them the great opportunity they had to enrich themselves with the spoils of that city (Hist. of the Counc. of Trent, p. 43).

Verse 163

Psalms 119:163 I hate and abhor lying: [but] thy law do I love.

Ver. 163. I hate and abhor lying] Utitur atroci verbo, abominatus sum, I hate it as I hate hell itself; and yet lying was David’s sin after a special manner. See Psalms 119:29. {See Trapp on "Psalms 119:29"}

But thy law do I love] All hatred comes from love of the contrary. "Ye that love the Lord, hate evil," Psalms 97:10.

Verse 164

Psalms 119:164 Seven times a day do I praise thee because of thy righteous judgments.

Ver. 164. Seven times a day do I praise thee] Septies, id est, saepissime, very oft in the day; whensoever God setteth me up an altar I am ready with my sacrifice. Mahometans pray constantly five times a day; those of Morocco six times. Papists foolishly and superstitiously allege this text for their seven Canonical hours, as they call them. The Jews pronounce a hundred benedictions every day (Leo Modena).

Verse 165

Psalms 119:165 Great peace have they which love thy law: and nothing shall offend them.

Ver. 165. Great peace have they which love thy law] The fruit of righteousness shall be peace, Isaiah 32:17, even the peace of God, the joy of faith, a heaped up happiness.

And nothing shall offend them] Heb. they shall have no stumbling block; non pereunt, quicquid accidat, though they fall, they shall arise; for the Lord putteth under his hand, Psalms 37:24

Verse 166

Psalms 119:166 LORD, I have hoped for thy salvation, and done thy commandments.

Ver. 166. Lord, I have hoped for thy salvation] This saying he borrowed from good old Jacob, Genesis 49:18

And done thy commandments] Done them as I could; done them to Divine acceptation through Christ; and hence I have hoped: 1 John 3:3 "Every man that hath this hope in him purifieth himself, as God is pure."

Verse 167

Psalms 119:167 My soul hath kept thy testimonies; and I love them exceedingly.

Ver. 167. My soul hath kept thy testimonies] sc. As well as mortality will afford.

And I love them exceedingly] "I delight in the law of God after the inward man," Romans 7:22. "I trust I have a good conscience, in all things willing to live honestly," Hebrews 13:18.

Verse 168

Psalms 119:168 I have kept thy precepts and thy testimonies: for all my ways [are] before thee.

Ver. 168. I have kept thy precepts] All thy laws are in my sight; like as all my ways are in thy sight. I desire to approve myself to thee in the discharge of every part and point of my duty; in all my ways I acknowledge thee, Proverbs 3:6. Here note, that all along this 21st octonary the psalmist propoundeth himself for a pattern of piety.

Verse 169

Psalms 119:169 TAU. Let my cry come near before thee, O LORD: give me understanding according to thy word.

Ver. 169. Let my cry come near before thee, O Lord] That is, as some will have it, let this whole preceding psalm, and all the petitions (whereof we have here a repetition) therein contained, be highly accepted in heaven.

Verse 170

Psalms 119:170 Let my supplication come before thee: deliver me according to thy word.

Ver. 170. Let my supplication, &c.] The same again; neither is this battology, (a) but fervency in begging audience.

Verse 171

Psalms 119:171 My lips shall utter praise, when thou hast taught me thy statutes.

Ver. 171. My lips shall utter praise] Eructabunt labia mea hymnum. A metaphor either from a fountain casting out waters; vel a ructu qui eibum copiosum sequitur. Semper, et hilariter.

Verse 172

Psalms 119:172 My tongue shall speak of thy word: for all thy commandments [are] righteousness.
Ver. 172. My tongue shall speak] True goodness is diffusive; charity is no churl.

Verse 173

Psalms 119:173 Let thine hand help me; for I have chosen thy precepts.

Ver. 173. Let thy hand help me] To do what I have promised.

For I have chosen thy precepts] Refusing Satan’s cut-throat kindness.

Verse 174

Psalms 119:174 I have longed for thy salvation, O LORD and thy law [is] my delight.

Ver. 174. I have longed for thy salvation] So do all men; but then David will take a right course for it (so will not all).

And thy law is my delight] This the most men mind not.

Verse 175

Psalms 119:175 Let my soul live, and it shall praise thee; and let thy judgments help me.

Ver. 175. Let thy judgments help me] sc. To heaven: together with God’s word, there goeth forth a power.

Verse 176

Psalms 119:176 I have gone astray like a lost sheep; seek thy servant; for I do not forget thy commandments.

Ver. 176. I have gone astray, &c.] And of myself shall never return.

Seek thy servant] Do all the offices of a good shepherd for me, Luke 15:4-7

For I do not forget] The root of the matter is still in me, I am recallable, and ready to hear thy voice, John 10:3.

120 Psalm 120

Verse 1

Psalms 120:1 « A Song of degrees. » In my distress I cried unto the LORD, and he heard me.

A Song of degrees] A most excellent song, Tremellius rendereth it; and so indeed this and the fourteen following are, both for the matter and for the form or manner of expression, which is wondrous short and sweet, as the very epigrams of the Holy Ghost himself, wherein each verse may well stand for an oracle. And in this sense Adam Hammahalah, or a man of degrees, is put for an eminent or excellent man, 1 Chronicles 17:17. Others understand it otherwise; wherein they have good leave to abound in their own sense; since sine periculo hic erratur, an error here is not dangerous.

Ver. 1. In my distress I cried unto the Lord] Oratio sine malis est, ut avis sine alis, Distress addeth wings to our devotions. Our Saviour, being in an agony, prayed more earnestly, Luke 22:44. So do all his members, and especially when they lie under the lash of a lying tongue, as here, Psalms 120:2. "Being defamed, we pray," saith Paul, 1 Corinthians 4:13.

And he heard me] "The effectual fervent prayer of a righteous man availeth much," James 5:16, Zechariah 13:9. He that prayeth ardently speedeth assuredly, Psalms 91:15, and the unmiscarrying return of prayer should be carefully observed and thankfully improved, Psalms 66:20.

Verse 2

Psalms 120:2 Deliver my soul, O LORD, from lying lips, [and] from a deceitful tongue.

Ver. 2. Deliver my soul, O Lord, from lying lips] This was David’s distress, and it lay heavy upon his spirit; so it did upon Job’s, and Jeremiah’s, Jeremiah 20:10; the scourge of tongues he felt as sharp as scorpions. Of the mischief of an evil tongue see James 3:1-9, Psalms 52:2-4, Psalms 12:3. {See Trapp on "Psalms 12:3"}

Verse 3

Psalms 120:3 What shall be given unto thee? or what shall be done unto thee, thou false tongue?

Ver. 3. What shall be given unto thee? &c.] That is (as Austin senseth it), what remedy is there for thee? q.d. None at all. Contra sycophantarum morsum non est remedium, saith Seneca. But others better, what gain gettest thou what profit makest thou of thy lying and slandering? Hurt thou mayest another, but not help thyself. Thou art not like the maid whom Avicen speaketh of, who feeding herself with poison, was herself healthy, yet infected others with her venomous breath; but rather like the traitor of whom Augustus said, I like the treason, but hate the traitor. The slander is oft applauded when the slanderer is abhorred.

Or what shall be done unto thee, &c.] Heb. added; Nihil praeter plagas durissimas, as Psalms 120:4.

Thou false tongue?] This he seemeth to say to Doeg, who is here called a false fellow and a liar, though he spake but the truth against the Lord’s priests, because not for any love to the truth, nor for respect of justice, nor of the bettering either of Saul or the priests, but only to prejudice these and to incense the other.

Verse 4

Psalms 120:4 Sharp arrows of the mighty, with coals of juniper.

Ver. 4. Sharp arrows of the mighty] Arrows sharp, and shot with force. A false tongue is likened to a sharp razor, Psalms 52:4; to a sharp sword, Psalms 57:5; to sharp arrows, Proverbs 20:18; here it hath sharp for sharp: as God loveth to retaliate; and he is the giant, or mighty one here, that shooteth these sharpest shafts, that inflicteth most exquisite punishments on such; as once on Dives, whose tongue smoked for it, quia lingua plus peccaverat, as saith a Father, because he had so offended with the tongue.

With coals of juniper] Which being a fat kind of wood, of gummy or salty matter, maketh a very scorching fire, and quick coals, such as last long, some say a month and more, and smell sweet (Flamma redardescit quae mode nulla fuit. Theophrast., Plin.); lo, upon these coals will God broil lying lips and a deceitful tongue, pleasing himself and others in that execution.

Verse 5

Psalms 120:5 Woe is me, that I sojourn in Mesech, [that] I dwell in the tents of Kedar!

Ver. 5. Woe is me, that I sojourn in Mesech] That is, in Muscovio, say some; in Hetruria, say others; in Cappadocia rather, Magog’s country, Ezekiel 38:2-3; anywhere out of the bosom of the true Church; or (as some sense it) in the Church, but among Israelites worse than any Ishmaelites or Pagans.

That I dwell in the tents of Kedar!] With Kedarens or Saracens, as they were afterwards called. Among these David was in danger ne cum lupis ululando tandem et ipse ex ove lupus evaderet. Guilt or grief a good man is sure to get by being in bad company, which maketh him cry, "Oh that I had the wings of a dove," &c.; or if that "Oh" will not set him at liberty, then he taketh up this, "Woe is me," to express his misery. Pia vero est illa tristitia, et si dici potest beata miseria, vitis alienis tribulari, non implicari; dolere contrahi, amore non attrahi, saith Austin. It is hard and happy not to comply with ill company.

Verse 6

Psalms 120:6 My soul hath long dwelt with him that hateth peace.

Ver. 6. My soul hath long dwelt with him that hateth peace] With Saul, that implacable tyrant, and with other barbarous and brutish persons, skilful to destroy. The very society of such (be they never so tame and civil) is tedious and unsavoury to a good soul; like the slime and filth that is congealed when many toads and other vermin join together. Long, therefore, and too long seemeth it to a saint to sojourn with such. Lord (said a certain good woman upon her death bed, and doubting of her salvation), send me not to hell among the wicked, for thou knowest I never loved their company all my life long.

Verse 7

Psalms 120:7 I [am for] peace: but when I speak, they [are] for war.

Ver. 7. I am for peace] Heb. I am peace, or peaceable, as far as is possible, Romans 12:18; this was David’s motto, and must be every man’s study. But it is not peace, but party, that many men mind, Maxima pars studiorum est studium partium.

But when I speak, they are for war] They cry the alarm, being beliosi et bellicosi; salamander like, they live in the fire of contention; scorpion like, they are always putting forth the sting. Their spirits lie like that haven, Acts 27:12, towards the south-west and north-west, two opposite points; neither will they be otherwise, but the more they are sought to the worse they are. This is the guise of graceless persons.

121 Psalm 121

Verse 1

Psalms 121:1 « A Song of degrees. » I will lift up mine eyes unto the hills, from whence cometh my help.

A Song of degrees] On, of ascensions, in singing whereof there should be ascensions in our hearts. See Psalms 120:1.

Ver. 1. I will lift up mine eyes unto the hills] Not to your mountains, Psalms 11:1, human helps and carnal combinations, Jeremiah 3:23, much less to those mountains, in quibus gentes idola collocant et colunt, wherein the heathens set and serve their idols, Deuteronomy 12:2, but to Zion and Moriah, where God’s sanctuary is, Psalms 87:1, or rather to heaven, Psalms 18:9, with 2 Samuel 22:10; 2 Samuel 22:14, where God himself is; and so it followeth.

Verse 2

Psalms 121:2 My help [cometh] from the LORD, which made heaven and earth.

Ver. 2. My help cometh from the Lord] To whom, therefore, alone I must look for help. Sursum corda, sursum etiam capita. Naturalists tell us, that of those twenty-eight muscles whereby the head is moved, twelve lift up the head behind, and two only before let it downward; to teach us to contemplate heaven more and earth less (Bodin. Theat. Naturae, 413). Others advertise us, that it is one main end why God hath set in man’s eye a fifth muscle; whereas other creatures have but four; one to turn downward, another to hold forwards, a third to turn the eye to the right hand, a fourth to the left hand; but no unreasonable creature can turn the eye upward, as man can, that he may look up to God (Columb. de re Anatom. l. 5, c. 9).

Which made heaven and earth] And will rather unmake both again, than his people shall want seasonable help.

Verse 3

Psalms 121:3 He will not suffer thy foot to be moved: he that keepeth thee will not slumber.

Ver. 3. He will not suffer thy foot to be moved] Not greatly moved, Psalms 62:2, an utter prolapsion.

He that keepeth thee will not slumber] And if King Philip could say that he could sleep securely because his friend Antipater watched by him, may not we be much more confident who have God to keep us?

Verse 4

Psalms 121:4 Behold, he that keepeth Israel shall neither slumber nor sleep.

Ver. 4. Behold, he that keepeth, &c.] He repeateth that sweetest promise (that we may roll it as sugar under our tongues, that we may suck and be satisfied, Isaiah 66:11), and setteth it forth with a behold, q.d. mark it, "and know thou it for thy good," Job 5:27.

Shall neither slumber nor sleep] Shall not fetch one wink of sleep. Dormitamus priusquam dormiamus, we slumber before we sleep; but God shall do neither. His seven eyes [Zechariah 3:9] are ever open, yea, they run to and fro through the whole earth, Zechariah 4:10, sc. spectat universes, quasi singulos; sic singulos, quasi solos. Howbeit, he looketh with special care and complacency on the godly, Isaiah 66:2.

Verse 5

Psalms 121:5 The LORD [is] thy keeper: the LORD [is] thy shade upon thy right hand.

Ver. 5. The Lord is thy keeper] His peace within thee and his power without thee shall safeguard thee to his heavenly kingdom, φρουρησει, Philippians 4:7.

The Lord is thy shade upon thy right hand] To shelter and shield thee from all annoyances, as the pillar of cloud did the Israelites in the wilderness, as the poet feigneth that Paris, out matched by Menelaus in a duel, was by Venus wrapped in a cloud, and carried off.

Verse 6

Psalms 121:6 The sun shall not smite thee by day, nor the moon by night.

Ver. 6. The sun shall not smite thee by day] So choice and chary is God of his children, that he will have no creature to hurt them (parching heat by day or pinching cold by night), but both north and south must blow good to them, Song of Solomon 4:16, and all creatures must cater for them, Hosea 2:21-22, yet ever with exception of the cross, if need be, 1 Peter 1:6. But let the pope be the sun and the emperor the moon (as the canonists called them), yet the sun shall not smite the Church by day nor the moon by night. Luther was at the same time excommunicated by the pope and proscribed by the emperor; yet died he in his bed.

Verse 7

Psalms 121:7 The LORD shall preserve thee from all evil: he shall preserve thy soul.

Ver. 7. The Lord shall preserve thee from all evil] Whether of sin or of punishment; from the hurt if not from the smart thereof.

He shall preserve thy soul] Which is oft untouched when the body is in durance. A sick servant of Christ being asked how he did, answered, My body is sick, my soul is well.

Verse 8

Psalms 121:8 The LORD shall preserve thy going out and thy coming in from this time forth, and even for evermore.

Ver. 8. The Lord shall preserve thy going out, &c.] Thou shalt have his safe-conduct, his public faith for thy defence, in all thy lawful enterprises at home and abroad; together with good success in all thine affairs and actions, Proverbs 3:6.

122 Psalm 122

Verse 1

Psalms 122:1 « A Song of degrees of David. » I was glad when they said unto me, Let us go into the house of the LORD.

Ver. 1. I was glad when they said unto me] The flourish of religion is the chief joy of the good Christian. Hence the evangelical jubilee among the Protestant party. Gregory Nazianzen writes that his father being a heathen, and often besought by his wife to become a Christian, had this verse suggested unto him in a dream, and was much wrought upon thereby. Wolfgangus Schuch, a Dutch martyr in Lotharing, hearing the sentence of his condemnation to the fire, began to sing this psalm (Acts & Mon. fol. 807).

Let us go into the house of the Lord] "I will go also," {as Zechariah 8:21} said holy David; who was much cheered at his people’s forwardness in God’s service, and became their captain.

Verse 2

Psalms 122:2 Our feet shall stand within thy gates, O Jerusalem.

Ver. 2. Our feet shall stand within thy gates] Where the ark (at times transported) was now fixed; this was their great joy, so should it be ours that the true religion is now settled among us, and that we are at a certainty. There was a time when good Melancthon groaned out, Quos fugiamus habemus, quos sequamur non intelligimus, We know whom we should fly (viz. the Papists), but whom to follow we yet know not (Respons. ad Staphyl.).

Verse 3

Psalms 122:3 Jerusalem is builded as a city that is compact together:

Ver. 3. Jerusalem is builded as a city, &c.] None such for uniformity of buildings or unanimity of citizens. There is no such oneness in all the world as among true Christians; and this the very heathens observed and commended. As the curtains of the tabernacle were joined by loops, so were they by love. And as the stones of the temple were so close cemented together that they seemed to be all but one stone, so was it among the primitive saints.

Verse 4

Psalms 122:4 Whither the tribes go up, the tribes of the LORD, unto the testimony of Israel, to give thanks unto the name of the LORD.

Ver. 4. Whither the tribes go up] Thrice a year all the males appeared before the Lord in Sion; the females also, as many as would (as Hannah, the Virgin Mary, &c.), but they were not bound. At which times there was such a general meeting as no city could show the like; a type of that great panegyris, Hebrews 12:22-23.

Unto the testimony of lsrael] The ark was so called, in regard of the tables of the covenant kept therein, as two letters of contract between God and men, saith Aben Ezra, Exodus 15:16; those two tables are called the testimony.

Verse 5

Psalms 122:5 For there are set thrones of judgment, the thrones of the house of David.

Ver. 5. For there are set thrones of judgment] These are the two chief praises of any place. 1. The exercise of God’s sincere service. 2. The administration and execution of public justice.

Verse 6

Psalms 122:6 Pray for the peace of Jerusalem: they shall prosper that love thee.

Ver. 6. Pray for the peace of Jerusalem] Peace is a voluminous mercy, and must therefore be prayed for, peace both of conscience and of country. It is well with bees when they make a noise in the hive; but with men, when they are at quiet in Church and State. Among the Persians he that offered sacrifice prayed not only for himself, but for all his countrymen, and especially for the king (Herodot. lib. i.).

They shall prosper that love thee] And out of love, pity and pray for thee.

Verse 7

Psalms 122:7 Peace be within thy walls, [and] prosperity within thy palaces.

Ver. 7. Peace be within thy walls] David had no sooner admonished others of their duty, but himself beginneth to them, Quod iussit et gessit. what he ordered he accomplished.

Verse 8

Psalms 122:8 For my brethren and companions’ sakes, I will now say, Peace [be] within thee.

Ver. 8. For my brethren and companions’ sakes] David was not all for himself (as the manner is in these last and loosest times), but, as one of a public spirit, he did

- toti genitum se credere genti.

Verse 9

Psalms 122:9 Because of the house of the LORD our God I will seek thy good.
Ver. 9. Because of the house of the Lord our God] Where David’s heart was, and wherein he held it a happiness to be but a doorkeeper, Psalms 84:10, so much endeared unto him was God’s sincere service. O pass we into the likeness of this heavenly pattern.

I will seek thy good] I will both pray it and promote it.

123 Psalm 123

Verse 1

Psalms 123:1 « A Song of degrees. » Unto thee lift I up mine eyes, O thou that dwellest in the heavens.

Ver. 1. Unto thee lift I up mine eyes] Praying by them rather than by words, mine afflictions having swollen my heart too big for my mouth. {See Trapp on "Psalms 121:1"}

Verse 2

Psalms 123:2 Behold, as the eyes of servants [look] unto the hand of their masters, [and] as the eyes of a maiden unto the hand of her mistress; so our eyes [wait] upon the LORD our God, until that he have mercy upon us.

Ver. 2. Behold, as the eyes of servants] For direction, defence, maintenance, mercy in time of correction, help when the service is too hard, &c.; so do our eyes wait upon the Lord our God, viz. for direction and benediction.

Verse 3

Psalms 123:3 Have mercy upon us, O LORD, have mercy upon us: for we are exceedingly filled with contempt.

Ver. 3. Have mercy upon us, O Lord, have mercy] This is preces fundere, coelum tundere, misericordiam extorquere, as Tertullian hath it; to wring mercy out of God’s holy hands, by our utmost importunity.

For we are exceedingly filled with contempt] We are made the very scum and scorn of our proud imperious enemies. This the nature of man is very impatient of, and can hardly brook; for there is none so mean but holdeth himself worthy of some regard; and a reproachful scorn showeth an utter disrespect, which issueth from the very superfluity of malice.

Verse 4

Psalms 123:4 Our soul is exceedingly filled with the scorning of those that are at ease, [and] with the contempt of the proud.

Ver. 4. Our soul is exceedingly filled with the scorning of those that are at ease] And therehence insolent and unsufferable, for κορος υβριν τικτει, ease breedeth forgetfulness, yea, it maketh men scornful and wrongful to others.

124 Psalm 124

Verse 1

Psalms 124:1 « A Song of degrees of David. » If [it had not been] the LORD who was on our side, now may Israel say;

Ver. 1. If it had not been the Lord, &c.] God may far better say than our Henry VIII, Cui adhaereo, praeest, He whose part I take is sure to prevail. But Christ hath ever been the Church’s champion, and hence she is insuperable. The Chaptain of the Lord’s hosts is Captain of our salvation, Joshua 5:14, Hebrews 2:10.

Verse 2

Psalms 124:2 If [it had not been] the LORD who was on our side, when men rose up against us:

Ver. 2. When men rose] Monsters rather; but such as think themselves the only men alive, and us the only slaves and zanies.

Verse 3

Psalms 124:3 Then they had swallowed us up quick, when their wrath was kindled against us:

Ver. 3. Then had they swallowed us up quick] As the great fish do the little ones, as hungry lions, or wolves, ravin up their prey. Ptolemy Lathurus, king of Egypt, slew thirty thousand Jews, and compelled the living to feed upon the dead. Adrian the emperor made a decree, that he who had not slain a Jew should himself be slain (Gualth Praef. in Marc. R. Obad. Gaon in Psalms 124:1-8).

When their wrath was kindled against us] Heb. in the flagrancies or inflammations of their anger.

Verse 4

Psalms 124:4 Then the waters had overwhelmed us, the stream had gone over our soul:

Ver. 4. Then the waters had overwhelmed us] As once the Red Sea did the Egyptians, or as the general deluge did the old world.

The stream had gone over our soul] Neither could we have withstood it by any art or industry.

Verse 5

Psalms 124:5 Then the proud waters had gone over our soul.

Ver. 5. Then the proud waters, &c.] The same again, to note the greatness both of the danger and of the deliverance. And it may teach us not lightly to pass over God’s great blessings, but to make the most of them.

Verse 6

Psalms 124:6 Blessed [be] the LORD, who hath not given us [as] a prey to their teeth.

Ver. 6. Blessed be the Lord, &c.] Deo gratias, thanks be to God was much in Austin’s mouth, and should be so in ours, but especially upon some signal deliverance. How was God blessed at Berachah? 2 Chronicles 20:26

As a prey to their teeth] Who meant to have made but a breakfast of us, and had already devoured us in their hopes, but God defeated them.

Verse 7

Psalms 124:7 Our soul is escaped as a bird out of the snare of the fowlers: the snare is broken, and we are escaped.

Ver. 7. Our soul is escaped, &c.] Man’s extremity is God’s opportunity. See Genesis 22:14, Ezekiel 37:11, 2 Kings 19:3-4.

The snare is broken, &c.] God hath with as much ease delivered us as a bird net is broken.

Verse 8

Psalms 124:8 Our help [is] in the name of the LORD, who made heaven and earth.

Ver. 8. Our help is in the name of the Lord, &c.] Experience should breed confidence, Romans 5:4-5, 2 Corinthians 1:10, Psalms 48:14, Genesis 22:10-11, &c.; write up experiences therefore, oft rub them over, and then conclude as here, and as Philippians 1:6, 2 Timothy 4:17-18.

Who hath made heaven and earth] God’s power is the prop of our faith, and pricks on to prayer; commit we ourselves to him as to a faithful Creator, 1 Peter 4:19, of infinite might and mercy; and say, as those good souls, as Aben Ezra, Hitherto God hath helped us; he hath, and therefore he will, &c.

125 Psalm 125

Verse 1

Psalms 125:1 « A Song of degrees. » They that trust in the LORD [shall be] as mount Zion, [which] cannot be removed, [but] abideth for ever.

Ver. 1. They that trust in the Lord shall be as mount Zion] Great is the stability of a believer’s felicity. Winds and storms move not a mountain; an earthquake may, but not easily, remove it. That mystical mount Zion, the Church, immota manet, is unmoveable; so is every member thereof, for the main of his happiness.

Verse 2

Psalms 125:2 As the mountains [are] round about Jerusalem, so the LORD [is] round about his people from henceforth even for ever.

Ver. 2. As the mountains are round about Jerusalem] That is, say some, as the angels; but we take it literally. Jerusalem was surrounded with many high mountains, which were a great safeguard to it; yet did not always defend it, as the Lord doth his, by being a wall of fire round about them, Zechariah 2:5.

Verse 3

Psalms 125:3 For the rod of the wicked shall not rest upon the lot of the righteous; lest the righteous put forth their hands unto iniquity.

Ver. 3. For the rod of the wicked shall not rest] Fall upon the lot of the righteous it may, notwithstanding that former promise of God’s protection; but he will take care they be not tempted above that they are able, 1 Corinthians 10:13; he sets the time, and appoints the measure, Psalms 30:5, Revelation 2:10.

Lest the righteous, &c.] Overcome by impatience, or drawn aside by the world’s either allurements or affrightments, should yield and comply, or seek to help themselves out of trouble by sinister practice. God (saith Chrysostom) doth like a lute player, who will not let the strings of his lute be too slack, lest it mar the music, nor suffer them to be too hard stretched or screwed up, lest they break.

Verse 4

Psalms 125:4 Do good, O LORD, unto [those that be] good, and [to them that are] upright in their hearts.

Ver. 4. Do good, O Lord, unto those that be good] But afflicted by those men of thy hand, Psalms 17:14, who are the rod in thine hand, Isaiah 10:5. Do good in thy good pleasure (for nothing can be claimed by the very best) to such, according to thy promise, Psalms 125:3, which here I put in suit for them; let the Lord be with the good, 2 Chronicles 19:11.

And to them that are upright in their hearts] For such only are good indeed, and approved in Christ, as was Apelles, Romans 16:10, and Nathanael, John 1:47, notwithstanding their infirmities. Hypocrisy imbaseth the purest metal, turneth gold into rusty iron; sincerity doth the contrary by a divine kind of alchemy.

Verse 5

Psalms 125:5 As for such as turn aside unto their crooked ways, the LORD shall lead them forth with the workers of iniquity: [but] peace [shall be] upon Israel.

Ver. 5. As for such as turn aside unto their crooked ways] In lubricitates vel tortuositates, such as pretend piety to their worldly and wicked designs and dealings; dissemblers, warpers, versuti et vafri, who would defraud God of heaven if they could tell how.

The Lord shall lead them forth] Quantumvis reluctantes, as cattle led to the slaughter; or malefactors to execution. Transfugas arboribus suspendunt, they hang up fugitives, saith Tacitus concerning the Germans; there is martial law for such, Hebrews 10:38-39, as there is for scoundrels among us.

With the workers of iniquity] They shall to hell with the rest of the wicked crew, notwithstanding their professions and pretences of piety, whereunto they are perfect strangers; hypocrites are the freeholders of hell, and other evil persons are, as it were, tenants to them; shall have their part with them, Matthew 24:51.

But peace shall be upon Israel] Peace shall be upon them and mercy, Galatians 6:16. "The remnant of Israel shall not do iniquity, nor speak lies, neither shall a deceitful tongue be found in their mouth; for they shall feed and lie down, and none shall make them afraid," Zephaniah 3:13.

126 Psalm 126

Verse 1

Psalms 126:1 « A Song of degrees. » When the LORD turned again the captivity of Zion, we were like them that dream.

Ver. 1. When the Lord turned again] viz. From Babylon; and therefore that which some translations have in the title, A psalm of David (which is not in the Hebrew) would be left out; for it seemeth to have been penned by Ezra, or some prophet of his time.

We were like them that dream] Tanta fuit liberationis admirabilitas, so admirable was the deliverance, that we could hardly believe it; as fearing the certainty, and yet hoping the truth. Such a passion was upon Peter when enlarged by the angel, Acts 12:7-11; upon the Grecians when set free by Flaminius, the Roman general; Maius gaudium fuit, saith the historian, quam quod universum homines caperent, &c., their joy was too large for their hearts, they scarcely believed their own ears when the crier proclaimed their liberty, but had him say over that sweet word liberty again; they also looked upon one another with wonderment, velut somnii vanam speciem, saith Livy. And such an ecstasy is the new convert in; as was Cyprian, Austin, Bernard; witness their own writings (lib. xxxiii., Cyp. Epist. lib. i., Aug. Confes. lib. vi. cap. 12, Gosr. in Vit. Bernard).

Verse 2

Psalms 126:2 Then was our mouth filled with laughter, and our tongue with singing: then said they among the heathen, The LORD hath done great things for them.

Ver. 2. Then was our mouth filled with laughter] We laughed amain, and shrilled or shouted aloud, when we found that it was υπαρ non οναρ, as Plato speaketh, not a dream, but a done thing, which (before) we held optabile potius quam opinabile, incredible altogether.

Then said they among the heathen] They who were wont to jeer us, Psalms 137:3. God can soon alter the case of his afflicted people. See Esther 8:17, {See Trapp on "Esther 8:17"}

The Lord hath done great things] Magnifica :so, Vere magnus est Deus Christianorum, the God of the Christians is a great God indeed, said Calocerius, a heathen, observing his works done for his people.

Verse 3

Psalms 126:3 The LORD hath done great things for us; [whereof] we are glad.

Ver. 3. The Lord hath done great things] q.d. It is a shame, then, for us not to say so, much more; and, by a holy avarice, to take the praises out of their mouths, who are no sharers in it, but spectators only. Let the redeemed of the Lord say so, speaking good of his name.

Verse 4

Psalms 126:4 Turn again our captivity, O LORD, as the streams in the south.

Ver. 4. Turn again our captivity, O Lord] Perfect what thou hast so happily begun for us.

As the streams in the south] i.e. Miraculously, say some, as if thou shouldest cause rivers to run in dry and desert places; or comfortably, as if thou shouldest refresh such hot parts with plenty of water. Or, suddenly. The south is a dry country, where are few springs, but oft land floods, caused by the showers of heaven. The Jews at this day pray for a speedy rebuilding of their temple. They cry all together, Templum tuum brevi, valde cito, valde cito, in diebus nostris citissime nunc aedifica, Templum tuum brevi, that is, Build thy temple quickly, very quickly, in our days, &c. Should not we be as earnest for the mystical temple (Buxt. de Synag. Jud. cap. 13).

Verse 5

Psalms 126:5 They that sow in tears shall reap in joy.

Ver. 5. They that sow in tears] Whether ministers (as some restrain the sense), who serve the Lord with many tears and temptations, Acts 20:19, but see little fruit; or others, who sow in the tears of affliction and compunction for sin, the cause thereof; his foecunda sine dubio messis indulgentiae orietur, saith Arnobius, these shall certainly reap in joy pardon of sin, Isaiah 1:16, power against it (these troubled waters cured the soul, as the tears of vine branches cure the leprosy), increase of grace. The lily is sown in her own tears, saith Pliny; so is grace: the olive is most fruitful when it most distilleth; so here, These April showers bring on May flowers, and make the heart to be like a watered garden, besides an access of glory; for they that weep with men shall laugh with angels; their tears shall be turned into triumphs, their sadness into gladness, their sighing into singing, their musing into music, &c. See Matthew 5:4. This the proto-martyr foresaw, and therefore (Bernbus de St Stephano),

Ibat ovans animis, et spe sua damna levabat.

Verse 6

Psalms 126:6 He that goeth forth and weepeth, bearing precious seed, shall doubtless come again with rejoicing, bringing his sheaves [with him].
Ver. 6. He that goeth forth and weepeth] Heb. he that going goeth, &c., which Luther interprets of temptations continued, and mutually succeeding one another; taking their turns upon a poor soul.

And weepeth] Going and weeping, and asking the way to Zion, with their faces thitherward, Jeremiah 50:4-5. Some faces appear most orientally beautiful when most stamped with sorrow.

Bearing precious seed] Such as are hope and faith in the truth of God’s promises. Some render it seed of acquisition, such as the poor seeds man hath got, prece et precio, by praying and paying dear for it. Some, bearing a seed basket, or seed-lop, canistrum (Leo Judae Bucer).

Shall doubtless come again with rejoicing] Only he must have patience, James 5:7.

Bringing his sheaves with him] Or, after so me, their handfuls, even gripes of gladness, as Philpot the martyr rendereth it. Then shall Abraham, the good mower, saith another, bind us up into sheaves as pure corn; and fill his bosom full with us; carrying us into the Lord’s barn, to make a joyful harvest in heaven.

127 Psalm 127

Verse 1

Psalms 127:1 « A Song of degrees for Solomon. » Except the LORD build the house, they labour in vain that build it: except the LORD keep the city, the watchman waketh [but] in vain.

A Sony of degrees for Solomon] As Psalms 72:1. Penned by David not long before his death, and left his son Solomon, to teach him that nothing can be gotten or kept, no, not children begotten, but by God’s blessing. This last was a fit lesson for Solomon, who, by so many wives and concubines, left but one only son that we read of, and him none of the wisest. Some render it, A Song of degrees of Solomon, making him the penman of it; yea, Origen from this inscription entitleth Solomon to all the songs of degrees; but that is not likely (Lib. 3, περι αρχων, cap. 1).

Ver. 1. Except the Lord build the house] Not the fabric only, but the family and the government thereof; there is no good to be done if God set not to his fiat, and say, Let it be done; if he blast or not bless men’s endeavours and policies, they are all but arena sine calce, sand without lime, they will not hang together, but, like untempered mortar, fail asunder. There is a curse upon such as idolize themselves, and kiss their own hands, though they be industrious, Jehoiakim, for instance, Jeremiah 22:24-30 αιιαι Yεου διδοντος μηδεν ισχυει φθονος αιιαι μη διδοντος μηδεν ισχυει πονος (Naz.).

Except the Lord keep the city, the watchman] Whether civil or military, frustra nititur, qui Deo non innititur. Politicians stand on their own heads, like children, and shake their heels against heaven, but all in vain. Soldiers, some of them, are ready to say, with Ajax, I acknowledge no God but my sword, &c. Such shall be surely befooled and confuted; and God’s blessing declared to be all in all.

Verse 2

Psalms 127:2 [It is] vain for you to rise up early, to sit up late, to eat the bread of sorrows: [for] so he giveth his beloved sleep.

Ver. 2. It is vain for you to rise up early] Diluculantes surgere, tardantes sedere, to toil and moil (a) in the world. It were to be wished that this Nisi, nisi, frustra, frustra, were ever sounding in the ears of worldlings, who will needs act upon their own principles; "God is not in all their thoughts."

To eat the bread of sorrows] i.e. Hardly gotten, or that men can scarce beteem themselves, they are so miserable and parsimonious; or, bread eaten with carefulness, as Ezekiel 12:19 : certainly men may sooner by their care add a furlong to their sorrow than a cubit to their comfort.

For so he giveth his beloved sleep] Dilecto sue, to each of his beloved ones; not without an allusion to Solomon’s other name, Jedidiah, God’s darling. To these he giveth sleep, extraordinary, quiet, refreshing sleep (שׁנא with an Aleph quiescent, which is not usual), that is, he giveth wealth without labour, as to others labour without wealth, saith Kimchi; the world comes tumbling in upon them, as we say, they have it quasi per somnium, as towns were said to come into Timotheus’s toils while he slept (Plut.); without anxiety, they break not their sleep for the matter, but live by faith, and make a good living of it too, Omnia necessaria benignissime Dominus quasi per iocum largitur (Beza).

Verse 3

Psalms 127:3 Lo, children [are] an heritage of the LORD: [and] the fruit of the womb [is his] reward.

Ver. 3. Lo, children are an heritage of the Lord] This Solomon could not but be sensible of. See the title of this psalm; especially, if by children are meant good children, as, Proverbs 18:22, by a wife is meant a good wife. And here the poor man that hath no inheritance otherwise hath one from the Lord; for such are oft full of children; neither may he wish, as one graceless man did, that God would keep such his blessings to himself, for he had too many of them.

Is his reward] That is, his free gift; and God will be their exceeding great reward, if, by their parents’ prayer and good education, they prove towardly, as the Lord’s heritage, and as arrows in the hand, &c.

Verse 4

Psalms 127:4 As arrows [are] in the hand of a mighty man; so [are] children of the youth.

Ver. 4. As arrows are in the hand of a mighty man] Heb. of a giant, who shooteth them with a courage, and is cunning at it. As clean and well kept arrows. This similitude importeth that children must have more in them than nature; for arrows are no arrows by growth, but by art; so they must be such children, the knottiness of whose nature is refined and reformed, and made smooth by grace; and then they are cared for. As, if they prove otherwise, they are a singular heartbreak to their poor parents, who are seen to sit under Elijah’s juniper, wishing for death, and saying, with Moses, Numbers 11:14-15, I am not able to bear all this sore affliction, "because it is too heavy for me. And if thou deal thus with me, kill me, I pray thee, out of hand, if I have found favour in thy sight; and let me not see my wretchedness."

So are children of the youth] Or, young sons, or lads, springlings, striplings, vegetous and vigorous, able to be a guard to their aged parents against the children of violence, who seek to press in upon them at the door, as the Sodomites dealt by righteous Lot, {see Psalms 127:5} besides the service they may do to the commonwealth (as did the Horatii and Curiatii) by their impetus heroici, valour and virtue.

Verse 5

Psalms 127:5 Happy [is] the man that hath his quiver full of them: they shall not be ashamed, but they shall speak with the enemies in the gate.

Ver. 5. Happy is the man that hath his quiver] That is, his house, full of them, so they be good children; for else to be childless is a mercy, it is ευτυχης ατυχια, a blessed misery, saith Euripides; and Aristotle concludeth that πολυγονια is no blessing, unless it be ευγενεια, that is, to have a numerous issue, unless they be virtuous.

They shall not be ashamed] Neither father nor children, se enim illi mutuo muniunt ac firmant, they help each other.

But they shall speak with the enemies] Periment, saith Tremellius, they shall foil them, and nonsuit them.

128 Psalm 128

Verse 1

Psalms 128:1 « A Song of degrees. » Blessed [is] every one that feareth the LORD that walketh in his ways.

Ver. 1. Blessed is every one that feareth the Lord] This psalm is fitly subjoined to the former, and it is λογος επιθαλαμιος, a kind of wedding sermon, written for the instruction and comfort of married couples, and showing that Coniugium humanae est divina Academia vitae. And it is to be observed that here all men are spoken to as wedded; because this is the ordinary estate of most people. See 1 Corinthians 7:1-2. At this day every Jew is bound to marry about eighteen years of age, or before twenty.; else he is accounted as one that liveth in sin; and how the Popish clergy, professing continence, have turned all places into so many Sodoms, who knoweth not?

That walketh in his ways] The true reverential fear of God will easily form the heart to a right obedience. They that fear the Lord will keep his covenant, Psalms 103:13; Psalms 103:18, and therefore was the law delivered at first in that terrible manner.

Verse 2

Psalms 128:2 For thou shalt eat the labour of thine hands: happy [shalt] thou [be], and [it shall be] well with thee.

Ver. 2. For thou shalt eat the labour of thine hands] That is, thou shalt reap and receive the sweet of thy sweat, whether it be of the brow or of the brain, according to the kind of thy calling. And although thou be forced to live by the labour of thine hands (whence man’s life is called the life of his hands, Isaiah 57:10), yet that shall be no hindrance to thy happiness, but a furtherance of thine account.

Happy shalt thou be, and it shall be well with thee] The Chaldee thus expoundeth it, Happy thou in this world; and good shall it be unto thee in the world to come.

Verse 3

Psalms 128:3 Thy wife [shall be] as a fruitful vine by the sides of thine house: thy children like olive plants round about thy table.

Ver. 3. Thy wife shall be as a fruitful vine] Full of bunches and clusters of rich ripe grapes; so she of children, and those virtuous; the little ones hanging on her breasts, as grapes on the vine; the elder as olive plants, straight, green, fresh, and flourishing, Psalms 52:8, legitimate also; as the olive admitteth no other graft. Indeed, the olive set into the vine yieldeth both grapes and olives, whereby is represented the natural affection that is between the mother and her children. The vine and the olive are two of the best fruits; the one for cheering the heart, the other for clearing the face, Psalms 104:15; the one for sweetness, the other for fatness, 9:13, both together implying that a great part of a man’s temporal happiness consisteth in having a good wife and children. It is said of Sulla that he had been happy had he never been so married, Si non habuissem uxorem; and Augustus’ wish was (but all too late), Utinam aut caelebs vixissem, aut orbus periissem, Oh that I had either lived single or died childless (Suetonius).

By the sides of thine house] Where vines are usually planted, that they may have the benefit of the sun. The modest wife is domiporta, found at home, as Sarah in the tent; not so the harlot, Proverbs 7:12.

Thy children like olive plants] See the note before on this verse.

Round about thy table] Making a most delectable enclosure.

Verse 4

Psalms 128:4 Behold, that thus shall the man be blessed that feareth the LORD.

Ver. 4. Behold, that thus shall the man be blessed, &c.] "Behold," and "that thus"; q.d. Know it for a truth, and rest assured of the blessedness of married couples, whatsoever the devil and his agents (speaking basely of marriage) suggest to the contrary, so be it they fear the Lord, for that is it that sweeteneth and sanctifieth all estates of life whatsoever.

Verse 5

Psalms 128:5 The LORD shall bless thee out of Zion: and thou shalt see the good of Jerusalem all the days of thy life.

Ver. 5. The Lord shall bless thee out of Zion] viz. With spiritual benedictions, Ephesians 1:3, and these are far better than all other that heaven and earth afford, Psalms 134:3.

And thou shalt see the good of Jerusalem] i.e. The prosperity of the Church, without which all other comforts are to a good soul but as so many Ichabods; a good Christian enjoys them not, but is even sick at heart of the afflictions of Joseph, Amos 6:6.

Verse 6

Psalms 128:6 Yea, thou shalt see thy children’s children, [and] peace upon Israel.

Ver. 6. Yea, thou shalt see thy children’s children] A faithfid man shall abound with blessings, Proverbs 28:20, he shall have all that heart can wish or need require.

And peace upon Israel] Procured in part by thy piety and prayers.

129 Psalm 129

Verse 1

Psalms 129:1 « A Song of degrees. » Many a time have they afflicted me from my youth, may Israel now say:

Ver. 1. Many a time] Or, much, and long.

Have they] i.e. The persecutors that deserve not a name. The rich man is not named (as Lazarus is), because not worthy, Luke 16:19. They shall be written in the earth, Jeremiah 17:13.

Afflictcted me] i.e. The whole community of saints; spoken of here in the singular, for their, 1. unity; 2. paucity.

From my youth] The first that ever died, died for religion; so early came martyrdom into the world.

May Israel now say] Who yet are promised peace, Psalms 128:6; but so was Josiah, and yet he died in battle, 2 Chronicles 34:28. But the very God of peace had sanctifed him throughout, and so altered the property of his affliction, that it was subservient to his salvation.

Verse 2

Psalms 129:2 Many a time have they afflicted me from my youth: yet they have not prevailed against me.

Ver. 2. Many a time, &c.] Anadiplosis ad exaggerationem, q.d. They have done it and done it again, but could never achieve their design, viz. to supplant and eradicate me; which might not be. Oppugnarunt (non expugnarunt, however the Vulgate so rendereth here). The Church is invincible. Athens took upon her of old to be so; and Venice alate boasteth the like; but time hath confuted the one, and may soon do the other; when the Church shall stand firm, because founded on a rock. More truly may it be said of it than it was once of Troy,

Victa tamen vinces, eversaque Troia resurges:
Obruet hostiles illa ruina domes
(Ovid. de Fast.).

Verse 3

Psalms 129:3 The plowers plowed upon my back: they made long their furrows.
Ver. 3. The plowers plowed upon my back] Which was never without some cross upon it, yea, some plough passing over it. The Church is God’s husbandry; and he will be sure to plough his several, whatever becometh of the wild waste. She is his threshingfloor, Isaiah 21:10, and hath but little rest or respite. Enemies are flails to thresh off our husks, files to brighten our graces, ploughs and harrows, without which we should bear but a very thin crop. God’s people do γεωργειν τας συμφορας, sow the seed of prayer in the long furrows which those ploughers made on their backs; like as the Jews in their feasts break their glasses, as Jerusalem was broken.

They made long their furrows] Heb. furrow; as if there were totum pro vulnere corpus. Here, haply, the psalmist alludeth to those exquisite torments whereunto many of the martyrs were put, sulcati fidiculis.

Verse 4

Psalms 129:4 The LORD [is] righteous: he hath cut asunder the cords of the wicked.
Ver. 4. The Lord is righteous] That is a ruled case, and must be held for a certain truth, whatever we are, or our persecutors.

He hath cut asunder the cords of the wicked] That is, their harness, their plough traces (nam continuatur tropus rusticus), so that the plough is loose and the horses at liberty; all their forces and designs are broken.

Verse 5

Psalms 129:5 Let them all be confounded and turned back that hate Zion.

Ver. 5. Let them all be confounded, &c.] And if those that hate Zion, how much more those that hurt her with their virulent tongues or violent hands!

Verse 6

Psalms 129:6 Let them be as the grass [upon] the housetops, which withereth afore it groweth up:

Ver. 6. Let them be as the grass, &c.] They are cursed with a witness whom the Holy Ghost thus curseth in such an emphatic manner, in such exquisite terms.

Verse 7

Psalms 129:7 Wherewith the mower filleth not his hand; nor he that bindeth sheaves his bosom.

Ver. 7. Wherewith the mower filleth not his hand] As holding it not worth gathering in. Wicked men are useless creatures; as Stratonicus, in Athenaeus, saith, that the hill Haemus was for eight months in the year very cold, and for the other four it was winter.

Verse 8

Psalms 129:8 Neither do they which go by say, The blessing of the LORD [be] upon you: we bless you in the name of the LORD.

Ver. 8. Neither do they which go by say, &c.] As they use to do to harvestmen, Ruth 2:1-23. Christianity is no enemy to courtesy; yet in some cases saith not, God speed, 3 John 1:10.

130 Psalm 130

Verse 1

Psalms 130:1 « A Song of degrees. » Out of the depths have I cried unto thee, O LORD.

Ver. 1. Out of the depths have I cried unto thee] i.e. Ex portis ipsis desperationis, from the very bosom and bottom of despair, caused through deepest sense of sin and fear of wrath. One deep calleth to another, the depth of misery to the depth of mercy. Basil and Beza interpret it, Ex intimis cordis penetralibus, from the bottom of my heart, with all earnestness and humility. He that is in the low pits and caves of the earth seeth the stars in the firmament; so he who is most low and lowly seeth most of God, and is in best case to call upon him. As spices smell best when beaten, and as frankincense maxime fragrat cum flagrat, is most odoriferous when cast into the fire; so do God’s afflicted pray best when at the greatest under, Isaiah 19:22; Isaiah 26:16; Isaiah 27:6. Luther, when he was buffeted by the devil at Coburg, and in great affliction, said to those about him, Venite, in contemptum diaboli Psalmum, de profundis, quatuor vocibus cantemus, Come, let us sing that psalm, "Out of the depths," &c., in derision of the devil (Joh. Manl. loc. com. 43). And surely this psalm is a treasury of great comfort to all in distress (reckoned, therefore, of old among the seven penitentials), and is, therefore, sacrilegiously by the Papists taken away from the living and applied only to the dead; for no other reason, I think, saith Beza, but because it beginneth with "Out of the depths have I cried"; a poor ground for purgatory, or for praying for the souls that are there, as Bellarmine makes it.

Verse 2

Psalms 130:2 Lord, hear my voice: let thine ears be attentive to the voice of my supplications.

Ver. 2. Lord, hear my voice] Precum exauditio identidem est precanda, Audience must be begged again and again; and if he once prepare our heart it is sure that he will cause his ear to hear, Psalms 10:17; as when we bid our children ask this or that of us, it is because we mean to give it them.

Verse 3

Psalms 130:3 If thou, LORD, shouldest mark iniquities, O Lord, who shall stand?

Ver. 3. If thou, Lord, shouldest mark iniquities] This and the next verse contains, saith one, the sum of all the Scriptures. Twice he here nameth the Lord, as desirous to take hold of him with both his hands. Extremity of justice he deprecateth; he would not be dealt with in rigour and rage. Extrema, fateor; commeritus sum, Deus; Quid enim aliud dixero? It is confessed I have deserved the extremity of thy fury; but yet let me talk with thee, {as Jeremiah 12:1} or reason the case.

O Lord, who shall stand?] Stand in judgment, as Psalms 1:5, and not fall under the weight of thy just wrath, which burneth as low as hell itself? How can any one escape the damnation of hell, which is the just hire of the least sin, Romans 6:23; and the best man’s life is fuller of sins than the firmament is of stars, or the furnace of sparks? Hence that of an ancient, Vae hominum vitae, quantumvis laudabili, si, remota misericordia, iudicetur, Woe to the best man alive should he be strictly dealt with! surely if his faults were but written in his forehead it would make him pull his hat over his eyes.

Verse 4

Psalms 130:4 But [there is] forgiveness with thee, that thou mayest be feared.

Ver. 4. But there is forgiveness with thee] This holds head above water, that we have to do with a forgiving God, Nehemiah 9:31; none like him for that, Micah 7:18; for he doth it naturally, Exodus 34:6; abundantly, Isaiah 55:7; constantly, as here; there is (still is) forgiveness and propitiation with God: so John 1:27, the Lamb of God doth take away the sins of the world; it is a perpetual act, and should be as a perpetual picture in our hearts.

That thou mayest be feared] i.e. Sought unto and served. It is a speech like that, Psalms 65:2, "O thou that hearest prayer, unto thee shall all flesh come." If there were not forgiveness with God, no man would worship him from his heart, but fly from him as from a tyrant; but a promise of pardon from a faithful God maketh men to put themselves into the hands of justice, in hope of mercy. Mr Perkins expoundeth the words thus, In mercy thou pardonest the sins of some, that thou mightest have some on earth to worship thee.

Verse 5

Psalms 130:5 I wait for the LORD, my soul doth wait, and in his word do I hope.

Ver. 5. I wait for the Lord] I wait, and wait, viz. for deliverance out of misery, Psalms 130:1, being assured of pardoning mercy. Feri, Domine, feri; a peccatis enim absolutus sum, said Luther, Strike, Lord, while thou wilt, so long as my sins are forgiven; I can be of good comfort; I can wait, or want for a need.

And in his word] viz. Of promise, that ground of hope unfailable, Romans 5:5; of faith unfeigned, 1 Timothy 1:5.

Verse 6

Psalms 130:6 My soul [waiteth] for the Lord more than they that watch for the morning: [I say, more than] they that watch for the morning.

Ver. 6. My soul waiteth for the Lord] Or, watcheth for the Lord, Heb. my soul to the Lord, an ecliptical, concise speech, importing strong affection, as doth also the following reduplication, Prae custodibus ad mane, prae custodibus ad mane.

I say, more than they] Or, more than they that watch for the morning wait for the morning; wherein they may sleep, which by night they might not do.

Verse 7

Psalms 130:7 Let Israel hope in the LORD: for with the LORD [there is] mercy, and with him [is] plenteous redemption.

Ver. 7. Let Israel hope in the Lord] Hope and yet fear, as Psalms 130:4 (with a filial fear); fear, and yet hope.

Plenteous redemption] Are our sins great? with God there is mercy, matchless mercy. Are our sins many? with God is plenteous redemption, multa redemptio; he will multiply pardons as we multiply sins, Isaiah 55:7.

Verse 8

Psalms 130:8 And he shall redeem Israel from all his iniquities.

Ver. 8. And he shall redeem Israel] By the value and virtue of Christ’s death, by his merit and Spirit, 1 Corinthians 6:11.

131 Psalm 131

Verse 1

Psalms 131:1 « A Song of degrees of David. » LORD, my heart is not haughty, nor mine eyes lofty: neither do I exercise myself in great matters, or in things too high for me.

Ver. 1. Lord, my heart is not haughty] Though anointed and appointed by thee to the kingdom; yet I have not ambitiously aspired unto it, by seeking Saul’s death, as his flatters persuaded him; nor do I now, being possessed of it, proudly domineer (as is the manner of most potentates) and tyrannize over my poor subjects; but with all modesty and humility (not minding high things) I do condescend to them of low estate, Romans 12:16. Now, in alto positum non altum sapere, difficile est, et omnino inusitatum; sed quanto inusitatius, tanto gloriosius (Bucholc.). It is both hard and happy not to be puffed up with prosperity and preferment. Vespasian is said to have been the only one that was made better by being made emperor.

Nor mine eyes lofty] Pride sitteth and shows itself in the eyes as soon as in any part. Ut speculum oculus est artis, ita oculus est naturae speculum.

Neither do I exercise myself in great matters] Heb. I walk not; maneo intra metas, I keep within my circle, within the compass of my calling; not troubling myself and others by my ambitious projects and practices, as Cleon did, Alcibiades, Caesar Borgia, and others, ambitionists.

Or in things too high for me] Heb. wonderful; high and hidden things, that pass my apprehension, and which it behoveth me, mirari potius quam rimari, to admire rather than to pry into. Arcana Dei sunt Area Dei. The Bethshemites paid dear for peeping into the ark. Phaeton is feigned by the poets to have perished by taking upon him to rule the chariot of the sun; and Bellerophon, by seeking to fly up to heaven upon his Pegasus, to see what Jupiter did there (Horat. lib. 4, Od. 11).

Terret ambustus Phaeton avaras
Spes; et exemplum grave praebet ales
Pegasus, terrenum equitem gravatus
Bellerophontem.

Verse 2

Psalms 131:2 Surely I have behaved and quieted myself, as a child that is weaned of his mother: my soul [is] even as a weaned child.
Ver. 2. Surely I have behaved] Heb. if I have not, &c., a deep asseveration, such as hath the force of an oath, Si non composui et sedavi.

And quieted myself] Heb. stilled or made silent my soul; chiding it when distempered or noiseful, as the mother doth her weanling.

As a child that is weaned of his mother] Who neither thinketh great things of himself nor seeketh great things for himself; but is lowly and fellowly, Matthew 18:1, innocent and unaware, taking what his mother giveth him, and resting in her love.

My soul is even as a weaned child] Who will not be drawn to suck again, though never so fair and full strutting a breast. So not David, the world’s dugs.

Verse 3

Psalms 131:3 Let Israel hope in the LORD from henceforth and for ever.

Ver. 3. Let Israel hope] See Psalms 130:7.

132 Psalm 132

Verse 1

Psalms 132:1 A Song of degrees. LORD, remember David, [and] all his afflictions:

Ver. 1. Lord, remember David] Origen holdeth Solomon to have been penman of all these songs of degrees, as hath been before noted. But as that is not likely (see the titles of Psalms 122:1; Psalms 124:1; Psalms 131:1), so divers interpreters conceive this to be his; because much of it is the same with that prayer he made at the dedication of the temple, 2 Chronicles 6:16; 2 Chronicles 6:14; 2 Chronicles 6:42. Here, then, he prayeth God to remember David, that is (not his merits and suffrages, as the monks would have it, but), the promises made unto him (for the which Solomon praised God as well as for the performance to himself, 2 Chronicles 6:10), and his singular solicitude about the house and worship of God, which was so great, as that it affected, yea, afflicted his spirit; whence it followeth here, "and all his afflictions"; for which it is, 2 Chronicles 6:42, the mercies or kindness of David, Ita ut dormire non potuerit (Kimchi.)

Verse 2

Psalms 132:2 How he sware unto the LORD, [and] vowed unto the mighty [God] of Jacob;

Ver. 2. How he sware unto the Lord] Out of the abundance of his affections, 1 Chronicles 29:3, {see Psalms 119:106} he solemnly took God to witness; and this he did, say the Rabbis, at that time when he saw the punishing angel, and was terrified.

And vowed unto the mighty God of Jacob] Jacob is mentioned, say the Hebrews, Quia primo vovit. because he first vowed to God, Genesis 28:20, whence he is called, Pater votorum, the Father of vows (Kimchi, Aben Ezra).

Verse 3

Psalms 132:3 Surely I will not come into the tabernacle of my house, nor go up into my bed;

Ver. 3. Surely I will not come into the tabernacle of my house] i.e. Of my newly built house, 1 Chronicles 15:1, 2 Samuel 1:2. Those in Malachi were not so well minded, Psalms 1:4.

Verse 4

Psalms 132:4 I will not give sleep to mine eyes, [or] slumber to mine eyelids,

Ver. 4. I will not give sleep to mine eyes] viz. With any good content; or, more than needs must.

Verse 5

Psalms 132:5 Until I find out a place for the LORD, an habitation for the mighty [God] of Jacob.

Ver. 5. Until I find out a place for the Lord] The Jewish doctors tell us, that as the earth is in the middle of the world, so is Judea in the middle of the earth, Jerusalem in the middle of Judea, the temple in the middle of Jerusalem, and the ark in the middle of the temple.

An habitation] Heb. habitations; haply because the temple consisted of three parts, or partitions.

Verse 6

Psalms 132:6 Lo, we heard of it at Ephratah: we found it in the fields of the wood.

Ver. 6. Lo, we heard of it at Ephratah] At Bethlehem Ephratah, David’s birth place, there we heard of it long since by our progenitors. "Of it," that is, of the ark, saith Chrysostom; of God’s resting place, saith Austin; of the place where Christ should be born, saith Jerome; where the temple should be set, saith Aben Ezra; where the Shechinah, or Divine presence should reside, say other Rabbis, Dicit eam in foemin, i.e. diviuam praesentiam (R. Arama).

We found it in the fields of the wood] At Jerusalem, say some; or at Kirjathjearim, as others will have it. The Chaldee interpreteth it of the wood of Libanus; the place, saith he, where the patriarchs worshipped.

Verse 7

Psalms 132:7 We will go into his tabernacles: we will worship at his footstool.

Ver. 7. We will go into his tabernacles] We will cheerfully and unanimously frequent his public worship, in the place he hath pitched upon (called his gates, and his courts, Psalms 100:4), saying as Psalms 132:8-10 : επου τω θεω, follow God, was the rule among the very heathens.

We will worship at his footstool] i.e. At his ark, where he uttered oracles and wrought miracles, &c., which yet was but his footstool, to lift his people heavenward, Christward, who was the truth of that type, the ark, the mercy seat.

Verse 8

Psalms 132:8 Arise, O LORD, into thy rest; thou, and the ark of thy strength.

Ver. 8. Arise, O Lord, into thy rest] The place of thy rest; for the ark was transportative till settled in Solomon’s temple; so, till we come to heaven, we are in continual motion.

Thou, and the ark of thy strength] The ark in the temple was the chiefest evidence of God’s presence, and the most principal type of Christ, in whom the fulness of the Godhead dwelleth bodily. The word is aron, which is put for a coffin, coffer, or chest, Genesis 50:26, 2 Kings 12:9. This showeth, that all the counsels of God, all the love and favour of God, all that God accounteth precious, are treasured up in Christ, Colossians 2:3; Colossians 1:13, Isaiah 42:1, Hebrews 10:12.

Verse 9

Psalms 132:9 Let thy priests be clothed with righteousness; and let thy saints shout for joy.

Ver. 9. Let thy priests be clothed with righteousness] i.e. With salvation, as Psalms 132:16. No surer sign of God’s gracious presence with a people, than a powerful ministry, clothed with inward purity and holiness, represented by the holy garments.

And let thy saints shout for joy] i.e. Those that are converted by such a ministry, let those that are justified by faith have peace with God, and joy unspeakable, full of glory.

Verse 10

Psalms 132:10 For thy servant David’s sake turn not away the face of thine anointed.

Ver. 10. For thy servant David’s sake] For thy covenant’s sake made with him, and for thy Christ’s sake, who is oft called David, as Hosea 3:5, so for the Lord’s sake, Daniel 9:17.

Turn not away the face of thine anointed] Of thy Christ; defer not his coming, or deny not my request, as 1 Kings 2:16-17; 1 Kings 2:20.

Verse 11

Psalms 132:11 The LORD hath sworn [in] truth unto David; he will not turn from it; Of the fruit of thy body will I set upon thy throne.

Ver. 11. The Lord hath sworn in truth] The eternity of Israel cannot lie, 1 Samuel 15:29, yet tendering our infirmity, he sweareth and sealeth to us.

Of the fruit of thy body] David was excellent at making the utmost of a promise, at pressing and oppressing it, till he had expressed the sweetness out of it, Isaiah 66:11. See how he improveth God’s promise, and worketh upon it, 1 Chronicles 17:23-26. Solomon had learned to do the like.

Verse 12

Psalms 132:12 If thy children will keep my covenant and my testimony that I shall teach them, their children shall also sit upon thy throne for evermore.

Ver. 12. If thy children will keep my covenant] Although God’s covenant is free, yet it is delivered under certain conditions on our part to be observed; which are as an oar in a boat, or stern in a ship, turning it this way or that, &c.

For evermore] For a long season; and Christ, for all eternity.

Verse 13

Psalms 132:13 For the LORD hath chosen Zion; he hath desired [it] for his habitation.

Ver. 13. For the Lord hath chosen Zion] He chose it for his love; and loved it for his choice.

Verse 14

Psalms 132:14 This [is] my rest for ever: here will I dwell; for I have desired it.

Ver. 14. This is my rest for ever] It was so because God was pleased to make it so; he rested in his love; he would seek no farther, Zephaniah 3:17.

For I have desired it] This alone made the difference, as it also did between Aaron’s rod and the rest that were laid with it.

Verse 15

Psalms 132:15 I will abundantly bless her provision: I will satisfy her poor with bread.

Ver. 15. I will abundantly bless her provision] Her stock and her store; so that she shall not want necessaries, which yet she shall hunt for (that is, labour for), as the Hebrew word importeth; and know how she comes by; Viatico eius affatim benedicam (Trem.): therefore it is added,

I will satisfy her poor with bread] Dainties I will not promise them; a sufficiency, but not a superfluity; poor they may be, but not destitute; bread they shall have, and of that, God’s plenty, as they say; enough to bring them to their Father’s house, where is bread enough. Let not, therefore, the poor Israelite fear to bring his offerings, or to disfurnish himself for God’s worship, &c.

Verse 16

Psalms 132:16 I will also clothe her priests with salvation: and her saints shall shout aloud for joy.

Ver. 16. I will also clothe her priests, &c.] So that they shall save themselves and those that hear them, 1 Timothy 4:16. Thus God answereth his people’s prayers both for temporals and spirituals; see Psalms 132:9, and that with an overplus of comfort; they shall shout aloud.

Verse 17

Psalms 132:17 There will I make the horn of David to bud: I have ordained a lamp for mine anointed.

Ver. 17. There will I make the horn of David to bud] A metaphor from those living creatures, quorum ramosa sunt cornua, which have snags in their heads (as deer have), which are unto them instead of boughs. For "horn," some read beam of David. Confer Luke 1:78.

I have ordained a lamp] i.e. A successor (- cui lampada tradat), and that a glorious one at length, Christ, who is αυτοφως, light essential, John 12:46. Of Ascanius the son of Aeneas, and likewise of Tullus Hostilius, it is reported, that light flames were seen about their heads when they lay in their cradles; and that thereby was foresignified that they should be kings.

Verse 18

Psalms 132:18 His enemies will I clothe with shame: but upon himself shall his crown flourish.

Ver. 18. His enemies will I clothe with shame] Shame shall be the promotion of all such fools as set against Christ and his people; yea, they shall be clothed with it; so that it shall be conspicuous to all men.

But upon himself shall his crown flourish] His royal diadem, whereby he is separated (Nezer) and distinguished from other men. Alexander dropped his diadem once into the water, and because he who fetched it out, put it on his own head while he swam out with it, he cut off his head. Our Edward IV hanged one for saying he would make his son owner of the crown; though he only meant his own house (having a crown for the sign) in Cheapside.

133 Psalm 133

Verse 1

Psalms 133:1 « A Song of degrees of David. » Behold, how good and how pleasant [it is] for brethren to dwell together in unity!

Ver. 1. Behold, how good and how pleasant it is] This David is thought to have said to the people, when, after eight years’ unnatural war, they came together to Hebron, to anoint him king over all Israel, 2 Samuel 5:1-5 Behold, be affected with that happiness of yours which no tongue can utter. Accipe quod sentitur antequam discitur, as Cyprian saith in another case.

How good and how pleasant] Precious and profitable, sweet and delectable, λιπαρον και λαμτρον, dainty and goodly, as Revelation 18:14. Communion of saints is the next happiness upon earth to communion with God.

For brethren] Whether by place, race; or grace, which last is the strongest tie; and should cause such a harmony of hearts as might resemble that concord and concent that shall be in heaven. The Thebans in their armies had a band of men they called the holy band; consisting of such only as were joined together in the bonds of love, as would live and die together; these they made great account of, and esteemed the strength of their armies, ιερος λοχος εξ εραστων και ερωμενων (Athenaeus, lib. 3).

To dwell together] Heb. even together, that is, even as God dwelleth with them, Psalms 132:13-14, to be "kindly affectioned one to another with brotherly love," Romans 12:10, to be as those primitive Christians were, Acts 2:24-27, of one heart and of one soul. The number of two hath by the heathens been accounted accursed, because it was the first that departed from unity.

Verse 2

Psalms 133:2 [It is] like the precious ointment upon the head, that ran down upon the beard, [even] Aaron’s beard: that went down to the skirts of his garments;

Ver. 2. It is like the precious ointment] This similitude setteth forth the pleasure and amenity of it; as the other (from the dew) the profit and commodity. Sic miscnit utile dulci. This ointment was most rich (as made up of the chiefest spices, Exodus 30:1-38), and very fragrant, refreshing the senses, not of Aaron oaly, but of all about him; so doth Christian unity and amity (that "fruit of the Spirit," Galatians 5:22) far beyond that common friendship so highly extolled by Cicero, and other heathens; and is therefore here fitly compared to that nonsuch odoriferous ointment.

Upon the head, that ran down upon the beard] So the Spirit of grace, that oil of gladness, Psalms 45:7, poured out abundantly, even to a redundancy, upon Christ the Head, runneth down upon all the members of his body mystical, even to the meanest, so that they have grace for grace.

Verse 3

Psalms 133:3 As the dew of Hermon, [and as the dew] that descended upon the mountains of Zion: for there the LORD commanded the blessing, [even] life for evermore.

Ver. 3. As the dew of Hermon] Moisteneth and maketh fertile the country of Bashan. Hermon is a very high hill ever covered with snow; whence ariseth a perpetual vapour, the original and fountain of dew, to all Jewry.

And as the dew that descended] The spiritual dew dispensed from God in Sion, where he is sincerely served.

For there the Lord commanded the blessing] A powerful expression, highly commending brotherly love as a complexive blessing and such as accompanieth salvation.

134 Psalm 134

Verse 1

Psalms 134:1 « A Song of degrees. » Behold, bless ye the LORD, all [ye] servants of the LORD, which by night stand in the house of the LORD.

Ver. 1. Behold, bless ye the Lord] This short psalm (the last of the fifteen graduals) is breve Sacerdotum speculum, saith an expositor; a mirror for ministers, who are first excited by a Behold, as by the sounding of a trumpet, or the ringing of a sermon bell. And, secondly, exhorted to praise God, and to pray unto him; whereunto if we add their teaching of Jacob God’s judgments, whereof Moses reminds them, Deuteronomy 33:10, what more can be required of Archippus, to the fulfilling of his ministry? and if he be slack, he must be told of it, Colossians 4:17, yet with all due respect and reverence to his office, 1 Timothy 5:1. And it were far better, if they would rouse up themselves with the wakeful cock, and not keep sleepy sentry in the sanctuary.

All ye servants of the Lord] Ye priests and Levites, who are God’s servants, but of a more than ordinary alloy; servants of noblest employment about him. Such are all faithful ministers; each of them may say with Paul, Acts 27:23, "Whose I am, and whom I serve."

Which by night stand in the house of the Lord] Keeping watch and ward there in your turns, Numbers 18:1-2, &c.; 1 Chronicles 9:33. The Rabbis say, that the high-priest only sat in the sanctuary (as did Eli, 1 Samuel 1:1-28), the rest stood, as ready priest to do their office.

Verse 2

Psalms 134:2 Lift up your hands [in] the sanctuary, and bless the LORD.

Ver. 2. Lift up your hands in the sanctuary] Or, Lift up holy hands, as 1 Timothy 2:8. One readeth it, out of the Hebrew, Lift up your hands, sanctuary, that is, ye sanctuary men, continens pro contento. Hearts and hands must both up to heaven, Lamentations 3:41, and God be glorified both with spirits and bodies, which are the Lord’s, 1 Corinthians 6:20.

And bless the Lord] Like so many earthly angels; and as if ye were in heaven already, say,

Verse 3

Psalms 134:3 The LORD that made heaven and earth bless thee out of Zion.

Ver. 3. The Lord that made heaven and earth] And therefore hath the blessings of both lives in his hand to bestow. See Numbers 6:24.

Bless thee out of Zion] They are blessings indeed that come out of Zion; choice, peculiar blessings, even above any that come out of heaven and earth. Compare Psalms 128:5, and the promise, Exodus 20:24, In all places where I put the memory of my name I will come unto thee and bless thee.

135 Psalm 135

Verse 1

Psalms 135:1 Praise ye the LORD. Praise ye the name of the LORD praise [him], O ye servants of the LORD.

Ver. 1. Praise ye the Lord, Praise ye] Praise, praise, praise. When duties are thus inculcated it noteth the necessity and excellence thereof; together with our dulness and backwardness thereunto.

O ye servants of the Lord] See Psalms 134:1.

Verse 2

Psalms 135:2 Ye that stand in the house of the LORD, in the courts of the house of our God,

Ver. 2. Ye that stand in the house] See Psalms 134:1.

In the courts] Where the people also had a place, 2 Chronicles 4:9, and are required to bear a part in this heavenly Hallelujah.

Verse 3

Psalms 135:3 Praise the LORD for the LORD [is] good: sing praises unto his name; for [it is] pleasant.

Ver. 3. Praise the Lord; for the Lord is good] sc. Originally, transcendently, effectively; he is good and doeth good, Psalms 119:68, and is therefore to be praised with mind, mouth, and practice.

For it is pleasant] An angelical exercise, and, to the spiritually minded man, very delicious. To others, indeed, who have no true notion of God but as of an enemy, it is but as music at funerals, or as the trumpet before a judge, no comfort to the mourning wife, or guilty prisoner.

Verse 4

Psalms 135:4 For the LORD hath chosen Jacob unto himself, [and] Israel for his peculiar treasure.

Ver. 4. For the Lord hath chosen] God’s distinguishing grace should make his elect lift up many a humble, joyful, and thankful heart to him.

And Israel for his peculiar treasure] Such as he maketh more reckoning of than of all the world besides. The Hebrew word here rendered peculiar treasure, seemeth to signify a jewel made up of three precious stones, in the form of a triangle, Segullah inde dici Segol, grammatici volunt. The saints are God’s jewels, Malachi 3:17, his ornament, yea, the beauty of his ornament, and that set in majesty, Ezekiel 7:20, his royal diadem, Isaiah 62:3.

Verse 5

Psalms 135:5 For I know that the LORD [is] great, and [that] our Lord [is] above all gods.

Ver. 5. For I know that the Lord is great] As well as good, Psalms 135:3. This I believe and know, [John 6:69] saith the psalmist; and do therefore make it my practice to praise him.

And that our Lord is above all gods] Whether they be so deputed, as magistrates, or reputed, as idols.

Verse 6

Psalms 135:6 Whatsoever the LORD pleased, [that] did he in heaven, and in earth, in the seas, and all deep places.

Ver. 6. Whatsoever the Lord pleased] This the heathens did never seriously affirm of any their dunghill deities; sure it is that none of them could say, I know it to be so. De diis utrum sint, non ausim affirmare, said one of their wise men.

Verse 7

Psalms 135:7 He causeth the vapours to ascend from the ends of the earth; he maketh lightnings for the rain; he bringeth the wind out of his treasuries.

Ver. 7. He causeth the vapours] Not Jupiter, but Jehovah. {See Jeremiah 10:13} He is the right Nubicoga, maker of the meteors, whether fiery, airy, or watery, Job 26:8-9; Job 28:26-27; Job 37:11; Job 37:15-16; Job 38:9. See the notes there.

He maketh lightnings for the rain] Or, with the rain, which is very strange, viz. that fire and water should mingle, and hard stones come out of the midst of thin vapours.

He bringeth the wind out of his treasuries] Or, coffers, storehouses, where he holdeth them close prisoners during his pleasure. This the philosopher knew not, and thence it is that they are of so diverse in their opinions about the winds. See Job 36:27-28; Job 37:11; Job 37:15-16 throughout.

Verse 8

Psalms 135:8 Who smote the firstborn of Egypt, both of man and beast.

Ver. 8. Who smote the firstborn of Egypt] And thereby roused up that sturdy rebel Pharaoh, who began now to open his eyes, as they say the blind mole doth when the pangs of death are upon him; and to stretch out himself, as the crooked serpent doth when deadly wounded.

Verse 9

Psalms 135:9 [Who] sent tokens and wonders into the midst of thee, O Egypt, upon Pharaoh, and upon all his servants.

Ver. 9. Who sent tokens and wonders] Vocal wonders, Exodus 4:8, to be as so many warning pieces.

Verse 10

Psalms 135:10 Who smote great nations, and slew mighty kings;

Ver. 10. Who smote great nations] Who, by their great sins, had greatly polluted their land; and filled it with filth from one end to another, Ezra 9:11.

And slew mighty kings] Heb. bony, big, massive fellows, quasi ossatos, sive torosos, as the word signifieth.

Verse 11

Psalms 135:11 Sihon king of the Amorites, and Og king of Bashan, and all the kingdoms of Canaan:

Ver. 11. Sihon king of the Amorites] A giant like Cyclops.

And Og king of Bashan] Of whom the Jews fable, that, being one of the antediluvian giants, he escaped the flood, by riding astride upon the ark.

Verse 12

Psalms 135:12 And gave their land [for] an heritage, an heritage unto Israel his people.

Ver. 12. And gave their land for an heritage] Which he might well do, as being the true proprietary and paramount.

Verse 13

Psalms 135:13 Thy name, O LORD, [endureth] for ever; [and] thy memorial, O LORD, throughout all generations.

Ver. 13. Thy name, O Lord, &c.] Else, O nos ingratos!

Verse 14

Psalms 135:14 For the LORD will judge his people, and he will repent himself concerning his servants.
Ver. 14. For the Lord will judge his people] Iudicabit, id est vindicabit, he will preserve them, and provide for their welfare.

And he will repent himself] This is mutatio rei non Dei, effectus non affectus. Some render it, He will be propitious; others, He will take comfort in his servants. See 10:16.

Verse 15

Psalms 135:15 The idols of the heathen [are] silver and gold, the work of men’s hands.

Ver. 15. The idols of the heathen] See Psalms 115:4-6, &c.

Verse 16

Psalms 135:16 They have mouths, but they speak not; eyes have they, but they see not;

Ver. 16. The idols of the heathen] See Psalms 115:4-6, &c.

Verse 17

Psalms 135:17 They have ears, but they hear not; neither is there [any] breath in their mouths.

Ver. 17. Neither is there any breath in their mouths] If they utter oracles, it was the devil in them, and by them. As for those statues of Daedalus which are said to have moved, spoken, and run away if they were not tied to a place, &c., it is either a fiction, or else to be attributed to causes external and artificial, as quicksilver, &c. (Aristot.; Diod.; Sic.; Plato).

Verse 18

Psalms 135:18 They that make them are like unto them: [so is] every one that trusteth in them.

Ver. 18. They that make them, &c.] See Psalms 115:8.

Verse 19

Psalms 135:19 Bless the LORD, O house of Israel: bless the LORD, O house of Aaron:

Ver. 19. Bless the Lord] And not an idol, Isaiah 66:3, as the Philistines did their Dagon; and as Papists still do their male and female saints.

Verse 20

Psalms 135:20 Bless the LORD, O house of Levi: ye that fear the LORD, bless the LORD.

Ver. 20. Ye that fear the Lord] Ye devout Proselytes.

Verse 21

Psalms 135:21 Blessed be the LORD out of Zion, which dwelleth at Jerusalem. Praise ye the LORD.

Ver. 21. Blessed be the Lord out of Zion] Therehence he blesseth, Psalms 134:3, and there he is to be blessed.

Which dwelleth at Jerusalem] That was the seat of his royal residence, per inhabitationis gratiam, saith Austin, by the presence of his grace; who, by his essence and power, is everywhere.

Enter, prmsenter, Deus hic et ubique potenter.
136 Psalm 136

Verse 1

Psalms 136:1 O give thanks unto the LORD for [he is] good: for his mercy [endureth] for ever.
Ver. 1. O give thanks unto the Lord] This psalm is by the Jews called Hillel gadol, the great gratulatory. See Psalms 106:1; Psalms 107:1; Psalms 118:1.

For his mercy endureth for ever] His covenant mercy, that precious Church privilege; this is perpetual to his people, and should perpetually shine as a picture in our hearts. For which purpose this psalm was appointed to be daily sung in the old church, by the Levites, 1 Chronicles 16:41.

Verse 2

Psalms 136:2 O give thanks unto the God of gods: for his mercy [endureth] for ever.

Ver. 2. For his mercy endureth for ever] This is the foot or burden of the whole song; neither is it any idle repetition, but a notable expression of the saints’ unsatisfiableness in praising God for his never failing mercy. These heavenly birds, having got a note, record it over and over. In the last psalm there are but six verses, yet twelve Hallelujahs.

Verse 3

Psalms 136:3 O give thanks to the Lord of lords: for his mercy [endureth] for ever.

Ver. 3. O give thanks unto the Lord of lords] That is, to God the Son, saith Jerome; as by God of gods, saith he, in the former verse, is meant God the Father; who, because they are no more but one God only, it is added,

Verse 4

Psalms 136:4 To him who alone doeth great wonders: for his mercy [endureth] for ever.

Ver. 4. To him who alone doeth great wonders] Wondrous things the creature may do, but not wonders; mira sed non miracula. God alone is the great Thaumaturgus, that is, wonder worker.

Verse 5

Psalms 136:5 To him that by wisdom made the heavens: for his mercy [endureth] for ever.

Ver. 5. To him that by wisdom, &c.] Singulari ingenio et summa industria, yet without tool or toil. See Hebrews 11:10. {See Trapp on "Hebrews 11:10"}

Verse 6

Psalms 136:6 To him that stretched out the earth above the waters: for his mercy [endureth] for ever.

Ver. 6. To him that stretched out the earth, &c.] A perpetual mercy to all earthly creatures, as is elsewhere set forth, Genesis 1:9, Psalms 24:2.

Verse 7

Psalms 136:7 To him that made great lights: for his mercy [endureth] for ever:

Ver. 7. To him that made great lights] Without which we should have no more comfort of the air we breathe in than the Egyptians had in that three days’ darkness. Now the sun and moon are called great luminaries, not great stars or bodies (for the sun is less than some stars, and the moon is least of all), first, for the excellence of light which these two do more abundantly impart to the earth; and, secondly, for the effects they work; the sun by his access making all green and flourishing, and the contrary by his recess; the moon by its various aspect causing humours and marrows to increase or decrease, &c.

Verse 8

Psalms 136:8 The sun to rule by day: for his mercy [endureth] for ever:

Ver. 8. The sun to rule by day] Heb. for the rulings by day, sc. by his light, heat, motion, and influences, whereby he worketh upon these inferior bodies, being a servant to all, as his name importeth, notwithstanding his ruledom; and therefore in no wise to have been worshipped.

Verse 9

Psalms 136:9 The moon and stars to rule by night: for his mercy [endureth] for ever.

Ver. 9. The moon and stars to rule by night] For by day they all veil to the sun; from whom also they borrow much of their light. The moon hath her name in Hebrew from moisture, as refreshing the earth with her cool influences; and thrusting forth precious things therein, Deuteronomy 33:14.

Verse 10

Psalms 136:10 To him that smote Egypt in their firstborn: for his mercy [endureth] for ever:

Ver. 10. To him that smote Egypt] See Psalms 135:8.

Verse 11

Psalms 136:11 And brought out Israel from among them: for his mercy [endureth] for ever:

Ver. 11. And brought out Israel] viz. By that last plague; for the former would not do. God will have the better of his enemies, for the good of his people; for it is not fit that he should lay down the bucklers first.

Verse 12

Psalms 136:12 With a strong hand, and with a stretched out arm: for his mercy [endureth] for ever.

Ver. 12. And with a stretched out arm] A metaphor from soldiers’ exercising their arms, with utmost might and sleight.

Verse 13

Psalms 136:13 To him which divided the Red sea into parts: for his mercy [endureth] for ever:

Ver. 13. To him which divided the Red Sea] Into twelve several parts, say the Jews, for the twelve tribes to pass through.

Verse 14

Psalms 136:14 And made Israel to pass through the midst of it: for his mercy [endureth] for ever:

Ver. 14. And made Israel to pass, &c.] It is many times hail with the saints, when ill with the wicked. Abraham from the hill seeth Sodom on fire.

Verse 15

Psalms 136:15 But overthrew Pharaoh and his host in the Red sea: for his mercy [endureth] for ever.

Ver. 15. But overthrew Pharaoh] Praecipitavit, pitched him in headlong; having before paved a way for him. Subito tollitur qui diu toleratur.

Verse 16

Psalms 136:16 To him which led his people through the wilderness: for his mercy [endureth] for ever.
Ver. 16. To him which led his people] As a horse, that they should not stumble, Isaiah 63:13; as a shepherd his sheep; providing for them so, as never was any prince so served in his greatest pomp.

Verse 17

Psalms 136:17 To him which smote great kings: for his mercy [endureth] for ever:

Ver. 17. To him which smote great kings] Great, as those times accounted them, when every small city almost had their king; Canaan had thirty and more of them. Great also in regard of their stature and strength; for they were of the giant’s race, Deuteronomy 3:11-13, Amos 2:1

Verse 18

Psalms 136:18 And slew famous kings: for his mercy [endureth] for ever:

Ver. 18. And slew famous kings] Magnificos, sumptuosos, fastuosos, et arrogantes.

Verse 19

Psalms 136:19 Sihon king of the Amorites: for his mercy [endureth] for ever:
Ver. 19. See Psalms 135:11. Sihon’s country was afterwards called Decapolis, and the metropolls of it Scythopolis (Joseph. de Bel,

l. 3, c. 2.)

Verse 20

Psalms 136:20 And Og the king of Bashan: for his mercy [endureth] for ever:

Ver. 20. See Psalms 135:11. Sihon’s country was afterwards called Decapolis, and the metropolls of it Scythopolis (Joseph. de Bel,

l. 3, c. 2.)

Verse 21

Psalms 136:21 And gave their land for an heritage: for his mercy [endureth] for ever:

Ver. 21. And gave] Psalms 135:12, Joshua 12:7, he paid them well for their pains, after that he had made use of their sword and service against those sinners against their own souls.

Verse 22

Psalms 136:22 [Even] an heritage unto Israel his servant: for his mercy [endureth] for ever.

Ver. 22. And gave] Psalms 135:12, Joshua 12:7, he paid them well for their pains, after that he had made use of their sword and service against those sinners against their own souls.

Verse 23

Psalms 136:23 Who remembered us in our low estate: for his mercy [endureth] for ever:

Ver. 23. Who remembered us in our low estate] Still God helpeth those who are forsaken of their hopes, et vindictae gladium miserationis oleo emollit, as Nicephorus saith.

Verse 24

Psalms 136:24 And hath redeemed us from our enemies: for his mercy [endureth] for ever.

Ver. 24. And hath redeemed us] Or, broken us off, pulled us away, as by violence; for they would never else have loosed us. This is priori maior misericordia, a greater mercy than the former, saith Kimchi; to redeem is more than to preserve.

Verse 25

Psalms 136:25 Who giveth food to all flesh: for his mercy [endureth] for ever.

Ver. 25. Who giveth food to all flesh] Food agreeable to their several appetites and temperaments, suitable and seasonable.

Verse 26

Psalms 136:26 O give thanks unto the God of heaven: for his mercy [endureth] for ever.

Ver. 26. O give thanks unto the God of heaven] His mercy in providing heaven for his people is more than all the rest.

137 Psalm 137

Verse 1

Psalms 137:1 By the rivers of Babylon, there we sat down, yea, we wept, when we remembered Zion.

Ver. 1. By the rivers of Babylon] Tigris and Euphrates; for the land of Shinar (where Babel was founded, and afterwards Babylon built) was, as most geographers think, a part of the garden of Eden, fruitful beyond credulity; but to the poor captives all this was no comfort, when they remembered the desolations of their country, and the loss of their former liberty. The bird of paradise, they say, once taken and enraged, groaneth incessantly, till she die.

There we sat down, yea, we wept] "He sitteth alone and keepeth silence, because he hath borne it upon him," saith Jeremiah of the mourner, Lamentations 3:28, who is much in meditation; so were these, bewailing bitterly their sin and misery, with their heart sounding as a harp, Isaiah 16:1, where, if one string be touched, all the rest sound.

When we remembered Zion] The former solemnities, the present desolations.

Verse 2

Psalms 137:2 We hanged our harps upon the willows in the midst thereof.

Ver. 2. We hanged our harps] Harps we had, and knew how to handle them (the Jews were famous artists, noted for their skill, specially in poetry, music, and mathematics), but we had little mind to it as now the case stood with us; our country lying desolate, ourselves could not be but disconsolate. Barbiton hic paries habebit (Horat. lib. 3, Od. 26).

Verse 3

Psalms 137:3 For there they that carried us away captive required of us a song; and they that wasted us [required of us] mirth, [saying], Sing us [one] of the songs of Zion.

Ver. 3. For there … they required of us a song] sc. In disdain and derision of our religion; q.d. Will ye sing no more holy songs in honour of your God? hath he utterly cast away all care of your welfare, and you the like of his service? Have you never a black sanctus to sing us? or cannot you sing care away? &c.; where are your wonted ditties, the words of a song? Ehodum, bellos nobis illos vestrae Sionis modulos cantillate (Beza).

And they that wasted us] Cumulatorcs nostri, vel concumulatores nostri, vel homines eiulatuum nostrorum, they that made us howl singing, as Isaiah 52:5. Or, In suspensionibus nostris, after that we had hanged up our harps, as Psalms 137:2, το ακαιρον πανταχου λυπηρον (Isocr.).

Sing us one of the songs of Zion] Wherewith ye were wont to praise God. So Belshazzar abused the bowls of the sanctuary. So the bloody persecutors at Orleans, as they murdercd the Protestants, required them to sing, Judge and revenge my cause, O Lord; and have mercy on us, Lord, &c.

Verse 4

Psalms 137:4 How shall we sing the LORD’S song in a strange land?

Ver. 4. Shall we sing the Lord’s song? &c.] No; for that were to profane holy things; and as Nazianzen speaketh, κωμωδιαν τα μυστηρια. And besides, they had as much mind to be merry then, and thus, as Samson had to play before the Philistines. Music in mourning is not more unseasonable than unsavoury. When our Edward III had the king of Scots and the French king both prisoners together here in England, he held royal jousts, and feasted them sumptuously. After supper, perceiving the French king to be sad and pensive, he desired him to be merry as others were. To whom the French king answered, as here, How shall we sing in a strange land? Quid nobis cum fabulis, cum risu, saith Bernard, in hoc exilio, in hoc ergastulo in hac valle lachrymarum? Let us cast away carnal mirth, and groan earnestly to be clothed upon with our house which is from heaven, 2 Corinthians 5:2.

Verse 5

Psalms 137:5 If I forget thee, O Jerusalem, let my right hand forget [her cunning].

Ver. 5. If I forget thee, O Jerusalem] As I might seem to do, should I herein gratify these idolaters; or otherwise obey them, rather than God. The Jews at this day, when they build a house, they are, say the Rabbis, to leave one part of it unfinished and lying rude, in remembrance that Jerusalem and the temple are at present desolate. At least, they use to leave about a yard square of the house unplastered, on which they write, in great letters, this of the psalmist, "If I forget Jerusalem," &c., or else these words, Zecher leehorban, that is, The memory of the desolation (Leo Modena of the Rites of the Jews).

Let my right hand forget] Fiat abalienata atque emortua, Let it be paralytical and useless, unfit to touch the harp.

Verse 6

Psalms 137:6 If I do not remember thee, let my tongue cleave to the roof of my mouth; if I prefer not Jerusalem above my chief joy.

Ver. 6. If I do not remember thee] Hi gemitus Sanctorum sunt gemitus Spiritus sancti, these are the very sighs unutterable, that precede joys unspeakable and full of glory. Either our beds are soft or our hearts hard, that can rest when the Church is at unrest, that fed not our brethren’s hard cords through our soft beds.

If I prefer not Jerusalem above my chief joy] Heb. if I cause it not to ascend above the head of my joy. Christ in his ordinances must be our chiefest comfort, overtopping all other; and devouring all discontents whatsoever.

Verse 7

Psalms 137:7 Remember, O LORD, the children of Edom in the day of Jerusalem; who said, Rase [it], rase [it, even] to the foundation thereof.

Ver. 7. Remember, O Lord, the children of Edom] Those unbrotherly bitter enemies. The Jews call Romists Edomites.

Rase it, rase it] Discooperite, discooperite.

Diruite, ex imis subvertite fundamentis
(Buchanan).

Darius, hearing that Sardis was sacked and burnt by the Athenians, commanded one of his servants to say to him thrice always at supper, Sir, remember the Athenians to punish them, Dεποτα μεμνεο Aθηναιων (Herod.).

Verse 8

Psalms 137:8 O daughter of Babylon, who art to be destroyed; happy [shall he be], that rewardeth thee as thou hast served us.

Ver. 8. That art to be destroyed] Spoliatrix, saith the Syriac, Isaiah 33:1.

Happy shall he be] i.e. Well rewarded with wealth and good wishes.

Verse 9

Psalms 137:9 Happy [shall he be], that taketh and dasheth thy little ones against the stones.

Ver. 9. That taketh and dasheth thy little ones] So at the destruction of Troy (Horat. l. iv. Od. 6).

Sed palam captis gravis (heu nefas, heu)
Nescios fari pueros, Achivis
Ureret flammis, etiam latentes
Matris in alvo.
138 Psalm 138

Verse 1

Psalms 138:1 « [A Psalm] of David. » I will praise thee with my whole heart: before the gods will I sing praise unto thee.
Ver. 1. I will praise thee with my whole heart] Which no hypocrite can do; though he may pray in distress from the bottom of his heart. A grateful man is a gracious man, viz. if he come with a true heart, as the apostle hath it, Hebrews 10:22 (Aben Ezra).

Before the gods will I sing praise unto thee] That is, before angels, who are present in holy assemblies, 1 Corinthians 11:10 (as was represented by those cherubims pictured in the temple), as also before princes and potentates, see Psalms 138:4. (Kimchi).

Verse 2

Psalms 138:2 I will worship toward thy holy temple, and praise thy name for thy lovingkindness and for thy truth: for thou hast magnified thy word above all thy name.

Ver. 2. I will worship toward thy holy temple] Wheresoever I am the face of my soul shall turn, like the needle of a dial, by sacred instinct, towards thee, in the ark of thy presence, in the Son of thy love (Abbot).

For thy lovingkindness and for thy truth] For thy grace and truth, which come by Jesus Christ: the ark and mercy seat were never sundered. God’s lovingkindness in Christ moved him to promise, his truth binds him to perform, and hence our happiness.

For thou hast magnified thy word above all thy name] Or, Thou hast magnified thy name in all thy words. Or, Thou hast magnified above all things thy name by thy word; that is, Thou hast got thee a very great name, by fulfilling thy promises, and by setting on thy word with power.

Verse 3

Psalms 138:3 In the day when I cried thou answeredst me, [and] strengthenedst me [with] strength in my soul.

Ver. 3. In the day when I cried, &c.] This he worthily celebrateth as a singular favour, a badge of grace, Psalms 66:18, and pledge of glory, Acts 2:21.

And strengthenedst me with strength in my soul] With strength in the inward man, Ephesians 3:16; Ephesians 3:20, with spiriual mettle, with supporting grace; keeping head above water. My body is weak, my soul is well, said that dying saint. I am as full of comfort as heart can hold, said a certain martyr. The apostle speaketh of the new supplies of the Spirit of Jesus Christ, επιχορηγεω, Philippians 1:19; the joy of the Lord is strengthening, Nehemiah 8:10.

Verse 4

Psalms 138:4 All the kings of the earth shall praise thee, O LORD, when they hear the words of thy mouth.

Ver. 4. All the kings of the earth shall praise thee] Such of them as shall read these psalms of my composing; or otherwise shall hear of thy gracious dealing with me, according to thy promise. Such also as shall hereafter be converted to the faith; for though "Not many mighty, not many noble, are called," 1 Corinthians 1:26, yet some are, and these shine in the Church like stars of the first magnitude.

Verse 5

Psalms 138:5 Yea, they shall sing in the ways of the LORD: for great [is] the glory of the LORD.

Ver. 5. .Yea, they shall sing in the ways of the Lord] As having tasted the excellence of the comforts of godliness (far surpassing those of the crown and sceptre), and felt the power of God’s word subduing them to the obedience of faith, whereby they come to rule with God, to be faithful with his saints, and to sing their songs.

Verse 6

Psalms 138:6 Though the LORD [be] high, yet hath he respect unto the lowly: but the proud he knoweth afar off.

Ver. 6. Though the Lord be high, &c.] Even "the high and lofty One that inhabiteth eternity," Isaiah 57:15. See on Psalms 113:6-7.

Yet hath he respect unto the lowly] This maketh that ancient cry out, Videte magnum miraculum, See here a great miracle; God is on high; thou liftest thyself up, and he flieth from thee; thou bowest thyself down, and he descendeth unto thee (Aug. de Temp.). Low things he looketh close upon, that he may raise them higher; lofty things he knoweth afar off, that he may crush them down lower. The proud Pharisee pressed as near God as he could; the poor publican, not daring to do so, stood aloof off; yet was God far from the Pharisee, near to the publican. The Lord Christ is a door to heaven, but a low door; he who will enter in thereby, humiliet se oportet, ut sano capite intrare contingat, saith Austin, he must needs stoop to save his head piece.

But the proud he knoweth afar off] As not vouchsafing to come near such loathsome lepers. For pride is like a great swelling in the body, apt to putrefy, break, and run with loathsome and foul matter. Hence God stands off from such, as odious and abominable; be cannot abide the sight of them; Superbos a coelo longe propellit, as the Chaldee here paraphraseth, he driveth the proud far enough off from heaven, yea, he thrusteth them into hell, to their father Lucifer, that king of all the children of pride, as leviathan is called, Job 41:34.

Verse 7

Psalms 138:7 Though I walk in the midst of trouble, thou wilt revive me: thou shalt stretch forth thine hand against the wrath of mine enemies, and thy right hand shall save me.

Ver. 7. Though I walk in the midst of trouble] Even in the vale of the shadow of death, so that I seem little different from a dead man.

Thou wilt revive me] That is, restore me from so great a death, as 2 Corinthians 1:10.

Thou shall stretch forth thine hand] Thou shall interpose thy help between me and them, and save me harmless; as the poets feign their gods did those whom they favoured. Thou shall strike them with thy left hand, and save me with thy right; so Tremellius senseth it.

Verse 8

Psalms 138:8 The LORD will perfect [that which] concerneth me: thy mercy, O LORD, [endureth] for ever: forsake not the works of thine own hands.

Ver. 8. The Lord will perfect that which concerneth me] He will not do his business to the halves, leave it in the midst, but carry it on to a consummation, and lay the top stone of grace; this I am well assured of. See Philippians 1:6. Only I must pray, and do my part; having an eye still to God’s everlasting mercy in Christ.

Forsake not the works of thine own hands] Look upon the wounds of thy hands, and forsake not the works of thy hands, prayed Queen Elizabeth. And Luther’s usual prayer was, Confirm, O God, in us that thou hast wrought, and perfect the work that thou hast begun in us, to thy glory; so be it. Though the good work of grace be begun in us, yet we can neither persevere in that grace, nor bring it forth to act, without new grace; even as trees, though they be fitted to bear fruit, yet, without the influence of the heavens, they cannot put forth that fitness in fruit, &c.

139 Psalm 139

Verse 1

Psalms 139:1 « To the chief Musician, A Psalm of David. » O LORD, thou hast searched me, and known [me].

A Psalm of David] There is not in all the five books of psalms so notable a one as this, saith Aben Ezra, concerning the ways of God and the workings of conscience. It was penned, saith the Syriac interpreter, upon occasion of Shimei’s railing upon him for a bloody man and a Belialist, 2 Samuel 16:5-13 Here, therefore, he purgeth himself by an appeal to God, and delivereth up his false accusers to God’s just judgment, Psalms 139:19.

Ver. 1. O Lord, thou hast searched me, and known me] Even mine heart and reins, Jeremiah 17:10, hast thou searched as with lights, Zephaniah 1:12, by an exact scrutiny, by a soul searching inquisition, whereby thou art come to know me through and through; not only me natural, as Psalms 139:15-16, but also me civil and moral, as Psalms 139:2-3, &c.; neither stayeth thy knowledge in the porch or lobbies (my words and ways), but passeth into the presence, yea, privy chamber; for

Verse 2

Psalms 139:2 Thou knowest my downsitting and mine uprising, thou understandest my thought afar off.

Ver. 2. Thou knowest my downsitting and mine uprising] All my postures, gestures, practices, sive sedeam, sive surgam, whether I sit, stand, walk, lie; thou searchest and knowest all. Some search, but know not; thou dost both; thine eyes behold, thine eyelids try, the children of men, Psalms 11:4. {See Trapp on "Psalms 11:4"}

Thou understandest my thought] Heb. my familiar thoughts, such as I am delighted in; voluntatem meam, some render it, my will; others, propinquitatem meam, my nearness, and that afar off, even from heaven, being intimo meo mihi intimior, not so far from me as the bark is from the tree, the skin from the flesh, or the flesh from the bones.

Afar off] Eminus, a longe praenovisti, antequam moveantur, saith Chrysostom; thou knowest my thoughts before I have conceived them; my thoughts in posse, from all eternity; so great is thy sagacity and perspicacity. As a man that knoweth what roots he hath in his garden, though there be not a flower appearing, yet he can say, when the spring comes, this and this will come up; so here, God knows our whole frame, our principles, &c.

Verse 3

Psalms 139:3 Thou compassest my path and my lying down, and art acquainted [with] all my ways.

Ver. 3. Thou compassest my path] Or, Thou winnowest; if there be any chaff or trash, thou wilt make it fly; thou art at both ends of all my works and enterprises, both by day and by night, Perdius et pernox. Neither art thou only at my fingers’ ends, but at my tongue’s end too.

Verse 4

Psalms 139:4 For [there is] not a word in my tongue, [but], lo, O LORD, thou knowest it altogether.

Ver. 4. For there is not a word in my tongue] Though not yet uttered, or but whispered only.

Thou knowest it altogether] Every tittle of it; thou understandest the language of men’s hearts.

Verse 5

Psalms 139:5 Thou hast beset me behind and before, and laid thine hand upon me.

Ver. 5. Thou hast beset me behind and before] As a beast that is pursued, as an enemy that is begirt and environed; and lest I should think by some means to make escape (as David did from Saul and his host, by a providence, 1 Samuel 23:27; as Hannibal did from the Romans, by a stratagem).

Thou hast laid thine hand upon me] As by an arrest; so that I am thy prisoner, and cannot stir a foot from thee.

Verse 6

Psalms 139:6 [Such] knowledge [is] too wonderful for me; it is high, I cannot [attain] unto it.

Ver. 6. Such knowledge is too wonderful for me] I can hardly conceive of this thine omniscience and omnipresence, but am ready to measure thee by myself, and according to mine own model. And, indeed, for a creature to believe the infinite attributes of God, he is never able to do it thoroughly without supernatural grace.

It is high, I cannot attain unto it] Since it far exceedeth the reach of reason, and is much above my capacity and understanding. I stand at gaze, and am aghast, and that is the nearest that I, a poor finite, foolish creature, can come to so infinite a wisdom. It was, therefore, a good speech of them who, being asked what God was? answered, Si scirem, Deus essem, If I knew that, I should be a God.

Verse 7

Psalms 139:7 Whither shall I go from thy spirit? or whither shall I flee from thy presence?

Ver. 7. Whither shall I go from thy spirit?] Here he argueth God’s omniscience from his omnipresence; and this the heathens also had heard of, as appeareth by their Iovis omnia plena; and - quascunque accesseris oras,

Sub Iove semper eris, &c.
Empedocles could say that God is a circle, whose centre is everywhere, whose circumference is nowhere. They could tell us that God is the soul of the world; and that as the soul is tota in tota, et tota in qualibet parte, so is he; that his eye is in every corner, &c.; to which purpose they so portrayed their goddess Minerva, that which way soever one cast his eye she always beheld him. But these divine notions they might have by tradition from the patriarchs; and whether they believed themselves in these and the like sayings is much to be doubted.

Or whither shall I flee from thy presence?] Surely no whither; they that attempt it do but as the fish which swimmeth to the length of the line with a hook in the mouth.

Verse 8

Psalms 139:8 If I ascend up into heaven, thou [art] there: if I make my bed in hell, behold, thou [art there].

Ver. 8. If I ascend up into heaven, thou art there] That is thy proper place; and there Aristotle, in his Book of the World, ad Alexandrum affirmeth that God is only essentialiter et actu. This was to proclaim himself an arrant atheist; for God filleth all places, and is comprehended of no place, being totally present wheresoever present; for we must not conceive that God is commensurable by the place, as if he were partly here and partly elsewhere; but everywhere, all present.

Verse 9

Psalms 139:9 [If] I take the wings of the morning, [and] dwell in the uttermost parts of the sea;

Ver. 9. If I take the wings of the morning] The morning light is diffused in an instant all the whole welkin over. If I could fly never so swiftly from one end of the heaven to the other, saith David, I should be never the nearer. This is a poetic expression.

And dwell in the uttermost parts of the sea] Or of the west, whither the sun, setting, is said to hasten and hide himself. The Syriac and Arabic have it, If I take the wings of the eagle and dwell, &c. And of the eagle they write, that when she would change her feathers she falleth down into the sea.

Verse 10

Psalms 139:10 Even there shall thy hand lead me, and thy right hand shall hold me.

Ver. 10. Even there shall thy hand lead me] i.e. Thy power and providence shall dispose of me; I shall flee but from thy hand to thy hand, as guilty Jonah did.

Verse 11

Psalms 139:11 If I say, Surely the darkness shall cover me; even the night shall be light about me.

Ver. 11. The darkness shall cover me] The Hebrew phrase is taken from beasts that lie a-squat, saith Diodati, Nocte latent mendae, sed non Deum. The guilty conscience sharketh up and down for comfort, but getteth none.

Verse 12

Psalms 139:12 Yea, the darkness hideth not from thee; but the night shineth as the day: the darkness and the light [are] both alike [to thee].

Ver. 12. Yea, the darkness hideth not] Heb. darkeneth not from thee, because thine eyes are fiery, Revelation 1:14, such as need no outward light; they are more light and radiant than the sun in his strength.

The darkness and the light, &c.] Deo obscura clarent, muta respondent, silentium confitetur, saith an ancient; Night will convert itself into noon before God, and silence prove a speaking evidence.

Verse 13

Psalms 139:13 For thou hast possessed my reins: thou hast covered me in my mother’s womb.

Ver. 13. For thou hast possessed my reins] The seat of mine affections. Thoughts kindle affections, and these cause thoughts to boil; they are causes one of another, and both well known to God. For who possesseth lands or houses, but he knoweth the right title and rooms thereof? saith an expositor.

Thou hast covered me in my mother’s womb] But not from thine all-piercing eyes, though in so dark a place, and wrapt up in secundines .

Verse 14

Psalms 139:14 I will praise thee; for I am fearfully [and] wonderfully made: marvellous [are] thy works; and [that] my soul knoweth right well.

Ver. 14. I will praise thee; for I am fearfully and wonderfully made] Mirificatus sum mirabilibus operibus tuis, saith Montanus; neither can I wonder enough at thy workmanship. The greatest miracle in the world is man; in whose very body (how much more in his soul!) are miracles enough (between head and feet) to fill a volume. Austin complaineth that men much wonder at high mountains of the earth, huge waves of the sea, deep falls of rivers, the vastness of the ocean, the motions of the stars, et relinquunt seipsos nec mirantur, but wonder not at all at their wonderful selves. Galen, a profane physician, writing of the excellent parts of man’s body, and coming to speak of the double motion of the lungs, could not choose but sing a hymn to that God, whosoever he were, that was author of so excellent and admirable a piece of work, Fernel. de abdit, rerum causis.

And that my soul knoweth right well] That is, so well as to draw hearty praises from me to my Maker. But for any exact insight, hear Solomon: "As thou knowest not what is the way of the spirit, nor how the bones do grow in the womb of her that is with child; even so thou knowest not the works of God, who maketh all," Ecclesiastes 11:5. Some read the words thus, Thy works are wonderful, and so is my soul, which knoweth right well; q.d. my rational and intelligent soul is an admirable piece indeed. Nothing in the world, saith one, is so well worthy to be wondered at as man, nothing in man, as his soul.

Verse 15

Psalms 139:15 My substance was not hid from thee, when I was made in secret, [and] curiously wrought in the lowest parts of the earth.

Ver. 15. My substance was not hid from thee] Ossatio mea, id est, ossium et artuum compages, the structure of my bones and joints. But was not he a wise man (and yet wise enough otherwise) who, being asked upon his death bed what his soul was? seriously answered, that he knew not well; but he thought it was a great bone in the middle of his body? (Pemble’s Mischief of Ignorance).

Was not hid from thee] For thou hast both the names and number of every part, to a nerve or an artery. Aquinas saith that at the resurrection the bodies of the saints shall be so clear and transparent that all the veins, humours, nerves, and bowels shall be seen, as in a glass. It is sure that they are so to God when first formed in the womb.

When I was made in secret] That is, in the womb of my mother. As curious workmen, when they have some choice piece in hand, they perfect it in private, and then bring it forth to light for men to gaze at; so here.

And curiously wrought] Variegatus, et quasi acu pictus, Embroidered and wrought as with the needle; whence man is called a microcosm, or little world. Bodine observeth that there are three regions within man’s body (besides all that is seen without), answerable to those three regions of the world: elementary, ethereal, and celestial (Vide Lactant. de Dei Opificio; Galen. de Usa Part.; Cic. 2, de Nat. Deor.). His entrails and whatsoever is under his heart resemble the elementary region, wherein only there is generation and corruption; the heart and vitals, that are divided from those entrails by the diaphragm, resemble the ethereal region; as the brain doth the heavenly, which consisteth of intelligible creatures.

In the lowest parts of the earth] That is, in my mother’s womb, as before. See Ephesians 4:9. The Syriac interpreteth it (but not so well), when I shall die, and be buried, and my bones turned to ashes, yet thou shalt know them.

Verse 16

Psalms 139:16 Thine eyes did see my substance, yet being unperfect; and in thy book all [my members] were written, [which] in continuance were fashioned, when [as yet there was] none of them.

Ver. 16. Thine eyes did see my subtsance] Galmi; est semen coagulatum ante formationem membrorum, saith Kimchi; when I was but an embryo, or hardly so much. Disponit Deus membra culicis, et pulicis, saith Austin; how much more of man? The word signifieth my wound up, or unwrought up, mass.

And in thy book all my members were written] A metaphor from curious workmen, that do all by the book, or by a model sat before them, that nothing may be deficient or done amiss. Had God left out an eye in his common place book, saith one, thou hadst wanted it.

Which in continuance] In process of time, and by degrees.

When as yet there was none of them] But all was a rude lump. This is a great secret of nature, and to be modestly spoken of.

Verse 17

Psalms 139:17 How precious also are thy thoughts unto me, O God! how great is the sum of them!

Ver. 17. How precious also are thy thouyhts unto me] i.e. The thoughts of thy wisdom, power, and goodness, clearly shining in these wondrous works of thine; it does my heart good to think and speak of them.

How great is the sum of them!] viz. Of thy works, and of my thoughts thereon. I cannot count them, much less comprehend them. To blame are such as trouble not their heads at all about these matters. Surely, when the Lord made man’s head with so many closures and coverings to his brain, the seat of understanding, he intended it for some precious treasure. Many locks and keys argue the price of the jewel they are to keep; and many papers wrapping a token within them the use of that token.

Verse 18

Psalms 139:18 [If] I should count them, they are more in number than the sand: when I awake, I am still with thee.

Ver. 18. If I should count them, &c.] q.d. They are infinite and immmerable. Archimedes, that great mathematician, bragged, that he could number all the sands in the habitable and inhabitable world, but no man ever believed him. See 1 Samuel 13:5, 2 Samuel 17:11, Psalms 78:27.

When I awake, I am still with thee] Still taken up with some holy contemplation of thy works and wisdom. These thoughts I fall asleep with, and these I awake with. As I rake up my fire overnight, so I find it in the morning.

Verse 19

Psalms 139:19 Surely thou wilt slay the wicked, O God: depart from me therefore, ye bloody men.

Ver. 19. Surely thou wilt slay the wicked] Those that traduce and slander me for a hypocrite and a Belialist. Some render it, Oh that thou wouldest slay them! inasmuch as they hate me for my zeal, and forwardness to turn the wheel of justice over them, and to give them their due and condign punishment; for, for mine own part, I cannot abide them, but bid tbem avaunt, with

Depart from me therefore, ye bloody men] Ye that dare to destroy so goodly a piece of God’s handiwork as man is above described to be. See Genesis 9:6. Or, ye that seek to double, undo me; first by detraction and then by deadly practice. See Ezekiel 22:9, "In thee are men that carry tales to shed blood."

Verse 20

Psalms 139:20 For they speak against thee wickedly, [and] thine enemies take [thy name] in vain.

Ver. 20. For they speak against thee wickedly] Inasmuch as they speak against me; Tua causa erit inca causa, Your cause will be my cause, said Charles V, emperor, to Julius Pflugius, who complained he had been wronged by the Duke of Saxony; so saith God to every David. This Luther knew, and therefore wrote thus to Melancthon, Causa ut sit magna, magnus est actor, et auctor eius; neque enim nostra est. The cause is Christ’s; and he will see to it and us. Moses told the people that their murmurings were not against him, but against the Lord, Exodus 16:8. As unskilful hunters, shooting at wild beasts, kill a man sometimes, so while men shoot at Christians, they hit Christ.

And thine enemies take thy name in vain] While they would despoil thee of thine omnipresence, omnipotence, &c., casting thee into a dishonourable mould, as it were, and having base and bald conceits and speeches of thee and thine. Kimchi interpreteth it of heretics, those false friends, but true enemies to God; of whom they make great boasts, as did the Gnostics, Manichees, Novations, and lately the Swenckfeldians (who styled themselves the confessors of the glory of Christ), and many of our modern sects. p &&& Heretics-False friends of God

Verse 21

Psalms 139:21 Do not I hate them, O LORD, that hate thee? and am not I grieved with those that rise up against thee?

Ver. 21. Do not I hate them, O Lord] And therefore hate them because they hate thee? This the Hebrews understand of heretics and apostates. See a like zeal in that angel of Ephesus, Revelation 2:2.

And am not I grieved] Or, irked, made ready to vomit at (as at some loathsome spectacle), fretted, vexed.

Verse 22

Psalms 139:22 I hate them with perfect hatred: I count them mine enemies.

Ver. 22. I hate them with a perfect hatred] That is, unfeignedly, and with a round heart (saith one), for this only cause, that they are workers of iniquity. It was said of Antony, he hated a tyrant, not tyranny; and of Crassus, he hated a covetous man, not covetousness. It may as truly be said of a hypocrite, he hates sinners, not sins; these he nourisheth, those he censures. David was none such; and yet, as something mistrusting his own heart, he thinks good to add,

Verse 23

Psalms 139:23 Search me, O God, and know my heart: try me, and know my thoughts:

Ver. 23. Search me, O God, and know my heart] Look into every corner and cranny, and see whether it be not so as I say, viz. that I hate wicked men merely for their wickedness; and for no self-respect have I thus cast down the gauntlet of defiance unto them, and bidden them battle. We should not rest (saith a reverend man) in our heart’s voice; nor accept its deceitful applause. But as once Joshua seeing the angel examined him, Art thou on our side, or on the adversaries’? so should we deal in this case; yea, beg of God to do it for us, and do it thoroughly, as here: this is a sure sign of sincerity, void of all sinisterity.

Verse 24

Psalms 139:24 And see if [there be any] wicked way in me, and lead me in the way everlasting.

Ver. 24. And see if there be any wicked way in me] Heb. any way of pain, or of grief, or of provocation; any cause of sin that is grievous to God or man, quae spiritum tuum vexat, ut Psalms 78:1-72 (Aben Ezra). A saint alloweth not of any wickedness, walloweth not in it, maketh it not his trade, is not transformed into sin’s image, the great scum abideth not in him, but (as in right wine or honey) it is continually cast out. The good heart admitteth not the mixture of any sin. Sin may cleave to it, as dross to silver, but it entereth not into the frame and constitution; it is not woven into the texture of a good man’s heart; there is no such way of wickedness to be found in him, no such evil heart of unbelief as to depart away from the living God, Hebrews 3:12. There is no time wherein he cannot say, as Hebrews 13:18, "Pray for us; for we trust we have a good conscience, in all things willing to please God."

And lead me in the way everlasting] Heb. in the way of eternity, or of antiquity, that good old way, Jeremiah 6:16, traced by Adam, Abraham, Moses, &c., and that leadeth to heaven. Rid my heart of those remnants of hypocrisy, and help me to perfect holiness in the fear of God, 2 Corinthians 7:1.

140 Psalm 140

Verse 1

Psalms 140:1 « To the chief Musician, A Psalm of David. » Deliver me, O LORD, from the evil man: preserve me from the violent man;

Ver. 1. Deliver me O Lord, from the evil man] Made of malice, in which is steeped the venom of all vices.

Preserve me from the violent man] Man of violences, who, vulture-like, [Revelation 11:10] liveth by rapine. Such were Saul and his informers.

Verse 2

Psalms 140:2 Which imagine mischiefs in [their] heart; continually are they gathered together [for] war.

Ver. 2. Which imagine mischief in their heart] Where the devil worketh night and day as a mintman; as a smith in his forge; or an artificer in his shop. A godly man is said to have right thoughts, Proverbs 12:5, and that his desires are only good, Proverbs 11:23. An evil man is called a man of wicked devices, Proverbs 12:2; Proverbs 14:17, being ingeniose nequam, wittily wicked, as it was once said of Gaius Curio, the Roman lawyer.

They are gathered together for war] Heb. they gather wars, as serpents gather poison to vomit out at others. Coacervant praelia, q.d. sunt tanquam tubae belli.

Verse 3

Psalms 140:3 They have sharpened their tongues like a serpent; adders’ poison [is] under their lips. Selah.
Ver. 3. They have sharpened their tongues like a serpent] Which, by reason of his sharp tongue, striketh more deeply.

Adders’poison] Venenum Ptyados. R. Solomen readeth spiders’ poison; others, asps!, vipers’; malice turneth men into serpents, saith Chrysostom.

Verse 4

Psalms 140:4 Keep me, O LORD, from the hands of the wicked; preserve me from the violent man; who have purposed to overthrow my goings.

Ver. 4. Keep me] Who am thus sought and set for; but thou canst rescue me.

To overthrow my goings] Praecipitare, to hurl me down headlong.

Verse 5

Psalms 140:5 The proud have hid a snare for me, and cords; they have spread a net by the wayside; they have set gins for me. Selah.

Ver. 5. The proud have hid a snare, &c] They are restless to ruin me, adding all kind of craft to their cruelty.

Verse 6

Psalms 140:6 I said unto the LORD, Thou [art] my God: hear the voice of my supplications, O LORD.

Ver. 6. I said unto the Lord] Danger drove David home to God; as bugbears do little children to their parents.

Verse 7

Psalms 140:7 O GOD the Lord, the strength of my salvation, thou hast covered my head in the day of battle.

Ver. 7. In the day of battle] Heb. of armours; for battle David never had any with Saul, but declined it.

Verse 8

Psalms 140:8 Grant not, O LORD, the desires of the wicked: further not his wicked device; [lest] they exalt themselves. Selah.

Ver. 8. Grant not, O Lord, &c.] For if they should be votorum compotes, masters of their desires, they would be intolerably insolent, so as to say, Our high hand, and not the Lord, hath done all this, Deuteronomy 32:27.

Verse 9

Psalms 140:9 [As for] the head of those that compass me about, let the mischief of their own lips cover them.

Ver. 9. As for the head] The chieftain, the ringleader, Doeg, or Saul himself. Or thus, let mischief cover the heads of my besiegers, let it fall upon their pates, as Psalms 7:16 Similitudo est a sacrificiis, quorum capita execrabantur.

Verse 10

Psalms 140:10 Let burning coals fall upon them: let them be cast into the fire; into deep pits, that they rise not up again.
Ver. 10. Let burning coals fall upon them] Conflagrent ut corruant. Haec sunt non tam vota quam vaticinia.

Verse 11

Psalms 140:11 Let not an evil speaker be established in the earth: evil shall hunt the violent man to overthrow [him].
Ver. 11. Let not an evil speaker] Heb. a man of tongue, whereof Geraldus reckoneth up twenty-four several sins; a world of wickedness, St James calleth it, James 3:6

Evil shall hunt the violent man] The angel of death shall hunt him into hell, saith the Chaldee. Of the blackbird’s excrements is made bird lime, to catch him. Gaius Marius was slain with the sword he made when he was a cutler. Propiis pennis perire grave est, was Julian’s motto. God’s judgments against sinners are feathered from themselves, as a fowl shot with an arrow feathered from her own body.

Verse 12

Psalms 140:12 I know that the LORD will maintain the cause of the afflicted, [and] the right of the poor.

Ver. 12. I know] For I have a promise for it, and that is infallible.

Verse 13

Psalms 140:13 Surely the righteous shall give thanks unto thy name: the upright shall dwell in thy presence.

Ver. 13. Shall give thanks] He shall have no other cause.

The upright shall dwell in thy presence] When the hypocrite shall be dog out-of-doors, Job 13:16.

141 Psalm 141

Verse 1

Psalms 141:1 « A Psalm of David. » LORD, I cry unto thee: make haste unto me; give ear unto my voice, when I cry unto thee.

Ver. 1. Lord, I cry unto thee] No distress or danger, how great soever, shall stifle my faith or stop my mouth; but make me more earnest, and my prayers, like strong streams in narrow straits, shall bear down all before them.

Make haste unto me] Lest help come too late.

Verse 2

Psalms 141:2 Let my prayer be set forth before thee [as] incense; [and] the lifting up of my hands [as] the evening sacrifice.

Ver. 2. Let my prayer be set forth before thee as incense] Faithful prayer is αναβασις του νου (saith Darnasen), the ascension of the heart to God. In this incense how many sweet spices are burned together by the fire of faith, as humility, hope, love, &c., all which come up for a memorial before God, Acts 10:4; and the saints (as Manoah’s angel) ascend up in the flame, and do wondrously, 13:19-20, while their pillars of smoke are perfumed with myrrh and frankincense, with all powders of the spice merchants, Song of Solomon 3:6, that is, with the merits and mediation of Jesus Christ, Hebrews 9:24, those sweet odours poured into the prayers of saints, Revelation 5:8; Revelation 8:4, for want whereof the incense of the wicked is abomination, Isaiah 1:13, as stinking of the hand that offereth it.

As the evening sacrifice] The sacrificium iuge, that was offered every morning and evening, Exodus 29:39, Numbers 28:4, in reference to that immaculate Lamb of God, slain from the beginning, for an offering and a sweet smelling savour, Ephesians 5:2. Chrysostom telleth us, that the Greek Church made use of this psalm in their evening liturgy.

Verse 3

Psalms 141:3 Set a watch, O LORD, before my mouth; keep the door of my lips.

Ver. 3. Set a watch, O Lord, before my mouth] Orat pro patientia, saith one, here he prayeth for patience; lest by giving himself leave to overlash, he make the matter much worse. The best patience, long tried and hard put to it, may miscarry, to its cost.

Keep the door of my lips] That it move not creaking, and complaining, as on rusty hinges, for want of the oil of joy and gladness, Dal pro Deleth per Apocopen poetieam. David had somewhat to do with his tongue, as we see, Psalms 39:1; Psalms 39:3, and when he had carted the ark, how untowardly spake he, as if the fault were more in God than himself, that there was such a breach made in Uzzah, 1 Chronicles 15:2. It was but need, therefore, thus to pray,

Verse 4

Psalms 141:4 Incline not my heart to [any] evil thing, to practise wicked works with men that work iniquity: and let me not eat of their dainties.

Ver. 4. Incline not my heart] Out of the abundance of the heart the mouth speaketh. For the better ordering of his words, therefore, he prayeth, not to be delivered up to Satan, and to his own heart’s lust (as he was, 1 Chronicles 21:1, with 2 Samuel 24:1), for God tempteth no man, but the devil and his own concupiscence, James 1:13-14, but to be bent the better way by God’s overpowering, efficacious grace, and to be stablished with his free spirit.

To practise wicked works] The Vulgate rendereth it, ad excusandas excusationes in peccatis, to frame excuse for mine offences; but that, when I have over reacted, I may confess and forsake, and so find mercy. Gnalai significat operari cum occasione, praetextu, causa.

And let me not eat of their dainties] Their murdering morsels of iniquity; or their flatteries and baits, whereby Saul’s courtiers sought to ensnare him. The Chaldee expoundeth it of their songs at banquets.

Verse 5

Psalms 141:5 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 my head: for yet my prayer also [shall be] in their calamities.

Ver. 5. Let the righteous smite me, &c.] In case I do offend in word or deed, let me never want a faithful reprover, who may smite me as with a hammer (so the word signifieth), reprove me sharply, Proverbs 23:35, Zechariah 13:5, Titus 1:13, cuttingly, as the apostle’s word importeth, yet mildly and lovingly, Galatians 6:1, Proverbs 9:8; Proverbs 19:25; Proverbs 25:12, with soft words, but hard arguments, αποτομως.

It shall be a kindness] David thought the better of Nathan for so roundly reproving him, 2 Samuel 12:7-12, and made him of his counsel, 1 Kings 1:32 Peter thought the better of Paul for dealing so plainly with him at Antioch, Galatians 2:11-16, and maketh honourable mention of him, and his writings, 2 Peter 3:15-16 It is said of Gerson, that great chancellor of Paris, that nulla re alia tantopere laetaretur, quam si ab aliquo fraterne et charitative redargueretur, he rejoiced in nothing so much as in a friendly reprehension; great pity it was that none bestowed a chiding on him for being so active against John Huss and Jerome of Prague, at the council of Constance (Mr Clark’s Martyrology). Of Queen Anne Bullen it is reported, that she was not only willing to be admonished, but required her chaplains freely and plainly to tell her of whatsoever was amiss. Her daughter, Queen Elizabeth, was well pleased with Mr Deering’s plain dealing, who told her in a sermon that once she was tanqnam ovis, but now tanquam indomita iuvenca, as an untamed heifer; and speaking of the disorder of the times, These things are so, said he, and you sit still and do nothing, &c.

It shall be an excellent oil] Heb. a head oil, such as they poured on their friends’ heads; and that was of the best.

Which shall not break my head] My heart it may. Or, let him not make it fail my head, let him not cease to do me this good office daily; I shall count it a courtesy, and requite it with my best prayers for him, in his greatest necessity.

For yet my prayer also shall be in their calamity] I will not curse them for their good counsel, rail at them for reproving me, or insult over them in misery as justly met withal; but pray for them, and prize them as my best friends.

Verse 6

Psalms 141:6 When their judges are overthrown in stony places, they shall hear my words; for they are sweet.

Ver. 6. When their judges are overthrown] As I like just reprehensions, so I suffer unjust persecutions from the grandees of the nation, who shall shortly be dejected from their dignity, and dashed, as it were, against the rocks. And then,

They shall hear my words] The common people that have been seduced by their evil rulers to think the worst of me, shall be brought to a right understanding of things, and undeceived; so that they shall set by those words of mine that they have been treated contemptuously and slighted.

Verse 7

Psalms 141:7 Our bones are scattered at the grave’s mouth, as when one cutteth and cleaveth [wood] upon the earth.

Ver. 7. Our bones are scattered at the grave’s mouth] i.e. I and my company are in a dying condition, free among the dead; yea, if taken we should be put to most cruel deaths, hewn in pieces, or pulled limb from limb, and left unburied; and our dead bodies mangled by a barbarous inhumanity, as wood cleavers make the shivers fly hither and thither. This is the perilous case of me, and my partisans, Non una et simplici morte contenti sunt.

Verse 8

Psalms 141:8 But mine eyes [are] unto thee, O GOD the Lord: in thee is my trust; leave not my soul destitute.
Ver. 8. But mine eyes are unto thee] Afflictions to the saints are tanquam scalae et alae, to mount them to God.

Leave not my soul destitute] Ne exinanias, make not bare my soul, viz. of thy protection.

Verse 9

Psalms 141:9 Keep me from the snares [which] they have laid for me, and the gins of the workers of iniquity.

Ver. 9. Keep me from the snare, &c.] See Psalms 145:5.

Verse 10

Psalms 141:10 Let the wicked fall into their own nets, whilst that I withal escape.

Ver. 10. Let the wicked fall] Metaphora a piscibus, saith Tremellius, as fishes in casting nets, Isaiah 19:8.

Whilst that I withal escape] The righteous is delivered out of trouble, and the wicked cometh in his stead, Proverbs 9:8. It appeareth at length that simple honesty is the best policy, and wicked policy the greatest simplicity, and most self-destructive.

142 Psalm 142

Verse 1

Psalms 142:1 « Maschil of David; A Prayer when he was in the cave. » I cried unto the LORD with my voice; with my voice unto the LORD did I make my supplication.

When he was in the cave] sc. Of Engedi, 1 Samuel 24:1 Loquitur in spelunca, sed prophetat in Christo, saith Hilary.

Ver. 1. I cried unto the Lord with my voice] sc. Of my heart, and more with my mind than mouth; for if he had been heard, he had been taken up by the enemy. Thus Moses cried, but uttered nothing, Exodus 14:15, Egit vocis silentio, ut corde clamaret (Aug.). Thus Christ cried, Hebrews 5:7.

Verse 2

Psalms 142:2 I poured out my complaint before him; I shewed before him my trouble.

Ver. 2. I poured out my complaint] Heb. my mussitation.

I showed before him] Plainly and plentifully, how my danger increased to a very crisis, as one expresseth it.

Verse 3

Psalms 142:3 When my spirit was overwhelmed within me, then thou knewest my path. In the way wherein I walked have they privily laid a snare for me.

Ver. 3. When my spirit was overwhelmed within me] Or, covered over, with grief, as the Greek expoundeth it.

Then thou knewest my path] sc. That I neither fretted nor fainted; or, thou knewest how to make a way to escape, 1 Corinthians 10:13. The Lord knoweth how to deliver his, 2 Peter 2:9.

Verse 4

Psalms 142:4 I looked on [my] right hand, and beheld, but [there was] no man that would know me: refuge failed me; no man cared for my soul.

Ver. 4. I looked on my right hand] Not a man would appear for me. Aφιλον το δυστυχες, misery is friendless for the most part. See 2 Timothy 4:16. Nulla fides unquam miseros delegit amicos.

Verse 5

Psalms 142:5 I cried unto thee, O LORD: I said, Thou [art] my refuge [and] my portion in the land of the living.
Ver. 5. I cried unto thee, O Lord] I ran to thee, as my last refuge, in the fail of all outward comforts. Zephaniah 3:12, they are an "afflicted poor people"; and being so, "they trust in the name of the Lord."

Verse 6

Psalms 142:6 Attend unto my cry; for I am brought very low: deliver me from my persecutors; for they are stronger than I.

Ver. 6. For I am brought very low] Exhausted and drawn dry; utterly wasted, and disabled to help myself any way, Depauperatus sum (Vat.).

Verse 7

Psalms 142:7 Bring my soul out of prison, that I may praise thy name: the righteous shall compass me about; for thou shalt deal bountifully with me.

Ver. 7. Bring my soul out of prison] i.e. Out of this distress, wherewith I am no less straitened than if in prison.

The righteous shall compass me about] Heb. shall crown me; that is, shall encircle me, as wondering at thy goodness in my deliverance; or they shall set the crown on mine head, as the saints do likewise upon Christ’s head, [Song of Solomon 3:11] to whom this psalm may be fitly applied all along, as above said.

143 Psalm 143

Verse 1

Psalms 143:1 « A Psalm of David. » Hear my prayer, O LORD, give ear to my supplications: in thy faithfulness answer me, [and] in thy righteousness.

Ver. 1. Hear my prayer, O Lord] He prayeth once and again for audience; and would have God to hear him with both ears. Thus he prayed (saith the Greek title of this psalm) when his son Absalom was up in arms against him; and it may seem so, by the next words, De fuga ab Absolom (R. Obad. Gaon).

Verse 2

Psalms 143:2 And enter not into judgment with thy servant: for in thy sight shall no man living be justified.

Ver. 2. And enter not into judgment with thy servant] This is insignis sententia, siqua usquam in sacris literis extat (saith Beza), an excellent sentence as any is in all the Bible, saying the same that St Paul doth, Romans 3:24, that justification is by faith alone, and not by works. David would not be dealt with in strictness of justice. Lord, go not to law with me, so some render it; go not into the judgment hall, so the Chaldee. All St Paul’s care was, that when he was sought for by God’s justice, he might be found in Christ, not having his own righteoushess which is of the law, &c., Philippians 3:9. The best lamb should be slaughtered, except the ram had been sacrificed, that Isaac might be saved. Woe to the life of man, saith an ancient, though never so commendable, if it should have judgment without mercy; if there be not an επιεικεια to moderate that ακριβοδικαιον, the severity of utmost right. We read of a certain Dutch divine, who being about to die, was full of fears and doubts. And when some said to him, You have been so active and faithful, why should you fear? Oh, said he, the judgment of man and the judgment of God are different. Sordet in conspectu Iudicis, &c.

Verse 3

Psalms 143:3 For the enemy hath persecuted my soul; he hath smitten my life down to the ground; he hath made me to dwell in darkness, as those that have been long dead.
Ver. 3. For the enemy hath persecuted my soul] Quasi rabie ferali percitus, he hath raged unreasonably. The utmost of a danger is to be related before the Lord in prayer, and to be acknowledged after we are delivered out of it, by way of thankfulness.

Verse 4

Psalms 143:4 Therefore is my spirit overwhelmed within me; my heart within me is desolate.

Ver. 4. Therefore is my spirit overwhelmed] God’s dearest children have their passions; against that stoic apathy. A sheep bitten by a dog is no less sensible of the pain thereof than a swine is; though he make not such an outcry.

Verse 5

Psalms 143:5 I remember the days of old; I meditate on all thy works; I muse on the work of thy hands.

Ver. 5. I remember the days of old] Wherein I was delivered from the lion and the bear; yea, from the hand of all mine enemies, and from the hand of Saul, Psalms 18:1, title. More than this, Saecula antiquitus praeterita recolo, I run over and ruminate all the ancient monuments of thy mercy to the patriarchs and others; since all that is written was "written for our instruction, that we through patience and comfort of the Scriptures might have hope," Romans 15:4. See Psalms 77:4; Psalms 77:6.

Verse 6

Psalms 143:6 I stretch forth my hands unto thee: my soul [thirsteth] after thee, as a thirsty land. Selah.

Ver. 6. I stretch forth my hands unto thee] As a poor beggar for an alms. Beggary here is not the easiest and poorest trade, but the hardest and richest of all other.

My soul thirsteth after thee] And is therefore a fit subject for thy Spirit of grace and comfort to be poured upon, Isaiah 44:3; Isaiah 55:1.

Verse 7

Psalms 143:7 Hear me speedily, O LORD: my spirit faileth: hide not thy face from me, lest I be like unto them that go down into the pit.

Ver. 7. Hear me speedily] A very pathetic prayer uttered in many words to like purpose; as the manner is, in extreme danger.

My spirit faileth] I am ready to sink and to swoon. This David knew; God hath a great care that the spirit fail not before him, and the souls which he hath made, Isaiah 57:16. When Bezoard stone is beaten we see that none of it be lost; not so when ordinary spices: so here, for ordinary spirits God cares not much what becometh of them, as he doth of the choice spirits of his people.

Verse 8

Psalms 143:8 Cause me to hear thy lovingkindness in the morning; for in thee do I trust: cause me to know the way wherein I should walk; for I lift up my soul unto thee.

Ver. 8. Cause me to hear … in the morning] Mane, id est mature, as soon as may be, or (at least) as is meet, make me to hear of joy and gladness, speak comfort to my conscience, and help to my afflicted condition.

Verse 9

Psalms 143:9 Deliver me, O LORD, from mine enemies: I flee unto thee to hide me.

Ver. 9. Deliver me, O Lord, from mine enemies] Deliverance from enemies is a fruit of our friendship with God.

Verse 10

Psalms 143:10 Teach me to do thy will; for thou [art] my God: thy spirit [is] good; lead me into the land of uprightness.

Ver. 10. Teach me to do thy will] Orat nunc pro salute animae, ut ante pro corporis, saith Kimchi. Now he prayeth for his soul’s health; and would be as well delivered from his corruptions within as from his enemies without. Lord, save me from that naughty man myself, said an ancient.

Thy spirit is good] The fruit of it is in all goodness, and righteousness, and truth, Ephesians 5:9, and it is the Spirit only that quickeneth, John 6:63, by purging out the dross that is in us, 1 Peter 1:22, setting us to work, Ezekiel 36:27, helping our infirmities, Romans 8:26; stirring us up to holy duties, partly by immediate motions, and partly by the ministry of the word made effectual, 1 Peter 1:2, 2 Thessalonians 2:13. And, lastly, sanctifying the offering up both of ourselves and of our services to God, as the altar sanctifieth the gift, Romans 15:16. Cyril gathereth from this text, that the good Spirit is God, because none is good but God.

Into the land of uprightness] Or, on even ground, as Isaiah 26:7; Isaiah 26:10, Psalms 26:12, or into the right land, i.e. heaven, Per viam planam et aequam.

Verse 11

Psalms 143:11 Quicken me, O LORD, for thy name’s sake: for thy righteousness’ sake bring my soul out of trouble.
Ver. 11. Quicken me, O Lord] Who am no better than a living carcass, a walking sepulchre of myself.

Bring my soul out of trouble] I can bring it in, but thou only canst bring it out.

Verse 12

Psalms 143:12 And of thy mercy cut off mine enemies, and destroy all them that afflict my soul: for I [am] thy servant.

Ver. 12. Cut off mine enemies] Because not so much mine as thine; and those also implacable and irrecoverable. Elsewhere he saith, Slay them not, lest my people forget. {See Trapp on "Psalms 59:11"}

For I am thy servant] See Psalms 116:16, {See Trapp on "Psalms 116:16"}

144 Psalm 144

Verse 1

Psalms 144:1 « [A Psalm] of David. » Blessed [be] the LORD my strength, which teacheth my hands to war, [and] my fingers to fight:

A Psalm of David] The Greek addeth, against Goliath; and the Chaldee, for the hurtful sword, Psalms 144:10, hath Goliath’s sword.

Ver. 1. Blessed be the Lord my strength] See Psalms 18:1, and observe how this psalm suiteth with that.

Which teacheth my hands] Used to the hook and harp, and not to the sword and spear; but God hath apted and abled them to feats of arms, and warlike exploits. It is God that giveth skill and success, saith Solomon, Proverbs 8:1-36, wisdom and ability, saith Daniel, Daniel 2:19-23 And as in the spiritual warfare, so here, our weapons are mighty through God, 2 Corinthians 10:4, who promiseth that no weapon formed against his people shall prosper, Isaiah 54:17.

Verse 2

Psalms 144:2 My goodness, and my fortress; my high tower, and my deliverer; my shield, and [he] in whom I trust; who subdueth my people under me.

Ver. 2. My goodness and my fortress] See Psalms 18:1, with the notes, His epithetis et elogiis eblanditur Deum, saith an interpreter (Genebr.).

Who subdueth my people under me] This is the work of God, and not of kingcraft, to make men good subjects who are naturally discontented at the present government, be it never so good, and apt to rebel, αει το παρον βαρυ (Thucyd.).

Verse 3

Psalms 144:3 LORD, what [is] man, that thou takest knowledge of him! [or] the son of man, that thou makest account of him!

Ver. 3. Lord, what is man?] What am I, that thou shouldest do all this for me? or, what is the strongest man alive, when such a giant as Goliath so suddenly and easily is slain by me?

That thou makest account of him?] Tantus tantillos et tales, saith a Father.

Verse 4

Psalms 144:4 Man is like to vanity: his days [are] as a shadow that passeth away.

Ver. 4. Man is like to vanity] See Psalms 39:6; Psalms 62:9. Adam Abelo compar est, Adam is Abel’s mate.

His days are as a shadow] Which is a mere privation, and hath no subsistence at all.

Verse 5

Psalms 144:5 Bow thy heavens, O LORD, and come down: touch the mountains, and they shall smoke.

Ver. 5. Bow thy heavens, O Lord] Come to my help suddenly and seasonably, as it were out of an engine, εκ της μηχανης.

Touch the mountains] These high and haughty enemies of mine, do thou but lightly touch them, and it shall suffice; they shall soon burn, and be turned into smoke, as the mountains that are thunder struck.

Verse 6

Psalms 144:6 Cast forth lightning, and scatter them: shoot out thine arrows, and destroy them.

Ver. 6. Cast forth lightning, and scatter them] All this was done according to David’s desire, Psalms 18:13-14. God sometimes answereth his suitors ad cardinem desiderii; and saith unto them, Be it unto you even as ye will. This is a wonderful condescension.

Verse 7

Psalms 144:7 Send thine hand from above; rid me, and deliver me out of great waters, from the hand of strange children;

Ver. 7. Send thine hand from above] Heb. hands, both hands, all thy whole power; for I need it.

Verse 8

Psalms 144:8 Whose mouth speaketh vanity, and their right hand [is] a right hand of falsehood.

Ver. 8. Whose mouth speaketh vanity] They keep touch no further than will serve their own turns.

And their right hand] No, though they give their hands upon it that they will keep promise.

Multis annis iam transactis,
Nulla fides est in pactis.

Verse 9

Psalms 144:9 I will sing a new song unto thee, O God: upon a psaltery [and] an instrument of ten strings will I sing praises unto thee.
Ver. 9. I will sing a new song] Upon the receipt of any new mercy, like as in a lottery, at every new prize drawn the trumpet soundeth.

Verse 10

Psalms 144:10 [It is he] that giveth salvation unto kings: who delivereth David his servant from the hurtful sword.

Ver. 10. It is he that giveth salvation (or victory) unto kings] Ferdinand, king of Arragon, sending his son against the Florentines, thus bespake him: Victoria mihi crede, non hominum disciplinis aut industria comparatur, sed Dei O.M. benignitate et arbitrio, Deum igitur imprimis cole, in eum confide, a quo tum victorias omnes tum optima quaeque provenire dubio procul est, &c.: Believe me, son, victories are not gotten by art or industry, but given of God (Val. Max. Christian., p. 516).

Who delivereth David his servant] All kings are God’s servants for the common good of mankind, saith Plutarch, but David by a specialty (Plut. προς ηγεμονα απαιδευτον).

From the hurtful sword] Of Goliath, saith the Chaldee, and of all his other enemies; for (as it was said of Queen Elizabeth) he swam to the crown through a sea of sorrows, and might rather marvel that he was, than muse that he should not be, were it not that God’s holy hand had protected him beyond expectation.

Verse 11

Psalms 144:11 Rid me, and deliver me from the hand of strange children, whose mouth speaketh vanity, and their right hand [is] a right hand of falsehood:

Ver. 11. Rid me, and deliver me] He repeateth his former petition, Psalms 144:7-8, for an utter riddance of those ill members that stood in the way of Israel’s welfare, and broke off David’s new song or psalmody, Psalms 144:9.

Verse 12

Psalms 144:12 That our sons [may be] as plants grown up in their youth; [that] our daughters [may be] as corner stones, polished [after] the similitude of a palace:

Ver. 12. That our sons may be as plants, &c.] As young plants, fair and flourishing.

That our daughters may be as corner stones, &c.] Tall and trim, comely of person and costly arrayed, resembling the polished pillars at palace gates. Tremellius rendereth the last words of this verse, sint structura templi, may be the building of the temple, that is, may be such living stones as may be used to the building and polishing of God’s Church, that we may altogether grow up to a holy temple in the Lord, Ephesians 2:21; Ephesians 4:12-13. For, indeed, what can better preserve Jacob from confusion, or his face from waxing pale, than to see his children, the work of God’s hands, framed and fitted for God’s building. This maketh religious parents to sanctify God’s name (as here), even to sanctify the Holy One, and with singular encouragement, from the God of Israel, Isaiah 29:22-23.

Verse 13

Psalms 144:13 [That] our garners [may be] full, affording all manner of store: [that] our sheep may bring forth thousands and ten thousands in our streets:

Ver. 13. That our garners] Heb. our corners, i.e. that every corner of our houses may be filled with pleasant and precious riches.

That our sheep] Foetosae multiparae, mille duplicantes, myriadificantes.

Verse 14

Psalms 144:14 [That] our oxen [may be] strong to labour; [that there be] no breaking in, nor going out; that [there be] no complaining in our streets.
Ver. 14. Nor going out] viz. To encounter the enemy, or to be led into captivity.

No complaining] No outcries but harvest homes.

Verse 15

Psalms 144:15 Happy [is that] people, that is in such a case: [yea], happy [is that] people, whose God [is] the LORD.

Ver. 15. Happy is that people] That hath such a confluence of outward comforts. In Hezekiah’s days only it was so, say the Rabbis, peace, plenty, and posterity. The Syriac rendereth it questionwise: Is not the people happy that is in such a case? No, not except they have God to boot; as, if they have, they are happy howsoever, Deuteronomy 33:29 : ut vita carnis anima est, ita beatitudo hominis Deus, saith Austin.

145 Psalm 145

Verse 1

Psalms 145:1 « David’s [Psalm] of praise. » I will extol thee, my God, O king; and I will bless thy name for ever and ever.

David’s Psalm of praise] Heb. David’s praise or hymn, well worthy, saith learned Beza, to be made use of by all men for a rule and pattern of praising God. Perfectum illius rationalis cultus exemplum (Beza). It is one of those psalms that are artificially made up after the order of the alphabet, and so highly prized by the Rabbis, that they doubt not to promise heaven to him who shall thrice every day pray over this psalm, corde, ore, et opere (Kimchi. R. Arama).

Ver. 1. I will extol thee, my God, O king] i.e. O Christ, the King of kings, whose vassal I profess myself, as did afterwards also those three most Christian emperors, Constantine, Valentinian, and Theodosius.

Verse 2

Psalms 145:2 Every day will I bless thee; and I will praise thy name for ever and ever.

Ver. 2. Every day will I bless thee] No day shall pass me without a morning and evening sacrifice; besides, what is more, upon all emergent occasions. The Jews have above a hundred benedictions which they are bound to say over every day; and one among the rest, for the benefit of evacuation. If I were a nightingale, saith Epictetus, a heathen (In Encher.), I would do as a nightingale; but since I am a man, what shall I do? I will praise my Maker, and never cease to do it: I exhort also all men to do the like.

Verse 3

Psalms 145:3 Great [is] the LORD, and greatly to be praised; and his greatness [is] unsearchable.

Ver. 3. Great is the Lord] See his greatness set forth by Moses, Deuteronomy 10:17.

And greatly to be praised] viz. According to his excellent greatness, Psalms 150:2, which yet cannot be.

And his greatness is unsearchable] Tantum recedit quantum capitur, saith Nazianzen. He is above all name, all notion, all parallel in nature: we can see but his back parts, and live; we need see no more that we may live.

Verse 4

Psalms 145:4 One generation shall praise thy works to another, and shall declare thy mighty acts.

Ver. 4. One generation shall praise thy works to another] God’s praises are many, and man’s life short, and one generation succeedeth another: let them relate God’s wonderful works one to another, and so perpetuate his praises to all posterity.

Verse 5

Psalms 145:5 I will speak of the glorious honour of thy majesty, and of thy wondrous works.

Ver. 5. I will speak of the glorious honour] Or, I will meditate of the glory of the honour of thy magnificence. I will discourse of those high and honourable conceptions that I have of thee, which yet words (how wide soever) are too weak to utter, such is thy transcendent excellence and surpassing glory.

And of thy wondrous works] Wherein thou art in some sort to be seen, as the beams of the sun are made visible by reflection; and letters, being refracted and broken, in a pair of spectacles, are made legible to a dim eye.

Verse 6

Psalms 145:6 And [men] shall speak of the might of thy terrible acts: and I will declare thy greatness.

Ver. 6. And men shall speak of the might of thy terrible acts] Those that will not talk of thy bounty shall be made to say, Oh the severity of God!

Verse 7

Psalms 145:7 They shall abundantly utter the memory of thy great goodness, and shall sing of thy righteousness.

Ver. 7. They shall abundantly utter] Eructabunt: as a fountain casteth out waters plentifully and constantly, so shall those that are like minded to me abundantly and artificially (even with songs) set forth thy goodness and faithfulness; saying, and singing,

Verse 8

Psalms 145:8 The LORD [is] gracious, and full of compassion; slow to anger, and of great mercy.

Ver. 8. The Lord is gracious, &c.] See Psalms 86:5; Psalms 86:15; Psalms 103:8.

Slow to anger, and of great mercy] De quo pene possit ambigi sit ne ad irascendum tardior, an ad parcendum promptior (Bcza).

Verse 9

Psalms 145:9 The LORD [is] good to all: and his tender mercies [are] over all his works.

Ver. 9. The Lord is good to all] And of this he hath not left myself without witness, Acts 14:17.

And his tender mercies are over all his works] Holding the whole creation together, which else (by reason of the curse for man’s sin, hurling confusion over the world) would long since have been shattered and dissipated.

Verse 10

Psalms 145:10 All thy works shall praise thee, O LORD and thy saints shall bless thee.

Ver. 10. All thy works shall praise thee] i.e. Minister matter of thy praise.

And thy saints shall bless thee] viz. Upon that account. If it were not for a few saints on earth God should lose his glory here, in great part.

Verse 11

Psalms 145:11 They shall speak of the glory of thy kingdom, and talk of thy power;

Ver. 11. They shall speak of the glory] That kingdom of the saints of the Most High, which is far beyond the grandeur and splendour of all the four great monarchies, as is to be seen Daniel 7:27.

Verse 12

Psalms 145:12 To make known to the sons of men his mighty acts, and the glorious majesty of his kingdom.

Ver. 12. To make known to the sons of men] This is the end why the Church is collected snd the gospel preached. God aimeth at his own glory in all, as well he may, since he hath none higher than himself to whom to have respect.

Verse 13

Psalms 145:13 Thy kingdom [is] an everlasting kingdom, and thy dominion [endureth] throughout all generations.

Ver. 13. Thy kingdom is an everlasting kingdom] It cannot be overturned (that is comfortable to all Christ’s subjects), as other flourishing kingdoms are, which have their times and their turns, their rise and their ruin. Alexander’s kingdom continued but twelve years only, and fell with him; so did Tamerlane’s greatness.

Verse 14

Psalms 145:14 The LORD upholdeth all that fall, and raiseth up all [those that be] bowed down.

Ver. 14. The Lord upholdeth all that fall] None of his subjects can fall below his helping hand, his sweet support.

And raiseth up all those that are bowed down] Either with the burden of sin or misery in any kind. Alphonsus, king of Arragon, is famous for helping with his own hand one of his subjects out of a ditch. Of Queen Elizabeth it is recorded, to her eternal praise, that she hated (no less than did Mithridates) such as sought to crush virtue forsaken of fortune (Camden). Christ bruiseth not the broken reed, but upholdeth it; he quencheth not the smoking wick, but cherisheth it.

Verse 15

Psalms 145:15 The eyes of all wait upon thee; and thou givest them their meat in due season.

Ver. 15. The eyes of all wait upon thee] Heb. look up with hope to this great housekeeper of the world. The elephant is said to turn up the first sprig towards heaven when he comes to feed. The young ravens cry to God for food, Psalms 147:9; at least by implication.

Their meat] Suitable to their various appetites.

Verse 16

Psalms 145:16 Thou openest thine hand, and satisfiest the desire of every living thing.

Ver. 16. Thou openest thy hand] With kingly munificence.

And satisfiest the desire] Or, of thy good pleasure thou satiatest.

Verse 17

Psalms 145:17 The LORD [is] righteous in all his ways, and holy in all his works.

Ver. 17. The Lord is righteous in all his ways] This we must hold for an undoubted truth, though we see not always the reason of his proceedings. Sinful men dare to reprehend oft times what they do not comprehend.

Verse 18

Psalms 145:18 The LORD [is] nigh unto all them that call upon him, to all that call upon him in truth.

Ver. 18. The Lord is nigh unto all those, &c.] He is ever at hand, to hear and help his faithful suitors and suppliants; these have the royalty of his ear, free access, sure success.

To all that call upon him in truth] That draw near with a true heart, in full assurance of faith, having their hearts sprinkled from an evil conscience, and their bodies washed with pure water, Hebrews 10:22.

Verse 19

Psalms 145:19 He will fulfil the desire of them that fear him: he also will hear their cry, and will save them.

Ver. 19. He will fulfil the desire, &c.] Or, the will, the pleasure, Beneplacitum. Hence that bold request of Luther, Fiat voluntas mea, let my will be done. But then he addeth, Mea, Domine, quia tua, My will, because thine, and no otherwise. They that do the will of God shall have their own will of God. See 1 John 3:22. The king can deny you nothing.

Verse 20

Psalms 145:20 The LORD preserveth all them that love him: but all the wicked will he destroy.

Ver. 20. The Lord preserveth all them that love him] See Psalms 91:14-16. {See Trapp on "Psalms 91:14"} {See Trapp on "Psalms 91:15"} {See Trapp on "Psalms 91:16"}

But all the wicked] That love not God, but their base lusts.

Verse 21

Psalms 145:21 My mouth shall speak the praise of the LORD: and let all flesh bless his holy name for ever and ever.

Ver. 21. My mouth shall speak, &c.] This he had oft before promised; but engageth again, that he may not start back.

And let all flesh] But especially men, good men; for high words beseem not a fool. But it well becometh the saints to be thankful, nec servire Deo solum sedet adulari, as Tertullian speaks.

146 Psalm 146

Verse 1

Psalms 146:1 Praise ye the LORD. Praise the LORD, O my soul.

Ver. 1. Praise the Lord, O my soul] See Psalms 103:1.

Verse 2

Psalms 146:2 While I live will I praise the LORD: I will sing praises unto my God while I have any being.

Ver. 2. While I live will I praise the Lord] George Carpenter, the Bavarian martyr, being desired by some godly brethren, that when he was burning in the fire he would give them some sign of his constance, answered, Let this be a sure sign unto you of my faith and perseverance in the truth, quod usque dum os aperire, aut certe hiscere licebit, that so long as I am able to hold open my mouth, or to whisper, I will never cease to praise God, and to profess his truth. Id quod et fecit, saith mine author, that which also he did; and so did many other martyrs besides (Scultet. Annal. dec. 2, p. 110).

While I have any being] Either in this world or in the next; for then also, and much more, I shall praise God.

Verse 3

Psalms 146:3 Put not your trust in princes, [nor] in the son of man, in whom [there is] no help.

Ver. 3. Put not your trust in princes] But in God alone; this being a principal piece of his praise; it is a kind of setting the crown on his head. See 9:15. The word rendered princes signifieth liberal, bountiful ones, ευεργεται, so princes would be accounted; but there is no trusting to them without God, or against him.

Nor in the son of man] The arm of flesh. See Psalms 118:8-9.

In whom there is no help] For themselves, saith Aben Ezra; much less for others.

Verse 4

Psalms 146:4 His breath goeth forth, he returneth to his earth; in that very day his thoughts perish.

Ver. 4. His breath goeth forth] It is but in his nostrils at best; every moment ready to puff out; cease from him, therefore, Isa. ii. Man, say the Rabbis, is but a bladder full of air, which can stand on no ground; but, pricked with a pin, it shriveleth to nothing. Man, saith a Father, is nothing else but soul and soil, breath and body; a puff of wind the one, a pile of dust the other, no solidity in either (Naz.).

He returneth to his earth] Of which he was made, and to which he is condemned, Genesis 3:19, and upon which he hath too much set his affections, being totus terreus, entirely of earth; and so the sooner forfeiteth all. It was therefore good counsel that one once gave to a great man, who had showed him his stately house and pleasant gardens: You had need make sure of heaven, my lord, or else, when you die, you will be a very great loser. But this few princes think of; which made the Spanish friar say, There were but few princes in hell; for what reason? there were but few in all.

In that day his thoughts perish] His golden thoughts, his shining white thoughts, irritae diffluunt, come to just nothing. Princes may haply have in their heads whole commonwealths, and the affairs of many kingdoms; as Alexander had, and Tamerlane, who died of an ague in the midst of his great preparations for the conquest of the Greek empire. Or, his thoughts (ad alios benefaciendos, as Aben Ezra expoundeth it) of doing thee and others good; these fall to the ground with him. Great men’s words are like dead men’s shoes, saith one; he may go barefoot that waiteth for them. Wherefore

Verse 5

Psalms 146:5 Happy [is he] that [hath] the God of Jacob for his help, whose hope [is] in the LORD his God:

Ver. 5. Happy is he that hath the God of Jacob for his help] Since he is the King immortal, all powerful, as Psalms 146:6, and no less willing, since he is a God in covenant.

Whose hope is in the Lord his God] This is a well grounded hope indeed, and such as will not drag after a man. The leper believed Christ’s power, "Lord, if thou wilt, thou canst make me clean." Martha believed his will to raise her dead brother, but doubted of his power; since he had now been four days in the grave. He that is confident of both is upon sure ground, and happy indeed.

Verse 6

Psalms 146:6 Which made heaven, and earth, the sea, and all that therein [is]: which keepeth truth for ever:

Ver. 6. Which made heaven, and earth, &c.] And, therefore, can help, doubtless.

Which keepeth truth for ever] And, therefore, will; since he will not suffer his faithfulness to fail, nor alter the thing that is gone out of his mouth, Psalms 89:33-37 And this "for ever" is opposed to that mortality and mutability of earthly princes, Psalms 146:4.

Verse 7

Psalms 146:7 Which executeth judgment for the oppressed: which giveth food to the hungry. The LORD looseth the prisoners:

Ver. 7. Which executeth judgment] Vindicat violatos. This should draw custom and company about him; as all that were in distress fled to David, and he became their captain.

Which giveth food to the hungry] As he did to Elijah, by the ravens; to Hunniades, by his shepherd, with whom he supped on coarse fare, and found it sweet; to the town of Rochel, by a shoal of fish extraordinarily cast up into it by the tide, when they were straitly besieged and distressed.

The Lord looseth the prisoners] As he did Peter, Acts 12:7-11, and still he knoweth how to deliver his, saith the same Peter, who could speak it by good experience, 2 Peter 2:9.

Verse 8

Psalms 146:8 The LORD openeth [the eyes of] the blind: the LORD raiseth them that are bowed down: the LORD loveth the righteous:

Ver. 8. The Lord openeth the eyes] Both of body and mind, as in the Gospel. As for those miracles, which Tacitus and Suetonius attribute to Vespasian (as that he made a blind man see with spittle, healed another that was lame, and another that had a dry hand, by treading upon it), they are the miracles of Christ, which those profane authors would cast upon their emperor. Tacitus writeth that the blind man said to Vespasian that the god Serapis sent him to him. Now, the Paynims did think that the Christians did worship Serapis, as appeareth by the Epistle of Adrian, the emperor, to Severianus, the consul, that in the town of Alexandria they that worshipped Serapis were Christians, &c.

The Lord raiseth, &c.] As he did that daughter of Abraham in the Gospel, whom Satan had bound and bowed down twelve years, Luke 13:16, and as he doth still, Isaiah 61:1.

The Lord loveth the righteous] And this is more than all the rest. God dispenseth outward blessings, but not always in love.

Verse 9

Psalms 146:9 The LORD preserveth the strangers; he relieveth the fatherless and widow: but the way of the wicked he turneth upside down.

Ver. 9. The Lord preserveth] These all are his clients, because neglected by the world, as yielding no profit.

He turneth upside down] As one doth a dish that is washed and wiped, 2 Kings 21:13.

Verse 10

Psalms 146:10 The LORD shall reign for ever, [even] thy God, O Zion, unto all generations. Praise ye the LORD.

Ver. 10. The Lord shall reign for ever] Non sibi, sed in salutem nostram, for our sakes he reigneth, that he may execute judgment, give food, loose prisoners, open eyes, &c.

Supplices idem, timidosque terra
Erigit vultus, et honore donat.
Therefore trust in him, and him alone, and that way praise him
147 Psalm 147

Verse 1

Psalms 147:1 Praise ye the LORD: for [it is] good to sing praises unto our God; for [it is] pleasant; [and] praise is comely.
Ver. 1. It is good to sing praises] For, 1. Hereby we glorify God, Psalms 50:23, and so do him right; for he is the proper object of praises, worthy only to be praised, Psalms 18:32. Hereby we do good to ourselves, secure former favours, which else we forfeit, and procure further blessings, which else we forestall. Hereby also we make things good in themselves to become good to us.

For it is pleasant] A very foretaste of eternal life; hence so many of David’s psalms are eucharistical.

And praise is comely] No fairer sight than to see God’s altar covered with the calves of our lips, and ourselves in our priestly robes, giving thanks to his name, Hebrews 13:15, professing our no-deserts, and whole dependence upon him. As on the contrary, an unthankful man is an ugly, ill-favoured spectacle.

Verse 2

Psalms 147:2 The LORD doth build up Jerusalem: he gathereth together the outcasts of Israel.

Ver. 2. The Lord doth build up Jerusalem] He is the only architect of his Church. He layeth the foundation of it in election (saith a good expositor), and buildeth it progressively by faith and sanctification; and finisheth his work of grace and his people’s happiness in glorification.

He gathereth together the outcasts of Israel] He will surely bring home his banished; yea, because they called thee an outcast, saying, This is Zion, whom no man seeketh after, therefore I will restore health unto thee, &c., Jeremiah 30:17. Qui nil sperare potest, desperet nihil.

Verse 3

Psalms 147:3 He healeth the broken in heart, and bindeth up their wounds.
Ver. 3. He healeth the broken in heart] Pouring the oil of his grace into none but those broken vessels.

And bindeth up their wounds] As a good shepherd, Zechariah 11:4, that good Samaritan, Luke 10:34, and as a good surgeon dealeth by his patient. But let no man ever think that God will lap up his sores before they be searched, or scarf his bones before they be set.

Verse 4

Psalms 147:4 He telleth the number of the stars; he calleth them all by [their] names.

Ver. 4. He telleth the number of the stars] Which to man is impossible, as Aristotle maintaineth against those astronomers, that tell us they are a thousand and some hundreds. But Abraham was a great astronomer; yet he could never do it, Genesis 15:5, and the wiser sort of astrologers have rightly distinguished the stars into numerable and innumerable as to men.

He calleth them all by their names] As knowing exactly their nature; and authoritatively commanding every of them to do his pleasure. How much more can God call together his outcasts, and cause them to return; especially since he calleth those things that are not as if they were, Romans 4:17

Verse 5

Psalms 147:5 Great [is] our Lord, and of great power: his understanding [is] infinite.

Ver. 5. His understanding is infinite] Heb. of his understanding there is no number; for he knows not only the kinds and sorts of things, but even the particulars, though they exceed all number. Sic spectat universos quasi singulos; sic singulos, quasi solos. That philosopher did not say nothing, who, being in danger of shipwreck in a light starry night, said, Surely I shall not perish, there are so many eyes of providence over me.

Verse 6

Psalms 147:6 The LORD lifteth up the meek: he casteth the wicked down to the ground.

Ver. 6. The Lord lifteth up the meek] This truth was well known to the very heathens, who have said the same thing; as Herodotus in Polymnia, Euripides in Hara, and Aesop being asked by Chilo (one of the seven wise men of Greece), what God was doing? answered, He is humbling the haughty, and exalting the lowly, τα μεν υφηλα ταπεινουν; τα δε ταπεινα υψουν..

Verse 7

Psalms 147:7 Sing unto the LORD with thanksgiving; sing praise upon the harp unto our God:

Ver. 7. Sing unto the Lord] Heb. answer, that is, sing by turns, as Hosea 2:15, Deuteronomy 31:21. Or, answer God’s goodness by thankfulness and obedience.

Verse 8

Psalms 147:8 Who covereth the heaven with clouds, who prepareth rain for the earth, who maketh grass to grow upon the mountains.

Ver. 8. Who covereth the heaven with clouds] As 1 Kings 18:45, and still, as there is need. It is not by nature, or hap hazard, as men are apt to dream, and are therefore so often told this truth, and admonished, that the second causes do but serve the Divine providence, in these common occurrents.

Who prepareth rain for the earth] Rain (which is nothing else but the flux of a moist cloud, out of the middle region of the air), as it cometh by a decree of God, Job 28:26, so it is wholly at his disposing when and where it shall fall, even to a drop, Amos 4:7.

Verse 9

Psalms 147:9 He giveth to the beast his food, [and] to the young ravens which cry.

Ver. 9. He giveth to the beast his food] See Job 39:3, Psalms 104:27-28. {See Trapp on "Job 39:3"} {See Trapp on "Psalms 104:27"} {See Trapp on "Psalms 104:28"}

And to the youny ravens which cry] By sending flies into their mouths as they cry, say the Rabbis; or by a certain moist air, as Euthymius; or by small worms put into their mouths, magno providentiae symbolo, though they be such contemptible creatures, and very carnivorous, by reason of the vehemence of natural heat in them, so that a little will not satisfy them, yet God feedeth them. {See Trapp on "Job 39:3"}

Verse 10

Psalms 147:10 He delighteth not in the strength of the horse: he taketh not pleasure in the legs of a man.

Ver. 10. He delighteth not in the strength of the horse] Plutarch in Numa saith the same, Yεος ουκ εστι φιλιππος, God careth not for horses, or any such helps as wherein carnal people confide, as if they had no need of God. Origen observeth that in the conquest of Canaan, the enemies had horses and chariots, but Israel had none. And it is expressly cautioned that the king of Israel "shall not multiply horses to himself, nor cause the people to return to Egypt, to the end that he should multiply horses," Deuteronomy 17:16, lest they should occasion him or his people to trade with that idolatrous people, 1 Kings 10:26; 1 Kings 10:28, or to trust in the number and strength of that warlike creature, a horse, Proverbs 21:31.

He taketh not pleasure in the legs of a man] How swift soever, as Achilles, ποδας ωκυς, or Asahel, as light of foot as a wild roe, 2 Samuel 2:18. None sooner perish in the waters, nor oftener, than those that are most skilled in swimming and diving, because they do too much trust to their skill; so it is here; for there is no outrunning of Divine vengeance. Nemo scelus gerit in pectore qui non idem Nemesin in tergo; your sin will find you out. Here "the race is not to the swift, nor the battle to the strong," Ecclesiastes 9:11.

Verse 11

Psalms 147:11 The LORD taketh pleasure in them that fear him, in those that hope in his mercy.

Ver. 11. The Lord taketh pleasure in them that fear him] That put themselves into the hands of justice, in hope of mercy. These are his Hephzibahs, his darlings in whom he taketh singular delight and complacence.

Mentemque habere queis bonam;
Et esse corculis datum est.

Verse 12

Psalms 147:12 Praise the LORD, O Jerusalem; praise thy God, O Zion.
Ver. 12. Praise the Lord, O Jerusalem] Whatever the world doth, let not the Church defraud God of his due praises; "though thou, Israel, play the harlot, yet let not Judah offend," Hosea 4:15. God’s blessings go round about graceless and ungrateful people; and they are no more moved than the earth that hath the circumference carried about it, and itself standeth still; but the saints must be of another alloy, Colossians 3:15, and there is good reason for it.

Verse 13

Psalms 147:13 For he hath strengthened the bars of thy gates; he hath blessed thy children within thee.

Ver. 13. For he hath strengthened the bars, &c.] So that the gates of hell shall not prevail against them. God hath promised to break in pieces those gates of brass, and cut in sunder those bars of iron (as Samson did the gates of Gaza), Isaiah 45:2, to perfect, stablish, strengthen, and settle his saints, 1 Peter 5:10, to he a wall of fire round about them, &c.

He hath blessed thy children within thee] Making them to be many, Isaiah 54:1, and all taught of God, Psalms 147:13, children that will not lie, Isaiah 63:8.

Verse 14

Psalms 147:14 He maketh peace [in] thy borders, [and] filleth thee with the finest of the wheat.

Ver. 14. He maketh peace in thy borders] Peace, peace, Isaiah 26:3, peace of country and of conscience.

And filleth thee with the finest of the wheat] Heb. with the fat of wheat, called fat of kidneys of wheat, Deuteronomy 32:14. See Psalms 81:16. Judaea was once called and counted Sumen totius terrae, breeding sow of the whole earth, not so much for the nature of the country, as for the blessing of God thereupon; for now it is nothing so fruitful. But the saints have still the bread of angels, a feast "of fat things full of marrow, of wines on the lees well refined," Isaiah 25:6.

Verse 15

Psalms 147:15 He sendeth forth his commandment [upon] earth: his word runneth very swiftly.

Ver. 15. He sendeth forth his commandment, &c.] He speaketh the word, and it is done immediately; he can make a nation to conceive and bring forth all at once, Isaiah 66:7-8. Ahasuerus had his posts to carry abroad his edict; God needeth none such; all creatures are at his beck and check.

Verse 16

Psalms 147:16 He giveth snow like wool: he scattereth the hoarfrost like ashes.

Ver. 16. He giveth snow like wool] For whiteness, lightness, plenty, softness, warmth; for snow, though it be very cold, yet by keeping in the vapours and exhalations of the earth, it causeth an inward warmth to it, and so maketh it very fruitful, say philosophers, Vellera nivis (Virg. Georg.). In which respects the Rabbis say that one day of snow doth more good than five of rain.

He scattereth the hoar frost like ashes] When blown about by the wind. It heateth also and drieth (as ashes) the cold and moist earth, nippeth the buds of trees, &c. Unde pruina dicitur a perurenda, saith Sextus Pompeius, Cinis monet ignem subesse quem foveat.

Verse 17

Psalms 147:17 He casteth forth his ice like morsels: who can stand before his cold?
Ver. 17. He casteth forth his ice like morsels] Or, shivers of bread. It is a witty saying of one from this text: The ice is bread, the rain is drink, the snow is wool, the frost a fire to the earth, causing it inwardly to glow with heat; teaching us what to do for God’s poor.

Who can stand before his cold] Who can endure it, when and where it is extreme especially; as in Russia, Friezeland, &c.

Verse 18

Psalms 147:18 He sendeth out his word, and melteth them: he causeth his wind to blow, [and] the waters flow.

Ver. 18. He sendeth out his word, and melteth them] See Psalms 147:15. Of the force of God’s word of command are given all the former instances, he can as easily melt the hardest heart by his Word, made effectual to such a purpose by his Holy Spirit. If that wind do but blow, the waters of penitent tears will soon flow, as in Josiah, 2 Chronicles 34:27. See Zechariah 12:10.

Verse 19

Psalms 147:19 He sheweth his word unto Jacob, his statutes and his judgments unto Israel.

Ver. 19. He showeth his word unto Jacob] The Jews were God’s library keepers; and unto them (as a special favour) were committed those lively and life giving oracles, Romans 3:2; there is a "chiefly" set upon it; like as Luke 12:48, to know the Master’s will is the great talent of all other; there is a "much" in that.

His statutes and his judyments unto Israel] Even right judgments, true laws, good statutes and commandments, Nehemiah 9:13, Romans 9:4-5. Prosper’s conceit was that Judaei were so called because they received ius Dei, the law of God.

Verse 20

Psalms 147:20 He hath not dealt so with any nation: and [as for his] judgments, they have not known them. Praise ye the LORD.

Ver. 20. He hath not dealt so with any nation] He had not then; but now, blessed be God, he hath dealt so with many nations, in these last happy days of reformation especially; wherein the knowledge of God’s holy Word covereth the earth, as the waters cover the sea; and of England it may be said, as once of the Rhodes, semper in Sole, sita est Rhodos, that it hath the sun ever shining upon it. This we should prize as a precious treasure, and praise the Lord for it, corde, ore, opere. by heart, mouth and work.

And as for his judgments, they have not known them] And therefore lie in deadly darkness; wherein, though they wander woefully, yet not so wide as to miss of hell.

148 Psalm 148

Verse 1

Psalms 148:1 Praise ye the LORD. Praise ye the LORD from the heavens: praise him in the heights.

Ver. 1. Praise the Lord] And again, "Praise ye the Lord"; and so often, in this the rest of the hallelujatical psalms. In praising God the saints are unsatisfiable, and would be infinite (as his perfections are infinite), so that they make a circle (as one phraseth it), the beginning, middle, and end whereof is hallelujah.

From the heavens: praise him in the heights] Or, high places. As God in framing the world began above and wrought downward, so doth the psalmist in this his exhortation to all creatures to praise the Lord.

Verse 2

Psalms 148:2 Praise ye him, all his angels: praise ye him, all his hosts.

Ver. 2. Praise ye him, all his angels] Whose proper office it is to adore and praise God, Job 38:7, Isaiah 6:3, Hebrews 1:6, which also they do constantly and completely; as those that both perfectly know him and love him. Jacob saw them, 1. Ascending, to contemplate and praise the Lord, and minister to him, Luke 2:13, Daniel 7:10, Matthew 18:10, Psalms 103:20. 2. Descending, to execute God’s will upon men, for mercy to some, and for judgment to others; which tendeth much to his praise. And David, by calling upon these heavenly courtiers, provoketh and pricketh on himself to praise God.

Praise ye him, all his hosts] i.e. His creatures (those above especially, which are as his cavalry), called his hosts for their, 1. Number 2. Order; 3. Obedience.

Verse 3

Psalms 148:3 Praise ye him, sun and moon: praise him, all ye stars of light.

Ver. 3. Praise ye him, sun and moon] These do, after a sort, declare the glory of God, Psalms 19:1-2, Habakkuk 3:3; not with mind and affection, as if they were understanding creatures (as Plato held, In Epimenide), but by their light influences, admirable motions, and obedience, whereby quasi mutis vocibus, by a dumb kind of eloquence, saith Nazianzen, they give praise to God, and bid check to us for our dulness and disorders.

Praise him, all ye stars of light] A light, then, they have of their own (besides what they borrow of the sun), which they withhold at God’s appointment, Isaiah 13:10, and influences they have which cannot be restrained or resisted, Job 38:31-32.

Verse 4

Psalms 148:4 Praise him, ye heavens of heavens, and ye waters that [be] above the heavens.

Ver. 4. Praise him, ye heavens of heavens] Whereby he meaneth not the lowest heavens, the air whereon we breathe, and wherein birds fly, clouds swim, &c., as some would have it; but the highest heaven, called by St Paul the third heaven, the habitation of the crowned saints and glorious angels; called by philosophers coelum Empyreum, and here by the psalmist the heavens of heavens, as King of kings, Song of songs, &c., by an excellence. See Deuteronomy 10:14.

And ye waters that be above the heavens] i.e. Above the air, and that do distinguish between the air and the sky, as the Primmn Mobile doth between the sky and the highest heavens, Superius suspensae aquarum fornices.

Verse 5

Psalms 148:5 Let them praise the name of the LORD: for he commanded, and they were created.
Ver. 5. For he commanded, and they were created] His fiat only made all; this is celebrated by that heavenly choir, Revelation 4:11.

Verse 6

Psalms 148:6 He hath also stablished them for ever and ever: he hath made a decree which shall not pass.

Ver. 6. He hath also stablished them for ever] viz. The course and appointed motions of the heavens, which he hath settled by a covenant, and hath not falsified with them, Jeremiah 33:25; much less will he with his faithful people.

Verse 7

Psalms 148:7 Praise the LORD from the earth, ye dragons, and all deeps:

Ver. 7. Praise the Lord from the earth] The psalmist proceedeth to factor for God among the inferior creatures; beginning with the lowest in the waters beneath, as the dragons or great whales; and then coming to rain and snow, &c., which are made out of the waters above.

Ye dragons, and all deeps] Of sea dragons, see Aelian. lib. 4, Animal. cap. 12: they live partly in the sea and partly on the land, as do crocodiles. These also yield matter of God’s praise.

Verse 8

Psalms 148:8 Fire, and hail; snow, and vapour; stormy wind fulfilling his word:

Ver 8. Fire, and hail; snow, and vapours] This latter is the matter of those former meteors which he purposely mingleth with those forementioned miracles of land and waters, the more to set forth the power of God, because these seem to have no settledness of subsistence, and yet in them he is made visible.

Stormy wind fuelling his word] The winds blow not at random, but by a Divine decree; and God hath ordered that whether north or south blow they shall blow good to his people, Song of Solomon 4:16. He saith to all his creatures, as David did to his captains concerning Absalom, Handle them gently for my sake.

Verse 9

Psalms 148:9 Mountains, and all hills; fruitful trees, and all cedars:

Ver. 9. Mountains, and all hills] These praise God by their form, hugeness, fruits, prospects, &c.

Fruitful trees] These, by the variety of their natures and fruits, do notably set forth the wisdom, power, and goodness of the Almighty; while they spend themselves and the principal part of their sap and moisture in bringing forth some pleasant berry, or the like, for the use of man, who is thereby engaged to bless God.

Verse 10

Psalms 148:10 Beasts, and all cattle; creeping things, and flying fowl:

Ver. 10. Beasts] i.e. Wild beasts, that are fullest of life; and therehence have their name in the Hebrew tongue.

And all cattle] Domestic and tame beasts, even to the elephant; which is said to turn up the first sprig towards heaven, in token of thankfulness, by a natural instinct, when he comes to feed.

Creeping things] Whether in earth or sea; all these are summoned in by the psalmist to pay their tribute of praise, and to do their homage to the Most High.

Verse 11

Psalms 148:11 Kings of the earth, and all people; princes, and all judges of the earth:

Ver. 11. Kings of the earth] These are doublybound to God (as Queen Elizabeth wrote to the French king); first, as they are men; and next, as they are so great men; but this is little considered. Tamerlane, having overcome Bajazet, asked him whether ever he had given God thanks for making him so great an emperor? who confessed ingenuously he never thought of it.

Princes, and all judges of the earth] These are thrice called upon, because hardly persuaded to pay God his rent, as holding themselves too high to do him homage.

Verse 12

Psalms 148:12 Both young men, and maidens; old men, and children:

Ver. 12. Both young men, and maidens] Souls have no sexes; let the choice youths and the compt lasses quae totae occupantur in sese ornandis, saith Kimchi, who are much taken up in tricking and trimming themselves, leave that folly, and give glory to God.

Verse 13

Psalms 148:13 Let them praise the name of the LORD: for his name alone is excellent; his glory [is] above the earth and heaven.

Ver. 13. Let them praise the name of the Lord] Join in this harmony of hallelujah.

His glory is above] Being deeper than earth, higher than heaven.

Verse 14

Psalms 148:14 He also exalteth the horn of his people, the praise of all his saints; [even] of the children of Israel, a people near unto him. Praise ye the LORD.

Ver. 14. He also exalteth the horn] i.e. He graceth them singularly.

A people near unto him] And in that respect happy above all people on the earth, Deuteronomy 4:7; Deuteronomy 33:29, because in covenant with him and near allied to him, as the word here importeth.

149 Psalm 149

Verse 1

Psalms 149:1 Praise ye the LORD. Sing unto the LORD a new song, [and] his praise in the congregation of saints.

Ver. 1. Praise ye the Lord] See Psalms 148:1.

Sing unto the Lord a new song] A New Testament song, of a new argument, and for new benefits by the coming of Christ, whereof this psalm is prophetic. Old things are past, all things are become new, 2 Corinthians 5:16; new commandments, new promises, new sacraments, new grace, new praises, new privileges.

In the congregation of saints] His beneficiaries, whose joint praises must come before him as the sound of many waters; this is heaven upon earth.

Verse 2

Psalms 149:2 Let Israel rejoice in him that made him: let the children of Zion be joyful in their King.

Ver. 2. Let Israel rejoice in him that made him] And new made him, Ephesians 2:10, and thereby highly advanced him, as 1 Samuel 12:6. The Hebrew hath it, In his makers, to show the Trinity of persons concurring in the work both of creation and regeneration. So Genesis 1:26, Job 35:10, Isaiah 54:5, Ecclesiastes 12:1. See Psalms 100:3.

Be joyful in their King] i.e. In Christ, whose kingdom is such as should swallow up all discontents, and make us everlastingly merry, Micah 4:9. If Seneca could say to his friend, Polybius, Fas non est, salvo Caesare, de fortuna tua queri, Hoc incolumi salvi tibi sunt tui, &c., It is not fit for thee to complain of thine hard fortune so long as Caesar is alive, and well; how much more may it be said so to Christians, so long as Christ is alive, and reigns!

Verse 3

Psalms 149:3 Let them praise his name in the dance: let them sing praises unto him with the timbrel and harp.

Ver. 3. Let them praise his name in the dance] Or, with the pipe, tibiis et tympanis et omni musices organicae genere, by all lawful means possible.

Verse 4

Psalms 149:4 For the LORD taketh pleasure in his people: he will beautify the meek with salvation.

Ver. 4. For the Lord taketh pleasure in his people] Psalms 35:27, when they are under the cross especially, and thereby make meek. This the very heathen saw, and could say, Spectant Dii magnos viros, cum calamitate aliqua colluctantes. Ecce spectaculum, ad quod respiciat operi suo intentus Deus, saith Seneca of Cato, and other gallant Roman spirits (Lib. de Provid. c. 2). How much more may we say the like of God’s looking with singular delight on Abraham (Jehovah-jireh, "the Lord seeth," Genesis 22:14, Job, Stephen, Laurence, and other faithful martyrs, suffering courageously for his truth, and sealing it with their blood!

He will beautify (or glorify) the meek with salvation] i.e. Not only deliver them, but dignify them in the eyes of all; Psalms 91:15, I will deliver him, and glorify him. Bradford and such we shall look upon, likely (saith a grave author, Mr Bolton), with thoughts of extraordinary love and sweetness in the next world through all eternity; as Bonner and such with execrable and everlasting detestation.

Verse 5

Psalms 149:5 Let the saints be joyful in glory: let them sing aloud upon their beds.

Ver. 5. Let the saints be joyful in glory] i.e. In their glorious estate by Christ, notwithstanding their present poverty. "Let the brother of low degree rejoice (or glory) in that he is exalted," James 1:9.

Let them sing aloud upon their beds] How hard soever; as Philpot and his fellow sufferers did. when they roused in the straw. Jacob had never more sweet intercourse with God than when his head lay upon the hard stone, at Bethel. Some by "beds" here understand the temples and schools. Confer Isaiah 57:1-2 Others render it, Ovabunt de cubilibus suis, They shall sing aloud for their beds, that is, for their sweet and solid tranquillity.

Verse 6

Psalms 149:6 [Let] the high [praises] of God [be] in their mouth, and a twoedged sword in their hand;

Ver. 6. Let the high praises (or the exaltations) of God be in their mouth] Heb. in their throat. So Isa. lviil. 1, "Cry aloud"; Heb. cry in the throat, set up thy note.

- Sic clames, ut Stentora vincas.
And a two-edged sword in their hand] Such an invincible power shall the saints have, as whereby they shall subdue all their enemies, corporal and spiritual. See Hebrews 13:12, Revelation 1:16; Revelation 19:15. There was more than metal and form in Goliath’s sword, delivered by the priest to David; whose arm was not so much strengthend by it as his faith: so is every good Christian’s by that two-edged sword of the Spirit; he may well write upon it, as that renowned Talbot in the reign of Henry VI did upon his sword, in blunt and boisterous language, Sum Talbotti I am Talbot (this was engraven upon the one side of the blade, and upon the other) pro vincere inimicos meos For to conquer my enemies (Speed). See 2 Corinthians 10:4-5.

Verse 7

Psalms 149:7 To execute vengeance upon the heathen, [and] punishments upon the people;

Ver. 7. To execute vengeance upon the heathen] viz. Upon a just calling, and not for private revenge; yea, that soldier can never answer it to God that strikes not more as a justicer than as an enemy, be his cause never so good. But that is the most noble vengeance that is executed upon men’s lusts; while they thrust the sword of the Spirit into the throats of them, and let out their life blood. That is a good sense that some give of these words, viz. that the saints, when they go forth to battle, should go with holy songs in their mouths, as well as with swords in their hands. See 7:19-20, &c.; 2 Chronicles 20:21, &c.; the victoria Halleluiatica was got on this manner here in Britain, under the conduct of Germanus, against a mighty army of Pelagian Picts and Saxons. Ussier. de Brit. Eccles. Primord. This was the course and custom of the Angrognians in Piedmont against their Popish persecutors; and the like we read of the other French Protestants at the siege of Montaubon; that I mention not those gallant spirits at Edgehill battle with their reboated, Now for the fruit of prayer; together with the many psalms sung by that religious army in their several stations, whereof I have been an ear-witness.

Verse 8

Psalms 149:8 To bind their kings with chains, and their nobles with fetters of iron;

Ver. 8. To bind their kings with chains] Restraining their vices, and bringing them to the obedience of faith. See Isaiah 45:14. This is doubtless a desirable servitude, or rather freedom; this is not as chains and fetters, but as girdles and garters, to gird up their loins, and to expedite their course the better.

Verse 9

Psalms 149:9 To execute upon them the judgment written: this honour have all his saints. Praise ye the LORD.

Ver. 9. To execute upon them the judgment written] The Jews thought they might kill any idolaters; and now to kill a Christian is counted by them a meritorious work. The wicked are apt to exceed their commission, Zechariah 1:15. So may the saints. David was too cruel to the Ammonites, 2 Samuel 12:31, Theodosius to the Thessalonians. Here, therefore, they are limited to the word "written."

This honour have all his saints] As having obtained like precious faith, 2 Peter 1:1.

150 Psalm 150

Verse 1

Psalms 150:1 Praise ye the LORD. Praise God in his sanctuary: praise him in the firmament of his power.

Ver. 1. Praise ye the Lord] See Psalms 148:1.

Praise God in his sanctuary] It is probable, saith Beza, that hoc Psalmo mirifici ardoris plano, by this psalm, which is so full of wonderful ardour, the holy singers of the sanctuary did mutually stir up one another to praise the Lord. It hath been noted before, that here we have in six verses twelve hallelujahs. Some by "sanctuary" understand heaven; others, the hearts of believers.

Praise him in the firmament of his power] Or, for the firmament wherein appeareth his power, Psalms 21:1. Or, for the Church, and the firmament of faith.

Verse 2

Psalms 150:2 Praise him for his mighty acts: praise him according to his excellent greatness.

Ver. 2. Praise him for his mighty acts] Those wonderful effects of his creative and providential omnipotence.

Praise him according to his excellent greatness] Or, Greatness of greatness; which yet can never be done, but must be endeavoured. Propound the highest pitch and best patterns.

Verse 3

Psalms 150:3 Praise him with the sound of the trumpet: praise him with the psaltery and harp.

Ver. 3. Praise him with the sound of the trumpet] With all your might and members, with utmost joy and jollity in the Lord. Lord, I am a musical instrument, saith Nazianzen, for thee to touch, that I may sound forth thy glory and praise (Orat. de Basilio).

Verse 4

Psalms 150:4 Praise him with the timbrel and dance: praise him with stringed instruments and organs.

Ver. 4. Praise him with the timbrel and dance] Or, pipe. But these are ancient things (as it is said in another case, 1 Chronicles 4:22), and now out of date. When the use of these musical instruments crept into the Christian Churches (which was not till lately) great abuses crept in with it; the preaching of the word was changed into songs and anthems, little understood by those that sang them, and that grave and simple psalmody or singing of psalms (so much used of old and by this blessed Reformation restored to the Church) was jostled out, or rather turned in turpissimum lenocinium (as one justly complaineth), such as Nebuchadnezzar made before his golden image, Daniel 3:1 Justin Martyr musices usum reprehendit qu. 107, ad Orthodox. Sic Theodoret Lib. de Sacrific. When Aristotle was asked what he thought of music, he answered, Iovem nec canere, nec citharam pulsars; thinking it an unprofitable art to men, that was no more delightful to God. Plato told the musicians who pressed into his company, that philosophers could do well enough without them. There is (no doubt) a lawful use of music, and great power it hath to move men’s minds one way or another, 2 Kings 3:15, 1 Samuel 16:23. But in God’s public worship it is dangerous to do anything without his special warrant, though we intend never so well in so doing; as we see in Uzzah. Temple music was part of the Jewish pedagogy, of the Levitical worship; and therefore cannot be retained without injury to Christ.

Verse 5

Psalms 150:5 Praise him upon the loud cymbals: praise him upon the high sounding cymbals.

Ver. 5. Praise him upon the loud cymbals] These were, saith Cicero (in Pison.), instrumenta aerea, concava, tinnula, in matris Deorum sacris usurpata; bells, some render it. The apostle speaketh of a tinkling cymbal; and a grave divine complaineth, that God cannot please some hearers unless he speak tinkling and tickling words (Dr Stough on 2 Timothy 1:13).

Verse 6

Psalms 150:6 Let every thing that hath breath praise the LORD. Praise ye the LORD.

Ver. 6. Let every thing that hath breath praise the Lord] Or, Let every breath praise the Lord. Tam Dei meminisse opus est quam respirare, saith Chrysostom. We have all as much reason to praise God as we have need to draw breath; our breath should be like the smoke of the tabernacle, or those pillars of incense therehence ascending. Tremellius rendereth it, Tota ipsa anima laudet Iah, Let the very whole soul of us praise the Lord.

Praise ye the Lord] The psalmist had made an end, and yet he hath not done. When we have said our utmost for God’s praise we must rest uusatisfied, and begin anew.

Hoc primum repetas opus, hoc postremus omittas.
