

THE

 TITLES OF THE PSALMS

THEIR NATURE AND MEANING

 EXPLAINED

 BY

 JAMES WILLIAM THIRTLE

 HENRY FROWDE

 LONDON, EDINBURGH, GLASGOW

 AND NEW YORK

 1904

 [Public Domain: Ted Hildebrandt]

PREFACE

IN the following pages I propound a new

treatment of the Psalm Titles, especially the

Musical Titles. I have endeavoured to set

forth my views in a plain manner, and, as far

as possible, to avoid side issues and extraneous

considerations.

It would have been easy to enlarge on several

points of great interest; but the exercise of such

freedom would have involved undesirable delay

in placing my observations before Bible students

in general. I think enough has been said to

make my position clear, and to evoke discussion

along lines that promise important results to

legitimate research.

On some grounds I should prefer to have

developed the subject more thoroughly before

sending forth my book. Others, doubtless, will

complete what I have begun. I remember the

wise saying of Rabbi Tarphon: ‘It is not incum-

bent on thee to complete the work, yet art thou

not free to leave it alone.’
vi

PREFACE

Having regard to the history of the Hebrew

Text of the Old Testament, as received through

the Massoretes, I hold it to be impossible, on any

such grounds as verbal features or literary style,

to distinguish with certainty documents of varying

ages or authors as entering into the composition

of the several books. Accordingly, in these pages,

I have treated the various books of the Old

Testament as constituting one ‘Divine Library’;

in other words, I have recognized, as beyond

doubt, a substantial uniformity in the language

of the Law, the Prophets, and the Holy Writings.

Hence I have been content to quote from one

and all the books without such qualifications and

reserve as have come into vogue during recent

years.

Except where otherwise stated, the Revised

Version has been followed in these pages.

J. W. T.

LONDON: January 23, 1904.

CONTENTS

CHAPTER

PAGE

I. INTRODUCTORY

I

FOR THE CHIEF MUSICIAN

II.
(I) THE KEY LOST

6

III.
(2) THE KEY FOUND

10

IV.
(3) SOME RESULTS OF MISCONSTRUCTION

17

THE CALENDAR IN THE PSALTER

V.
(I) PSALMS FOR SPECIAL SEASONS

21
VI.
(2) PSALMS FOR THE FEAST OF THE PASSOVER
31
VII.
(3) PSALMS FOR A `SECOND PASSOVER

42

VIII.
(4) PSALMS FOR THE FEAST OF TABERNACLES
55

DAVID IN THE PSALTER

IX.
(I) THE POET-KING'S PLACE AND INFLUENCE

67
X.
(2) ON THE DEATH OF GOLIATH

70

XI.
(3) THE VICTORY OVER THE PHILISTINES

76

XII.
(4) THE ARK BROUGHT TO ZION

82

VIII.
(5) A NATIONAL ANTHEM

86

XIV.
(6) CONFLICTS COMMEMORATED

90
XV. PSALMS FOR A SEASON OF HUMILIATION

95

XVI. PSALMS FOR SPECIAL CHOIRS

105

XVII. OTHER MUSICAL TITLES

123

XVIII. LITERARY AND HISTORICAL HEADINGS

131

XIX. SELAH-HIGGAION

143

viii

CONTENTS
XX. THE AGE OF THE PSALTER

151

XXI. OTHER THINGS THAT FOLLOW

160
XXII. CONCLUSION

167

APPENDIX

§1. PSALM DIVISIONS AND CLASSES

169

§ 2. THE AUTHORSHIP OF THE PSALMS

170

§ 3, THE MUSICAL TITLES

171

§ 4. SELAH

172

§ 5. THE PSALM OF HABAKKUK

173

THE BOOK OF PSALMS (ACCORDING TO THE REVISED

VERSION). WITH TITLES DISCRIMINATED AND

BRIEFLY EXPLAINED

175

CHAPTER I

 INTRODUCTORY

VARIED as they are in character and purpose, the

Titles of the Psalms have, from time to time, met

with a treatment no less varied at the hands of trans-

lators and expositors. In days gone by, reverent souls

who found a mystery in every word of Holy Scripture,

regardless of text or version, approached the Psalm

inscriptions in the same submissive spirit as they studied

the Inspired Word itself, assured that each and every

title had some message to deliver in harmony with

the general trend of Revealed Truth. Hence what

we have come to consider as catchwords, having little

or no syntactical relation with one another, have been

often combined and construed in terms explanatory

of the deep things of God. Divested of their true and

simple character, common words have been regarded

as expressions of mystery; and thus, without actual

desire or intention, legitimate criticism has been deferred

and the pursuit of sound knowledge postponed.

Opinions having such an origin, and running counter

to the recognized principles of Scripture interpretation,

have at length been set aside, and scholars have, during

more recent years, addressed themselves to this subject

along saner lines. As a preliminary to exposition, en-

deavours have been made to consider the Psalms as

2

INTRODUCTORY
compositions, and to bring to their elucidation such

help as can be gathered from the literature of other

branches of the great Semitic family. So far as these

efforts have related to what are called the Musical

Titles of the Psalms, it cannot be said that much

success has attended research. Hence there is, it is

believed, ample room for another attempt, in which

the Psalter and its phenomena will be studied in an

entirely new aspect, and therefore with results different

from any so far attained.

At the outset, one cannot but be impressed with

the variety and, indeed, the complexity of the Psalm

titles. A cursory survey discovers that some of these

relate to authorship, others to historical origin; some

describe literary features, others liturgical use. Yet

others are of the nature of musical indications. Deal-

ing with these last, some translators have found in

them topical titles, some musical instruments, some

initial words of popular airs ; and others have thought

to find in them remains of all these varied features.

While questions of literary description—Psalm, Song,

Prayer, &c.—have been discussed in order to an appre-

ciation of verbal distinctions, and statements as to

authorship have been subjected to criticism on other

grounds, less attention has been paid to the so-called

Musical Titles, of which ‘For the Chief Musician; set

to the Gittith' (Ps. 8, R.V.) may be instanced, for the

present, as an example.

In fact, this field has seemed so unpromising of reward

to the investigator that, for the past hundred years or

so, scholars have been content to follow one another in

the weary iteration of views largely based upon con-

jecture, and avowedly impossible of accommodation to

INTRODUCTORY

3
all the facts as they appear on the surface of the litera-

ture of the Old Testament. Referring to these musical

terms in general, the great Franz Delitzsch spoke his

mind with characteristic candour:

 ‘The key to their comprehension must have been

lost very early1.'

Speaking of the titles as a whole, it is well, before

going further, to notice that just one hundred of the

psalms are in such a manner referred to their reputed

authors—one (90) is ascribed to Moses, seventy-three

to David, two (72, 127) to Solomon, twelve to Asaph,

eleven to the sons of Korah, and one (89) to Ethan

the Ezrahite2. From this it appears that David is

the psalmist — no other writer can overshadow his

fame; and it is easy to understand how it has come

about for the entire collection to pass by his name. It

is no longer the fashion to discuss the meaning of l' David
and other similar expressions: beyond question author-

ship was intended by the formula. At the same time,

we must be consistent in regard to the preposition

When prefixed to a name at the head of a psalm it

1 Commentary on the Psalms, Eaton's translation, vol. i. 28.

Delitzsch spoke the conviction of scholars in general. Neubauer,

after a minute examination of Jewish thought on the sub-

ject, writes: ‘From all these different expositions of the titles

of the Psalms, it is evident that the meaning of them was early

lost; in fact, the LXX and the other early Greek and Latin

translators offer no satisfactory explanation of most of them '

(Studia Biblica et Ecclesiastica, vol. ii

2 This is how things appear in the common editions. We

shall show, however, in a later chapter, that Ps. 88 belongs to

Heman the Ezrahite, and not to the sons of Korah. Further,

on examining the inscription over Ps. 46, we shall find a repeti-

tion of the authorship of the preceding psalm. This will bring

the Korahitic psalms down to nine (see note 2 on p. 14).

INTRODUCTORY

3
stands for possession in the sense of authorship; when

prefixed to Hace.nam; (‘The Chief Musician’) it must also

stand for possession, though in another sense; presum-

ably that of having been given a place in the precentor's

repertory or list of psalms proper for rendering in the

Temple service1.

As already intimated, it is not our intention to discuss

those headings which relate to authorship; we shall

also leave out of our investigations the purely historical

notes. At present we merely remark as to these, that

thirteen psalms have headings of an historical character,

and in every case they relate to David. This means

much; certainly more than it has become customary

to allow in recent times. It not only says a great deal

for the influence of the king and his place in the history

of Israel; it prepares us for the discovery that in after

ages there was no hero to divide honours with David

‘the man after God's own heart'—in other words, the

man whom Jehovah chose for the throne of Israel.

Where is Solomon in this category? It is clear that in

the history of Israel there was but one giant, and he

the stripling who slew Goliath.

Other headings, again, define the purpose of the

psalms to which they are prefixed, as for example

A Psalm of thanksgiving (100), To bring to remem-

brance (38, 70), A Psalm or Song for the Sabbath day

(92). Again, there are terms in which literary features

and spiritual purposes are distinguished—A Psalm,

1 We use language in this way to-day. Possession may be

regarded under various aspects : there is a landlord's posses-

sion and a tenant's also. A picture may be Turner's or Leigh-

ton's for the artistic work in it; or it may be associated with

the name of its owner for his proprietary rights in it.

INTRODUCTORY

5
a Song, a Prayer, a Praise, Michtam, Maschil, Shiggaion1.

Our present undertaking aims at discriminating head-

ings that are literary or historical from such as are

musical or have to do with the Temple choir. This

work will entail important consequences; for we shall

find that the musical lines are not headings at all, and

that, for two thousand years at least, while occupying

an improper place, they have been misunderstood in

themselves, and also have inevitably involved the text

of Scripture in a measure of confusion and disorder.

Moreover, we shall find that the technical meanings,

varied and contradictory, that have been attributed to

certain of the musical terms, in the most approved

lexicons and expositions, must be rejected; and that

weight must be given to the simple and obvious signifi-

cations of such words, which will, as a fact, be shown to

be in no sense mysterious or recondite in character.

And as, along these lines, we become better acquainted

with features of the Psalter that have been much con-

troverted during the centuries, we shall find ourselves

in an improved position to survey and examine the

Psalms as a work of literature, and to appreciate their

peculiar qualities and religious design.

1 These terms, and the literary designations as a whole, will be

dealt with in chapter xviii.

CHAPTER II

 FOR THE CHIEF MUSICIAN

 (I) THE KEY LOST

THE words ‘For the Chief Musician’ (A.V. ‘To the

Chief Musician’) are prefixed in the ordinary editions of

the Psalter to fifty-five psalms1, most of which bear the

name of David. The designation is conveyed by the

participle of a verb meaning ‘to lead in music’ (HcanA
nazah). The features of this word are well summarized

by Professor Kirkpatrick :

 ‘The verb is used in Chronicles and Ezra in the

sense of superintending (i Chron. 23. 4; 2 Chron.

2. 2, 18; 34. 12; Ezra 3. 8, 9), and in it Chron. 15.

21 in the specific sense of leading (R.V.) the music.

There can be little doubt that the word Hace.nam; means

the precentor or conductor of the Temple choir, who

trained the choir and led the music, and that it refers

to the use of the psalm in the Temple services2.'

Here we see the distinction between the poet and the

precentor—between the Psalmist and the Chief Musician.

The Psalms might be written by David, or Asaph, or

the sons of Korah, and it did not particularly matter at

what time, or in connexion with what circumstances

or events ; when at length the precentor, or Chief

Musician, adopted them for the services of the Temple,

1 The term is distributed as follows : In Book I (Pss. 1-41)

it occurs nineteen times ; in Book II (42–72) twenty-five times;

in Book III (73–89) eight times ; in Book IV (9o–106) not at

all; and in Book V (107–150) three times.

2 The Book of Psalms (Cambridge Bible for Schools and

Colleges), p. xxi.

THE KEY LOST

7
they were invested with a new quality. They might be

headed Psalm or Song, Michtam or Maschil; they might

be historical in origin or not associated with any special

occurrence: now they were given a stated and recog-

nized place in ‘the praises of Israel.’ The preposition

lamed (l) prefixed to Hcnm must be understood (as

already intimated) as meaning that the psalm belonged

to the precentor for singing purposes, equally as it

belonged to the poet as its author.

Later on, we shall show that the words which occa-

sionally accompany the line ‘For the Chief Musician’

are of great importance—such words, for instance, as

Gittith, Shoshannim, Alamoth. They inform us, in an

indirect way, that some psalms were, so to speak, ear-

marked for one season of the year, and some for another;

some were for male voices and some for female; while

several were specified for use in the commemoration of

great events in the history of Israel. They go further

these words provide certain psalms with topical titles,

whereby they could be recalled in an instant, and with

precision, even although their opening lines might seem

similar to those of other pieces in the general collection.

In fact, the elements of such a classification as is ex-

hibited in our modern hymn-books are discernible in

the Musical Titles of the Psalms.

The parallel does not end here, however. As to the

hymns used in Christian worship, whatever may be the

circumstances of their origin they are selected for sing-

ing in order that their message may come into relation

with some present and immediate subject, or some

teaching actually under consideration. In like manner,

it would appear, the Chief Musician accepted for Temple

use psalms that were made before he came into office,

8

FOR THE CHIEF MUSICIAN
as well as others which doubtless were strictly contem-

porary writings; and one and the other he endorsed

for employment on occasions that were by no means

parallel with the circumstances of their original com-

position. That a psalm conveyed a timely lesson, seems

to have determined its selection for a given season or

purpose in public worship.

From this standpoint we can realize how psalms

written by David before the Temple was built were

afterwards associated with great events in his own

career, and sung in his memory and to the praise of the

Lord his God. The poet wrote of conflict with enemies;

in the spirit of a wholesome accommodation to the needs

of later times the words were sung to assist a realization

that ‘Through God we shall do valiantly: for he it is

that shall tread down our adversaries’ (Ps. 60. 12).

To recur to the confusion that has gathered round the

musical terms. When we have dealt with them in

detail we shall have something to say about their un-

doubted antiquity. It is sufficient now to observe, in

the words of Delitzsch:

 ‘The LXX found them already in existence, and did

not understand them ; they cannot be explained even

with the aid of the Books of Chronicles (including the

Book of Ezra, which forms a part of these), in which

much is said about music, and in which they make

their appearance, like much else, as the revival of

choice old expressions, so that the key to their compre-

hension must have been lost very early1.’

1 Commentary on the Psalms (Eaton's translation), vol. i. 28.

Of the same terms, Kirkpatrick says: ‘Many of them are ex-

tremely obscure, and their meanings can only be conjectured'

(Psalms, Introd. xviii). Driver: ‘The terms . . . are frequently

obscure' (Literature of the Old Testament, seventh edition, p. 369).

THE KEY LOST

9

Doubtless the key was lost very early. With some,

the explanation will be found in the history of Israel.

Now the songs of Zion were exchanged for the sorrows

of captivity; again, in later years, the stress of political

conflict effectually held down the religious spirit of the

people. Whatever, also, may have been Israel's love

for the Law of Moses, and the care shown by the Rabbis

for the Pentateuch, certain it is that no corresponding

devotion was lavished upon the books which compose

the other divisions of the Old Testament—the Prophets

and the Hagiographa. Hence, when the Septuagint trans-

lation came to be made (about 250—200 B.C.), the work

fell to men who knew nothing of the liturgical use of the

psalms in the Temple, service of praise. The glorious

tradition of bygone years had passed out of mind, and

the translators were, in consequence, without safe and

effective guidance.

Though not able to speak positively, we the

sequel will show that when the Alexandrian translators

entered upon their work ‘the key’ was lost. In the wake

of that loss has come an ever-increasing volume of

speculation, which has done little or nothing to solve

the problem. This is hardly surprising. The material

which is the subject of examination has become dis-

ordered: and, before history or philology can contribute

anything to the interpretation of the titles, a readjust-

ment must take place. This we now proceed to explain.

Cheyne: ‘There is an appearance of better philology in the

later theories, but the result remains uncertain ' (Origin of the

Psalter, p. 460). Wellhausen: ‘In most cases these musical

directions are unintelligible to us' (Polychrome Bible: Psalms,

p 217).

CHAPTER III

FOR THE CHIEF MUSICIAN

 (2) THE KEY FOUND

As a result of minute study of the Psalms, as to their

history and structure, alike in the original Hebrew and

the early versions, the ‘key of the so-called musical

titles has at length been found. In the course of

research, we bore in mind the general conditions of

ancient writing and the various ways in which docu-

ments become corrupted in transmission from genera-

tion to generation. We remembered that, owing to the

absence of paragraph divisions and the lack of any

system of punctuation, old-time writings present, among

other problems, cases in which scholars have found it

difficult to decide questions of construction, and impos-

sible to individualize with certainty distinct passages

of great works.

Here, in the Psalter, we find a remarkable illustration

of this very problem. Though the Hebrew text which

lay before the Septuagint translators was substantially

that which we possess to-day, in points of detail it

doubtless had peculiarities that have not come down to

us. It may be taken for certain, among other things,

that the writing was close and compact, the psalms

following one another without break or division. Some

benediction or closing line of a formal character indi-

cated the end of a psalm ; and some such inscription as

‘A Psalm,’ ‘A Song,’ ‘By David,’ ‘By Asaph,’ with

occasional elaborations of a descriptive or historical

THE KEY FOUND

11
nature, indicated the beginning of another. Where

psalms had no such words as these at the end or the

beginning, two or more of them were often combined,

and many are so found to-day, both in Hebrew MSS.

and in codices of the early versions1.

In whatsoever way these tokens of division were set

out in the actual MSS. that lay before the Septuagint

translators—in whatsoever way they may have been

understood or estimated by the Septuagint translators

themselves—one fact is beyond dispute, the so-called

‘musical’ titles have come down to us, alike in the

Massoretic recension of the Hebrew text (copies about

900 A.D.) and in the Greek and other early versions

(codices dating from about 400 A.D.) in a form that

has, even to the present day, caused great confusion.

Whether literary or musical, the lines have been a stum-

bling-block for lexicographers, critics, and commen-

tators; and among other results this is found, namely,

words which in other connexions would have been

regarded as unmistakable in meaning2, when met with

here are immediately enshrouded in mystery, and in-

vested with fanciful and speculative significations.

Yet, all down the ages, the Canonical Scriptures have

supplied us with a psalm which, standing by itself,

claimed to be studied as a model in all its various

features, literary and musical. That psalm appears

in Habakkuk 3. Being alone, it cannot have taken

anything from a preceding composition, nor can any

1 This is the case, for instance, with Pss. 9 and 10, 32 and J3,

42 and 43, 70 and 71, and several other psalms, in the Fourth

and Fifth Books.

2 For instance, Alamoth and Shoshannim, as appearing at the

head of Pss. 46 and 45 in the ordinary editions of the Psalter.

12

FOR THE CHIEF MUSICIAN
concluding words have been misconstrued as belonging

to some succeeding composition. It proclaims itself

as normal—as a model, a standard psalm. And its

striking features are these1: it OPENS with--

'A PRAYER OF HABAKKUK THE PROPHET UPON

SHIGIONOTH,'

and it ENDS with--

‘To THE CHIEF SINGER ON MY STRINGED

INSTRUMENTS.'

In other words, at the head of the psalm we have a

statement of its class (a Prayer), its author (Habakkuk),

and its special character (Shigionoth2). These particu-

lars are literary; they deal with the writer and the

writing. At the end, we have a statement that is

musical and exclusively so; the psalm has been

adopted3 by the Chief Singer (the same word as is ren-

dered ‘Chief Musician’ in the Psalms), and it is one for

orchestral rendering in the worship of God. The pro-

noun ‘my’ before ‘stringed instruments’ seems to

suggest (what we do not appear to find in the Psalter)

a definite and first-hand assignment of the piece to the

Chief Musician.

This psalm in Habakkuk tells us what the Psalms of

1 For the general purposes of this statement, we quote the

A.V. We shall, later on, controvert the ‘set to’ of the R.V.;

but for the present there is no need to dispense with the guidance

of the familiar versions.

2 See chapter on ' Literary and Historical Headings'; also

Appendix, § 5.

3 As already observed, the (lamed) implies possession in

both cases. The psalm belongs to Habakkuk as its author.;

to the chief singer it belongs in the sense that he has charge of

it for a special purpose (see note on p. 4).

THE KEY FOUND

13
Israel were in point of form. It suggests that in the

succession of compositions that make up the Psalter

there has been a displacement of the ‘Chief Musician’

line, along with the words that accompany it in a score

or more of instances. The proper place of this line as

we shall demonstrate in a practical manner, is at THE

CONCLUSION of a psalm. Through an unfortunate error

it has, in every case, been placed at the beginning of THE

PSALM FOLLOWING that to which it rightly belongs. The

various words that have accompanied it in its wandering

have added to the confusion, which has baffled explana-

tion for the past two thousand years. Accordingly,

words such as Gittith, Alamoth, and Shoshannim, and

others, which could hardly perplex the tyro in the

Hebrew language, have, in the abnormal circumstances,

been more than a match for the profoundest erudition;

and a desperate ingenuity has overlaid them with

meanings that are purely conjectural, and as unin-

teresting as they are valueless from a philological point

of view.

In the edition of the Psalms which follows these pages

the titles have been carefully discriminated as to their

character: the lines that should follow have been dis-

tinguished from those which should precede each psalm.

The combination which is thus dissolved has been

responsible for lamentable confusion at the head of

Ps. 88, as ordinarily printed. There, as has been often

pointed out by expositors, one and the same composition

is ascribed to two distinct writers. The psalm is de-

scribed as ‘A Song, a Psalm of the sons of Korah,’ and

also as ‘Maschil of Heman the Ezrahite.’ In the words

of Franz Delitzsch, we have here ‘alongside of one

another two different statements’ as to the origin of one

14

FOR THE CHIEF MUSICIAN
psalm1. We do not ask, with the distinguished com-

mentator, ‘which notice is the more trustworthy?’

The former is out of place ; it belongs to Ps. 87, which

is explicitly described in its heading as ‘A Psalm of the

sons of Korah; a Song2.’ In the accompanying Psalter

the conflicting notices are given their proper positions.

As will have been inferred, the displacement here

described, and which it is the purpose of the present

work to correct, takes us back beyond the age of

existing Hebrew manuscripts. The Massoretes seem

to have had no conception of the text having become

deranged in this particular. Going backward for a

second period of a thousand years, we find the Sep-

tuagint translation in progress, or possibly just com-

pleted; but the best extant copies of this work give us

no help. In fact, we are driven to the conclusion that

the Seventy were quite unfamiliar with the use of the

Psalms in the days of the Temple worship3. They had

1 Commentary on the Psalms (vol. ii. 499).

2 A peculiarity of the musical line here is that it repeats the

facts as to class and authorship. There is only one other case

in which this feature appears, Ps. 46 in the ordinary editions.

Both the psalms of which the authorship is repeated are by the

sons of Korah. Regarding other psalms which have had more

than one name over them, see the ` Praise and Confession

Choir' (p. 116).

3 Ginsburg's Massoretico-Critical Edition of the Hebrew Bible

presents the features of the best MSS. and the most approved

editions of the text. There the psalms are set out in lines

as poetry, and (what is conclusive on the point in hand)

hcnml and dvdl rvmzm, or corresponding words, are given IN ONE

AND THE SAME LINE. As to the Septuagint translation, the collo-

type reproductions of the Vatican and Alexandrine codices

exhibit the same confusion. The words Ei]j to> te<loj, which

stand for ‘For the Chief Musician,’ occupy the same line as

THE KEY FOUND

15
no idea of a Chief Musician, or precentor; and when, in

2 Chron. 15. 20, 21, they met with the words Alamoth

and Sheminith (which occur as psalm titles) they were

content to transfer them into their work in Greek letters,

as terms which to them were unmeaning or misunder-

stood1.

Nevertheless, in one case at least, expositors have

very generally observed the relation of a musical title

to the psalm immediately preceding it. Dealing with

literary design in the arrangement of the Psalter, they

have called attention to the fact that Psalm 56, over

which stands the title Jonath elem rehokim (‘The Dove

of the Distant Terebinths’) is Receded by a psalm in which

David says: ‘Oh that I had wings like a dove! Then

would I fly away, and be at rest. Lo, then would I wan-

der far off, I would lodge in the wilderness’ (Ps. 55. 6, 7).

Green, Delitzsch, Hengstenberg, and others, have seen

some relation between the line in question and the pre-

ceding psalm; but it seems never to have occurred to

them to go behind appearances and thoroughly to ex-

amine the entire system of psalm inscriptions.

While the observation of the expositors named indi-

cates the relation of the line to Psalm 55, the absence

yalmo>j t&? Dauei<d, or such-like headings, as is represented

with precision in Swete's Greek Old Testament according to the

Septuagint.

1 The Septuagint translators rendered Hac.enam;la (‘For the Chief

Musician’) by Ei]j to> te<loj (‘For the end’). None of the

Greek versions give material help as to that important word.

In dealing with the other musical lines, however, the Seventy

and their successors were more successful. In due course, we

shall amply justify this remark, which is much more favour-

able to the Greek versions than is the commonly expressed

judgement regarding the Psalm Titles.

16

FOR THE CHIEF MUSICIAN
of any echo of the title in the succeeding psalm plainly

suggests that the line is out of place. Pending the de-

velopment of our case as to the displacement, we ask for

some consideration for this candid observation on the

part of scholars who had no theory to support in pointing

out the facts now described. The line, though standing

so long over Psalm 56, proclaims itself as properly

belonging to Psalm 55, which it furnishes with a topical

title of much force and beauty. In this edition of the

Psalter it is given what we hold to be its primitive place.

To conclude this chapter: in a proper arrangement

of the material, the lines at the top of a psalm should do

this and no more--(I) describe the piece, whether a Song,

a Psalm, Michtam, &c.; (2) state the author, David,

Asaph, sons of Korah, &c.; (3) set out the circumstances

of its composition, as is the case in thirteen historical

psalms (Doeg, Ziphites, When Saul sent, &c.); or the

object for which it was written (‘To bring to remem-

brance,’ ‘For the Sabbath day,’ &c.). Anything not

coming within this description belongs to the preceding

psalm; and in the present edition such notices have been

restored to the place which they originally occupied.

There is no need to emphasize the world of difference

between authorship and use in worship, between his-

torical origin and liturgical application. It is primarily

with liturgical application and use in divine worship

that the subscript line, ‘For the Chief Musician,’ has

to do1.

1 Still we would not overlook, in this connexion, the excep-

tional instances in which points relating to the class of psalm

and the authorship are repeated with the musical notice—Pss. 45

and 87 (as numbered in this edition). See note 2 on p. 14.

CHAPTER IV

FOR THE CHIEF MUSICIAN

 (3) SOME RESULTS OF MISCONSTRUCTION

WHEN the Musical Titles of the Psalms were mis-

construed, seed was sown for centuries of confusion,

followed by speculation along various lines. The Sep-

tuagint translators seem to have looked for a measure

of relation between these titles and the psalms that

followed them; and occasionally their renderings were

accommodated in some degree to such features as they

deemed responsive1. One thing is certain, at that early

time the titles were, with few exceptions, regarded as

words to be translated as simply as possible—as the

most cursory examination of the Septuagint and other

Greek versions will show. Though two or three of the

titles may have been thought to stand for musical in-

struments, none were treated as catchwords of popular

airs. The guess-work of subsequent centuries, among

Jews and Christians alike, had not as yet begun.

All the same, the Septuagint translators and their

followers found no clear and consistent response in the

psalms to the titles so far as they understood them. For

1 See their rendering of Aijeleth hash-Shahar as ‘Concern

ing the Morning Aid.’ They associated the title with tUlyAx<

(Eyaluth) in Ps. 22. 19 (20) (R.V, ‘succour’). Even the most

distinguished of recent expositors have shown a readiness to

seize upon such points of similarity ; and well they might,

considering how frequently any such response has to be sought

in vain in the psalm following the musical line.

18

FOR THE CHIEF MUSICIAN
instance, as to Gittith (or Gittoth) which they rightly ren-

dered ‘Winepresses,’ they found no echo in Pss. 8,

81, 84—that is, in the psalms following the title; and

the same may be said regarding other psalms and titles.

Hence there arose a disposition to seek a mystical rather

than a logical correspondence; but this, it need hardly be

said, yielded no satisfactory result. Speculation threw

no light upon the problem of the titles, either as to their

meaning or their purpose in regard to the psalms1.

Next it became general to find ‘a musical instrument’

expressed by the various words that gave difficulty to

the expositor. Seeing that a title received no explanation

in the psalm itself, perhaps an explanation could be

found in something separate and independent! A safe

inference, no doubt; and ‘a musical instrument’ was

a definition sufficiently abstract for any and every

troublesome term. Though Semitic literature and

Oriental antiquities might be silent regarding the sup-

posed ‘harp of eight strings,’ or ‘trumpet in the shape

of a lily,’ the rendering served a purpose in the absence

of exact information. The Authorized Version of the

Psalms had this view underlying its renderings of the

musical titles.

The more recent tendency has been to find, not

musical instruments, but styles of singing and catch-

lines of popular songs. Here, again, the desideratum is

met of something altogether independent of the text.

Seeing that the Hebrew Psalter, as hitherto studied, had

1 Neubauer's essay in Studia Biblica, vol. ii, on the Psalm

Titles according to Early Jewish Authorities, proves how

essentially without authority early Jewish opinion is in regard

to this subject. In fact the views are in many cases as unreason-

able as they are generally discordant.

SOME RESULTS OF MISCONSTRUCTION

19
furnished no explanation of the titles, let the song-books

of the surrounding nations be introduced! Why should

not the Psalms have been sung to heathen melodies and

airs? Rather the question should have taken the op-

posite form—Why should heathen melodies come in?

The suggestion is unthinkable to a mind that has any

understanding of Israelitish thought and history. How-

ever scholars may have reasoned, the position thus

stated describes their most approved conclusions—Jews

and Christians agreeing. And the Revised Version, with

rendered ‘set to,’ reflects this view.

Let it be noted that these theories, which for a time

have foreclosed inquiry, have been based on pure as-

sumption. As a fact, dummy musical instruments and

supposititious airs, associated with people of whom we

know comparatively little, have been introduced in

order to explain the literature of Israel—of whom we

know more by far than we do of any other ancient

nation! Speculation having, in these circumstances,

yielded no solution of the problem, the psalm titles

invite attention from an altogether new point of view.

Our course of procedure is simple. First, we correct

the misplacement of the musical line throughout the

Psalms; and then, by applying to the general treat-

ment KNOWN facts and teachings, as distinguished

from mere conjectures, we deal with the various titles

themselves in the light of the psalms to which they

properly belong. We shall be rewarded by glimpses of

worship in Israel during the great annual feasts, also

of services in commemoration of outstanding events in

the history of the nation. These observations will pre-

pare us for others, which will help us to understand the

work of the Chief Musician of the Temple at Jerusalem.

 CHAPTER V

THE CALENDAR IN THE PSALTER

 I) PSALMS FOR SPECIAL SEASONS

WITH the musical line ` For the Chief Musician' thus

restored to its original place in the Hebrew Psalter, we

are enabled to study the Songs of Zion with promise of

a larger knowledge of their contents and use. At once

we see that we have not simply a collection of poems,

but a hymnal consisting of songs and prayers, medita-

tions and homilies, to be rendered in divine worship by

singers and instrumentalists. For this latter purpose

the pieces have, so to speak, been endorsed by the Chief

Musician, or precentor, and received into his repertory.

Proceeding to examine the words which accompany

the familiar notice, we inquire, quite naturally, whether

they give us any clue as to the occasions on which specific

pieces were brought forward in the service of praise.

Was everything hap-hazard? or were psalms selected

with thought and judgement for use at different seasons

of the year? Investigation shows to demonstration that

reverent care, along the line suggested, was exercised on

the part of those who arranged for the due expression of

‘the praises of Israel.’ Here and there, at least, we find

traces of the ministry of the Chief Musician and his work

in connexion with Temple psalmody.

Assuredly we have not in the Book of Psalms any

complete calendar such as was doubtless anticipated by

David, realized by Solomon and other pious kings, and

elaborated on the return from Babylon. We are satis-

TO THE CHIEF MUSICIAN

21
fled, however, that there was a formal calendar of

worship, and what has not hitherto been recognized will

now be shown; for the Psalter rubrics (to use the term

generally) indicate the elements of appointments for the

great festivals of Israel, as well as for other occasions of

national interest and importance.

At the time of the carrying away to Babylon, Israel

had a magnificent heritage of religious experience.

There had undoubtedly been times of indifference, and

disregard of Jehovah and His service; but there were

periodical revivals, which avowedly aimed at bringing

back the days of David and Solomon and in particular

was the name of the great poet-king influential and his

aims regarded as satisfying the highest ideals. Nothing

more glorious was conceived by the most godly rulers

in Israel than to restore divine worship to what it was

in the golden age, in fact, to ‘do according to the com-

mandment of David.’ Such, undoubtedly, is the im-

pression conveyed by the Books of Chronicles1.

1 This deeply interesting subject may be studied in the light

of the following passages: David's ordinance for the service

of praise, on the bringing of the ark to Jerusalem, to ‘prophesy

with harps, &c.,’ and for song (I Chron. 25. I sq.); Solomon's

appointmentof Levites to ‘praise and minister before the priests,’

for all seasons of the year, ‘according to the ordinance of David

his father’ (2 Chron. 8. 13, 14); Jehoiada's provision, after the

death of Athaliah, ‘according to the order of David’ (2 Chron,

23. 18); the appointment of Hezekiah, in times of deep revival,

‘according to the commandment of David’ . . ‘with the instru-

ments of David king of Israel’ ... ‘the Levites to sing praises unto

the Lord with the words of David, and of Asaph the seer’: ‘since

the time of Solomon the son of David king of Israel there was

not the like in Jerusalem’ (2 Chron. 29. 25-30 ; 30.26) ; Josiah's

solemn passover... ‘the singers the sons of Asaph were in their

place, according to the commandment of David’ (2 Chron. 35. I,

22

THE CALENDAR TN THE PSALTER

Whatever might be the circumstances of their origin,

psalms which referred most definitely to the glorious

past of the nation, and such as gave expression to earnest

prayer to the God of Israel, could not but be selected for

the worship of the sanctuary. And, needless to say, the

festivals of the spring and autumn would be the first

to claim attention on the part of the precentor. Passover,

with the Feast of Unleavened Bread, came first; and

then Tabernacles, with the Feast of Ingathering. These

bulked large in the life of Israel, and we should not be

surprised to find psalms associated with them.

Among the psalm titles which have excited the deepest

interest are Shoshannim and Gittith. These, we shall

show, point respectively to the Passover and Taber-

nacles feasts. We shall discuss the words and examine

the psalms to which they belong.

Speaking generally, Shoshannim means ‘lilies,’ and

Gittith speaks of ‘winepress.’ The one represents

flowers, which tell us of spring; the other represents

fruit, which speak of autumn. Passover was the

spring feast; Tabernacles was the autumn feast.

On good and sufficient grounds lexicographers and

15). And on the return from Babylon under Zerubbabel, we meet

once more with ‘the musical instruments of David,’ with songs

and singers, also with Levites whose duty it was to praise and

give thanks, according to the commandment of David the man

of God’ (Ezra 3. 10; N eh. 12. 24, 36, 45, 46). In the literary

headings of the Psalms, and also in the musical titles, to be

explained in subsequent pages, David was the one hero of the

nation of Israel. He was Jehovah's choice for the throne, and

the glory of the people for many generations. And does not

Israel still remember David, and pray daily that God will return

in mercy to Jerusalem, and ‘establish therein the throne of

David’?

PSALMS FOR SPECIAL SEASONS

23
expositors have suggested the relation of Gittith to the

autumn feast, for ‘winepress’ suggests the vintage

season; but we are not aware that Shoshannim has yet

been recognized as designating the spring feast which

was, of course, celebrated in the flower season.

There is no need to prove that spring is the time of

flowers, or that autumn is the time of fruits. The two

seasons represent the earth's productiveness in beauty

and in wealth. Ancient and modern poets have sung

these notes1, and months have been named accord-

ingly2. The pictorial statement of Song of Songs 2. 11,

12 holds true in the West no less than the East: ‘The

winter is past, the rain is over and, gone; THE

FLOWERS APPEAR ON THE EARTH, &c.’ In other words,

after winter comes spring, and the flowers announce the

fact. In Israelitish life and experience spring meant the

Passover, and anything that recalled the season must

of necessity have suggested the feast.

As to the word Shoshannim, which stands for the

Passover season in the system of psalm titles, its simple

meaning is ‘lilies.’ It was, however, used in a general

1 Athenaeus spoke of flowers as ‘children of the spring’—

e@aroj te<kna (Deipnosoph., 1. 13, c. 9, 6o8). W. Cullen Bryant

wrote of ‘flowering springs’ (The Planting of the Apple-tree).

Thomas Moore's muse brought the two seasons into contrast,

thus:

‘Every season hath its pleasures:

Spring may boast her flowery prime,

Yet the vineyards' ruby treasures

Brighten autumn's sob'rer time.’

(Spring and Autumn.)

2 Compare the Old Dutch Grassmonth and Winemonth; the

French Republican Fioreal and Fructidor; also the Attic Greek

Anthesterion (Flower-month).

24

THE CALENDAR IN THE PSALTER

way for flowers of various kinds, as is explained by

Dr. G. F. Post, who writes:

 ‘Susan, in Arabic, is a general term for lily-like

flowers, as the lily, iris, pancratium, gladiolus, &c.,

but more particularly the iris. It is as general as the

English term lily, which is applied to flowers of the

genera Lilium, Gladiolus, Convallaria, Hemerocallis,

of the botanical order Liliaceae, and to Nyrnphaea,

Nuphar, Funkia, &c., not of that order. The Hebrew

Shushan must be taken in the same general sense1.’

The word was used for spring flowers in general, the

brightest and most beautiful giving a name to the whole2.

It is not in the least surprising that the Passover, falling

in the month Abib (‘growing green’), should be asso-

ciated with the flower season and expressed by such a

word. For a long period the Israelitish practice was to

indicate times and seasons by expressions describing

natural phenomena and agricultural operations. Indeed,

it was not until after the Babylonish captivity that the

month names which at present prevail came into use

among the Jews3. Shoshannini and Giltith are both

1 Hastings' Dictionary of the Bible, under ‘Lily.’

2 Compare Seneca's allusion to the lily as ‘the spring flower’

—‘florem vernum’ (Epist. 122); and Mary Tighe's line, ‘And

thou, 0 virgin queen of spring’ (The Lily).

3 There are three sets of terms to distinguish the Biblical

months—(a) Old (Canaanite) names, (b) numbers, and (c) the

Babylonian names. Of the first class only four have survived :

these names are all derived from climatic and economic con-

ditions (Abib, Ziv, Ethanim, Bul). In the time of the Exile,

the old Canaanite names were dropped, and the months were

distinguished by numerals, as in parts of Jeremiah, Ezekiel, and

Kings. From the Exile, the new Babylonian names begin to

find a definite place (Abrahams, in Hastings' Dictionary of the

Bible, s.v. ‘Time’).

PSALMS FOR SPECIAL SEASONS

25
terms that come within this category ; they belong to

nature and agriculture, and are not strictly technical in

character.

These words come before us the one with the other,

and we shall shortly find that this is their right relation.

That they represent the seasons will be shown to be not

merely an assumption but rather an inference from

a considerable array of facts that have not as yet re-

ceived the attention they deserve. As to Shoshannim,

it may be remarked that the Septuagint translators mis-

read it in the psalm titles, so they give us no help as to

its application. With regard to Gittith, which they

apparently read Gittoth, they do assist us: they render

it ‘winepresses.’ The two words represent flowers and

fruit, and, as we shall see, fall into line with combinations

of great importance in Israelitish history, monumental

and literary. In tracing their meaning, we are on

the track of some of the most interesting symbols of

Biblical archaeology.

The Passover season, it is hardly necessary to say,

spoke of the making of the nation; and the Feast of

Tabernacles recalled God's care for His people during the

journey to the Land of Promise. Did Jehovah redeem

Israel from the house of bondage? Did He ‘prepare

a table in the wilderness,’ and thus prove Himself

Keeper as well as Redeemer of His heritage? If He did,

should we not reasonably expect to find emblems or

monumental tokens of feasts that were invested with

such deep significance in the history of the nation? Yes,

and we do find them. As the feasts spoke of the

nation, so memorials of various kinds pointed to the

feasts.

What are we to understand by the decorative details

26

THE CALENDAR IN THE PSALTER

of the pillars of Solomon's Temple—LILIES and POME-

GRANATES (i Kings 7. 20—22 ff.)? What was the meaning

of the ornamentation displayed on the Temple furniture

given by Ptolemy Philadelphus to the Jews of Egypt—

LILIES and CLUSTERS OF GRAPES (JOS. Antiq. 12. 2. 9, 10)?

What, again, are we to understand by the FLOWERS OF

PURPLE and the GOLDEN VINE exhibited on the veils

which adorned the doors of the Temple of Herod

(ibid. 15. 11. 3)? Once more, can we overlook the

symbology of the seven-branch candlestick on the Arch

of Titus, as it appeared in 1710, and was described by

Reland—LILIES and POMEGRANATES1? Ever and anon

one meets the same combination, FLOWERS and FRUIT

1 The candlestick of the tabernacle in the wilderness (Ex. 25.

31–34) displayed ‘knops and flowers’; according to the Sep-

tuagint, ‘globes and lilies’; the Targums (Onkelos and Pales-

tine), ‘apples and lilies.’ Josephus understood the ornaments

to be ‘knops and lilies, and pomegranates and bowls’ (Antiq. 3.

6. 7). In a number of places the Seventy have rendered HraP,

(perach, flower) by kri<non (lily). There seems to have been a dis-
position to speak of flowers in general as ‘lilies.’ The point

is, that flowers and fruit entered into the symbology of Israel

with a definite purpose, ultimately representing the nation

itself. May we not see an extension of the same symbols in

the ‘golden bells and pomegranates’ upon the hem of the high

priest's robe? (Exod. 28. 33, 34; 39. 25, 26). The bells stood

for flowers--for lilies are bell-flowers. As other appointments

were ‘for a memorial of the children of Israel before the Lord’ (Ex.

28. 29 ; 39. 7), so this robe was understood to be in the history

of the nation (see Ecclus. 45. 9). It is well to notice, on the other

hand, that in the Oracle, or most holy place, of Solomon's

Temple, quite another set of emblems appear—cherubim and

palm-trees and open (or garlanded) flowers (1 Kings 6. 23 if. See

also Ezek. 40. 22; 41. 18–20 ; and cp. Ps. 92. 12, 13). Leaving

considerations of passing seasons and human experience, these

emblems seem to be eloquent of the things which abide.

PSALMS FOR SPECIAL SEASONS

27
the flowers of spring suggesting the Passover, and the

fruit of autumn the Feast of Tabernacles.

ncient monuments display similar emblems, some

of which we may mention. Remains of ancient syna-

gogues in the Holy Land, as witness the publications of

the Palestine Exploration Fund, include lintels and

cornices with decorations such as have been described

now the LILY-FLOWER is with a WINE-BOWL, at other

times with a cluster of grapes1. And what shall be said

THE SYMBOLS REPRESENT THE SPRING AND AUTUMN FEASTS;

AND THE TOKENS OF THE FEASTS BECAME THE INSIGNIA OF

THE NATION.

of the designs upon those much-discussed coins, the

Hebrew shekel and half-shekel, which some numismatists

assign to one period, some to another? On the one side

is a TRIPLE LILY, on the other a WINE-BOWL! Schiirer

speaks of the significance of these symbols as still ‘doubt-

ful2.’ Association with such a round of objects as we

have indicated, going back to Bible times, should help

to determine their age beyond dispute3. And, need-

1 When the symbols take the form of a lamb and a wine-

bowl, the meaning is the same—the Feast of the Passover and

the Feast of Tabernacles.

2 Jewish People in the Time of Jesus Christ, Eng. tr., div. i.

vol. ii. p. 380.

3 The designs on other coins may be explained by looking in

the same direction for their motive. For instance, a silver coin

28

THE CALENDAR IN THE PSALTER

less to say, when symbols are found on coins they declare

their national importance even though their meaning

may for a time remain obscure.

If Passover (Pesach) stood for anything, it stood for

the nation of Israel as ‘the redeemed of the Lord.’

Whatever may have been the inclusive meaning of

Tabernacles (Succoth), certainly the sense of divine care

and protection was specially prominent. So the two

feasts expressed the alpha and omega of Israel's boast

in Jehovah—the REDEEMER and KEEPER of the nation

(Deut. 24. z8; Lev. 23.43 ; PS. 121. 5). Hence the signs

for the seasons came to stand for the people themselves,

who claimed in anticipation, and as a present possession,

the blessings of the promise given by Hosea: ‘I will be

as the dew unto Israel: HE SHALL BLOSSOM AS THE LILY,

. . . his beauty shall be as the olive tree, . . . they shall

revive as the corn, AND BLOSSOM AS THE VINE : the scent

thereof shall be as the wine of Lebanon' (14. 5--7). Note

also the remarkable words in 2 Esdras 5. 23, 24: ‘0

Lord that bearest rule, of all the woods of the earth,

and of all the trees thereof, THOU HAST CHOSEN THEE

ONE VINE: . . . of all the flowers of the world THOU

HAST CHOSEN THEE ONE LILY,' &c.

Let other allusions be considered. Israel a VINE :

‘Israel is a luxuriant vine.' God ` brought a vine out of

of the reign of Herod Agrippa has features precisely similar

to the one depicted in the text. On the one side are three ears

of corn, springing from one stalk (Passover: see Lev. 23. 10-14);

and on the other a tent or booth (Feast of Tabernacles). May

the triple character of the Passover symbol not be owing to the

fact that, in a certain sense, the institution had three stages—

first in Egypt, then in the wilderness, and thirdly in the Land

of Promise itself? (see Exod. 12. 3 ff.; Num. 9. 5; Joshua 4.

19; 5. 10).

PSALMS FOR SPECIAL SEASONS
29

Egypt’ (Hos. 10. 1; Ps. 80. 8. See also Isa. 5. 1-7;

27. 2-6; Jer. 2. 21; 12. 10ff.). Israel a LILY: see

the Prayer-book for British Jews, in the service for the

Feast of Purim, where Israel is called ‘The Lily of

Jacob.’ Moreover, in a hymn chanted in connexion

with the Feast of Hanuca (Dedication), the Jews praise

God for delivering ‘the Standard of the Lilies,’ meaning

Israel, from the Grecians, in the days of the Asmoneans.

As the feasts were a parabolic expression of the origin

of the nation, so the signs of the feasts afterwards

became emblematic of the people themselves. Capable

of a varied expression, they became the insignia of

Israel.

Whether monumental or literary, appearing on

Temple furniture or pieces of money, these emblems

are full of meaning. If further proof is demanded of

their religious and national significance, it is assuredly

afforded by the fact that these very symbols were

employed long ago on Hebrew tombstones. The

commonest symbol found in the Jewish catacombs at

Rome is the seven-branch candlestick, which, as already

explained, in its original represented both flowers and

fruit. Moreover, in the old Jewish cemeteries at Rome

similar features are displayed. On some gravestones

the TRIPLE LILY appears; on others the POME-

GRANATE1.

1Where the symbols take the form of a bunch of grapes or

a basket of fruit, the meaning is the same. That the lilies have

been identified as ‘poppies,’ and the pomegranates spoken of as

‘a round fruit,’ is evidence of the extent to which Old Testament

symbology has been neglected and misunderstood (See Jewish

Encyclopaedia, s. v. ‘Catacombs,’ and literature there indicated;

also Hudson's History of the Jews in Rome, ch. 13).

30

THE CALENDAR IN THE PSALTER

As seen on the monuments of the dead, such symbols

cannot be regarded as merely accidental or of an

ephemeral character. With Israel, as is well known,

the national and the religious were combined. So the

flowers declare the sleepers to be of the people of the

Passover—that is, REDEEMED; the fruit proclaim them

to be of the people of the Tabernacles Feast—that is,

KEPT of the Lord.

The symbols and facts which we have considered go

deep into Israelitish history. From them emerge im-

pressions having all the force of logical conclusions. Let

us mark well the signs and their meaning

(I) SHOSHANNIM—Lilies (Flowers) for the Feast of

Passover (in the Spring), which, in a word, meant DE-

LIVERANCE FROM EGYPT, a guarantee or pledge of a

thousand deliverances (Exod. 12. 2, 27 ; Deut. 24. i8).

(2) GITTITH—Winepresses (Fruit) for the Feast of

Tabernacles (in the Autumn), which, in a word, meant

the ENJOYMENT OF DIVINE PROTECTION and full reliance

upon Jehovah's care (Lev. 23. 43).

These fixtures, as we have already observed, cover the

entire ground of the making of the nation, and its con-

secration to the Lord as a peculiar people. We now

proceed to examine, the psalms which were associated

with them.

CHAPTER VI

THE CALENDAR IN THE PSALTER

(2) PSALMS FOR THE FEAST OF THE PASSOVER

SHOSHANNIM (Psalms 44, 68)

THERE is no need to give a description of the Passover

Feast, nor to rehearse the full significance of the spring

commemorations as they struck the Israelitish mind

(Exod. 13. 4; 23. 15; 34. 18). Chief as well as first in

order of the national festivals, the Passover was cele-

brated on the fourteenth day of the first month, called

Abib—ear-forming (of barley) or growing green (of

vegetation in general). It recalled the coming out of

Egypt through the exertion of Jehovah's mighty power.

It was instituted in its first significance in the land of

Egypt; and, having been once celebrated in the wan-

derings in the wilderness of Sinai, it was next observed in

the Land of Promise four days after the passage of the

Jordan (Exod. 12. 3 ff.; Num. 9. 5; Josh. 4. 19; 5. 10).

The ordinance was, above all else, a memorial of great

deliverances. In special mercy Jehovah passed over

the houses of the Israelites when the first-born of the

Egyptians were destroyed.

Whatever may have passed out of mind in the course

of centuries, the descendants of the liberated Israelites

retained a lively recollection of the story of their national

redemption. Jehovah brought them out of the house

of bondage with outstretched arm, and for their sakes

He cast the heathen out of the land which He had pro-

mised to the seed of Abraham, Isaac, and Jacob. The

32
THE CALENDAR IN THE PSALTER
progress of the Ark of the Covenant during the journey

to Canaan was attended with marvellous signs: When

the ark set forward, Moses said, ‘Rise up, O Lord, and

let thine enemies be scattered; and let them that hate

thee flee before thee’ (Num. 10. 35). This we do well to

remember in our present studies. When God was with

Israel their enemies fled; when He left them they fled

before their enemies (Deut. 28. 7, 25). The Passover

was also called. the Feast of Unleavened Bread, which

was ordained to be kept ‘in its season from year to year

for ever’ (Exod. 12. 14; 13. 10; Lev. 23. 5, 6). Taken

as a whole, these seven days of festivity reminded Israel

of the hard bondage of Egypt, of the mighty deliverance

wrought for them by a covenant-keeping God, arid of the

triumphant entrance that had been accorded them into

the land of their inheritance.

The Shoshannim psalms, two in number, are on this

note, and very distinctly so. Those entitled Shoshan-

nim Eduth, also two in number, will demand separate

treatment. Our present concern is with Psalms 44 and

68. In the latter (ver. 1) we once more meet with the

words of Moses, ‘when the ark set forward,’ in this form:

‘Let God arise, let his enemies be scattered; let

them also that hate him flee before him.’ Although

the prayers and praises of these psalms were timely for

any day, they were specially suited for the Passover

season, for they rehearsed, with much animation and

power, the signs and wonders that were wrought in

Israel's behalf ‘in the days of old’ (44. I). And they

could not but bring home to the Israelitish mind the

assurance that the God of the Exodus from Egypt was

ready to deliver His people again and again. Israel ever

looked forward to new mercies like these enjoyed by the

PSALMS FOR FEAST OF THE PASSOVER
33
fathers of the nation. If Jehovah was the God of the

past, nevertheless the future was with Him: ‘I the

Lord, the first, and with the last; I am He.’

PSALM 681

A Psalm of David, a Song.

1 Let God arise, let his enemies be scattered;

 Let them also that hate him flee before him.

2 As smoke is driven away, so drive them away:

 As wax melteth before the fire,

 So let the wicked perish at the presence of God.

3 But let the righteous be glad ; let them exult before

God:

 Yea, let them rejoice with gladness.

4 Sing unto God, sing praises to his name :

 Cast up a high way for him that rideth through the

deserts;

 His name is JAH; and exult ye before him.

5 A father of the fatherless, and a judge of the widows,

 Is God in his holy habitation.

6 God asetteth the solitary in families:

 a Heb. maketh the solitary to
 He bringeth out the prisoners into prosperity:

 dwell in a house
 But the rebellious dwell in a parched land.
7 O God, when thou wentest forth before thy people,

 When thou didst march through the wilderness;

8 The earth trembled,

[Selah

 The heavens also dropped at the presence of God:

 Even yon Sinai trembled at the presence of God, the

God of Israel.

9 Thou, O God, didst send a plentiful rain,

1 The verses which specially respond to the Musical Title are

printed in black (Clarendon) type.

34
THE CALENDAR IN THE PSALTER

Thou didst confirm thine inheritance, when it was

weary.

10 Thy acongregation dwelt therein:

a Or, troop
 Thou, O God, didst prepare of thy goodness for the poor.

11 The Lord giveth the word:
 The women that publish the tidings are a great host.

12 Kings of armies flee, they flee:
 And she that tarrieth at home divideth the spoil.

13 bWill ye lie among the sheepfolds,

 b Or, When ye lie among

 As the wings of a dove covered with silver,

the sheepfolds, it is as
 And her pinions with yellow gold?

the wings....gold.
14 When the Almighty scattered kings therein,
 c It was as when it snoweth in Zalmon.
 c Or, It snowed
15 A mountain of God is the mountain of Bashan;

 d An high mountain is the mountain of Bashan.
d Heb. A mountain
16 Why look ye askance, ye high mountains,

 of summits
 At the mountain which God hath desired for his abode ?

 Yea, the LORD will dwell in it for ever.

 The chariots of God are twenty thousand, even thou-

sands upon thousands:
17 The Lord is among them, eas in Sinai, in the sanctuary.

 Thou hast ascended on high, thou hast led thy captivity

captive;

18 Thou hast received gifts among men,

 Yea, among the rebellious also, that f the LORD God
f Heb. Jah. See ver. 4

might gdwell with them.

g Or, dwell there
 h Blessed be the Lord, who daily beareth our burden,
 h Or, Blessed be the Lord
19 Even the God who is our salvation.
[Selah
 day by day: if one oppresseth
20 God is unto us a God of deliverances;

 us, God is our salvation
 And unto JEHOVAH the Lord belong the issues from

death.

21 But God shall smite through the head of his enemies,
PSALMS FOR FEAST OF THE PASSOVER 35
 The hairy scalp of such an one as goeth on still in

his guiltiness.

22 The Lord said, I will bring again from Bashan,

 I will bring them again from the depths of the sea :

23 That thou mayest dip thy foot in blood,

 That the tongue of thy dogs may have its portion

from thine enemies.

24 They have seen thy goings, O God,

 Even the goings of my God, my King, ainto the sanc-
a Or, in the sanctuary

tuary.

 Or, in holiness
25 The singers went before, the minstrels followed after, Hess

 In the midst of the damsels playing with timbrels.

26 Bless ye God in the congregations,

 Even the Lord, ye that are of the fountain of Israel.

27 There is little Benjamin their ruler,

 The princes of Judah and their bcouncil,

b Or, company
 The princes of Zebulun, the princes of Naphtali.
28 Thy God hath commanded thy strength :

 c Strengthen, O God, that which thou d hast wrought
 c Or, Be strong. O God,

for us.

29 Because of thy temple at Jerusalem

 Kings shall bring presents unto thee.

30 Rebuke the wild beast of the reeds,

 The multitude of the bulls, with the calves of the

peoples,

 e Trampling under foot the pieces of silver;

 e Or, Every one submitting
 f He hath scattered the peoples that delight in war.
 himself with pieces of silver
31 Princes shall come out of Egypt;

 f Or, as otherwise read
 g Ethiopia shall haste to stretch out her hands unto

Scatter thou

God.

 g Heb. Cush
32 Sing unto God, ye kingdoms of the earth;

 0 sing praises unto the Lord;

[Selah

36

THE CALENDAR IN THE PSALTER
33 To him that rideth upon the heavens of heavens,

which are of old;
 Lo, he uttereth his voice, and that a mighty voice.

34 Ascribe ye strength unto God:
 His excellency is over Israel,

 And his strength is in the skies.

35 a O God, thou art terrible out of thy holy places:

a Or, Terrible is God

 The God of Israel, he giveth strength and power unto

his people.

 Blessed be God.

For the Chief Musician ; set to b Shoshannim1.

b That is, Lilies

In this song-psalm of David we have the Passover

story—the deliverance from Egyptian and other enemies,

and the settlement in a land of prosperity—told with

striking detail and great poetic force. Jehovah is the

God of complete salvation (19, 20). In the words of

Perowne:

 ‘The great central idea of the psalm is the choice

of Zion as the dwelling-place of Jehovah. To this all

leads; from this all flows2.’

But it is because of its graphic outline of antecedent

events that the psalm was designated by the chief

musician for the Passover season; and whether we take

verse 29, ‘Because of thy temple at Jerusalem,’ as an

1 Or rather, relating to Shoshannim, the Passover Feast.

The preposition lfa (‘al), in all such cases as this, may well

be rendered ‘on’ or ‘concerning.’ A still more useful render-

ing is ‘relating to’; for then any qualifying description is

easily supplied by the mind: relating to—(as a season); re-

lating to-- (as a choir); relating to--(as a subject), as the

case may be. In no precise sense does the word mean ‘set to’;

though it may mean ‘corresponding with’ or ‘answering to.’

2 The Psalms, vol. i. p. 534 (8th ed.).

PSALMS FOR FEAST OF THE PASSOVER

37
allusion to the tabernacle that was actual in David's

time or as an anticipation of the more glorious building

erected by Solomon, one thing is clear: the psalm re-

flects conditions of national ascendency and prosperity

on the part of people whose God was Jehovah (18, 34),

and whose song was of salvation and deliverances such

as the Passover brought to mind from year to year

(19, 20).

PSALM 44.

This psalm brings us into another atmosphere. Mas-

chil of the sons of Korah, it was written for times of

national decline. Yet it opens on the distinctive Pass-

over note.

A Psalm of the sons of Korah. Maschil.

1 We have heard with our ears, O God, our fathers

have told us,

 What work thou didst in their days, in the days of old.

2 Thou didst drive out the nations with thy hand, and

plantedst them in;

 Thou didst afflict the peoples, and adidst spread them
a Or, cast them forth
abroad.

3 For they gat not the land in6possession by their own

sword,

 Neither did their own arm save them:

 But thy right hand, and thine arm, and the light of

thy countenance,

 Because thou hadst a favour unto them.

4 Thou art my King, O God:

 Command bdeliverance for Jacob.

b Or, victories

5 Through thee will we push down our adversaries:
 Through thy name will we tread them under that

rise up against us.

6 For I will not trust in my bow,

38

THE CALENDAR IN THE PSALTER
 Neither shall my sword save me.

7 But thou hast saved us from our adversaries,

 And hast put them to shame that hate us.

8 In God have we made our boast all the day long,
 And we will give thanks unto thy name for ever.

[Selah

9 But now thou bast cast us off, and brought us to dis-

honour;

 And goest not forth with our hosts.

10. Thou makest us to turn back from the adversary:

 And they which hate us spoil for themselves.

11 Thou hast given us like sheep appointed for meat;

 And hast scattered us among the nations.

12 Thou sellest thy people for nought,

 And hast not increased thy wealth by their price.

13 Thou makest us a reproach to our neighbours,

 A scorn and a derision to them that are round about us.

14 Thou makest us a byword among the nations,
 A shaking of the head among the peoples.

15 All the day long is my dishonour before me,

 And the shame of my face hath covered me,

16 For the voice of him that reproacheth and blas-

phemeth;
 By reason of the enemy and the avenger.

17 All this is come upon us; yet have we not forgotten

thee,
 Neither have we dealt falsely in thy covenant.

18 Our heart is not turned back,
 Neither have our steps declined from thy way;

19 a That thou hast sore broken us in the place of jackals,
a Or, Through
 And covered us with the shadow of death.

20 If we have forgotten the name of our God,

 Or spread forth our hands to a strange god;

PSALMS FOR FEAST OF THE PASSOVER
39
21 Shall not God search this out?

 For he knoweth the secrets of the heart.

22. Yea, for thy sake are we killed all the day long;

 We are counted as sheep for the slaughter.

23 Awake, why sleepest thou, O Lord?

 Arise, cast us not off for ever.

24 Wherefore hidest thou thy face,

 And forgettest our affliction and our oppression?

25 For our soul is bowed down to the dust:

 Our belly cleaveth unto the earth.

26 Rise up for our help,

 And redeem us for thy lovingkindness' sake.

For the Chief Musician; set to a Shoshannim1.
 a That is, Lilies
Note the condition of need expressed in this psalm.

Israel is represented as ‘cast off and brought to dis-

honour,’ like ‘sheep appointed for meat,’ and ‘scattered

among the nations.’ There were stall fighting hosts, but

Jehovah went not forth with them, so they were de-

feated on the field (9–11). This was virtually a reversal

of old-time experiences, when the enemies of Israel fled

before them. Yet the nation was still in the land, but

held in contempt by the surrounding peoples (13, 14).

Not because of any flagrant wickedness were the chosen

people being ‘killed all the day long,’ but presumably

because it was the inscrutable will of God that trial

should come upon them (18-22). In conclusion comes

a prayer for help—for deliverance from the ‘affliction

and oppression’ of the new house of bondage (24: comp.

Exod. 3. 7, g, the words of which are repeated with

precision).

1 Or rather, relating to Shoshannim, the Passover Feast. See

note on p. 36.

40
THE CALENDAR IN THE PSALTER

It may seem hardly reasonable to inquire what inter-

pretations others have put upon the word Shoshannim

(singular Shushan or Shoshan) in this connexion; seeing

that in no case have such interpretations been subject

to help and direction derived from the psalms to which

the word rightly belongs in the system of titles as here

explained. Yet, in order to show that the conclusions

which we have advanced are not opposed to con-

sistent or cogent views, we give the following excerpts

from the works of authorities in lexicography and

exegesis:

SHOSHANNIM.

GESENIUS: Shushan (or Shoshan). A lily; an instrument

of music, perhaps so called as resembling the form of the lily

(Heb. Lex. s.v., Robinson's edition, 1872. The Oxford Gesenius

has not yet reached the word. Buhl's German edition (1899),

reminding one of the modest Query of old-time lexicons, after

dealing with the ordinary uses of the word, says of the occur-

rences in psalm-inscriptions—'No indication of meaning.'

FURST : Proper name of one of the twenty-four music choirs

left by David, so called from a master, Shushan (Heb. Lex.

s.v., Davidson's edition).

KIRKPATRICK: ‘Shoshanninm denotes, not the theme of the

psalm, nor a lily-shaped instrument by which it was to be

accompanied, but the melody to which it was to be sung—

some well-known song beginning with the word Shoshannim'

(The Book of Psalms, Cambridge Bible, p. 245).

WELLHAUSEK: Probably the catchword of an older song,

to the tune whereof this psalm was to be sung (Polychrome

Bible: Psalms, p. 183).

HAUPT: The Hebrew 'al Shoshannim may mean ‘with

Susian instruments’ (Polychrome Bible: Psalms, p. 183).

By the application of the canon suggested by Hab.

3. 19, the entire relation of the word has been altered.

We find it associated with psalms that convey a definite

PSALMS FOR FEAST OF THE PASSOVER

41
message; and hence an exegetical reason is brought in

for our contention that Shoshannim means lilies, and

not a melody; that it stands for a season, and not a

musical instrument; and that it is used by way of

metonymy for the Passover commemoration. There-

fore, it is neither the name of a choir-master, nor the

catchword of an old song, nor a technical term implying

that the musical instruments employed in the worship

of Jehovah were ‘made in Shushan,’ or any other land

of captivity.

We proceed to consider the Shoshannim Eduth Psalms,

which in several respects are of special importance, in

particular because their Musical Title seems to associate

them with a well-known epoch in the history of Israel.

CHAPTER VII
THE CALENDAR IN THE PSALTER

 (3) PSALMS FOR A ‘SECOND PASSOVER’
 SHUSHAN EDUTH: SHOSHANNIM EDUTH

 (Psalms 59, 79)

THE Shoshannim Psalms proclaim their special cha-

racter with great distinctness. We cannot say at what

time they were first employed in the Passover celebra-

tion; but the facts regarding the Musical Titles seem

to push the data, back into days anterior to those in

which many modern scholars are disposed to find

anything like a collection of psalms. And if the Chief

Musician's notes take us so far, then it becomes needful

to place the origin of the pieces, in some cases at least,

in a time still earlier than the date of their coming into

liturgical use.

There are two Passover psalms besides those already

studied, and the designation of these is accompanied

by a peculiar qualification. They are Psalms 59, 79,

the former of which is entitled Shushan Eduth, and the

latter Shoshannim Eduth. As to Shushan, it is the

singular of Shoshannim; and it would seem that, as

designating the spring season, the two forms were

interchanged. No difficulty presents itself here. With

Eduth, however, the case is somewhat different. Its

character in the system of titles is fairly obvious ; it

supplies a note of qualification, but what that qualifi-

cation implies, may not, perhaps, be affirmed with

PSALMS FOR A ‘SECOND PASSOVER’
43
certainty. The meaning of the titles is—Psalm 59,

‘Lily: Testimonies’; Psalm 79, ‘Lilies: Testimonies.’

According as tvdf is read as the plural of hdAfe (Edah),

namely tOdfe (Edoth), or as the singular substantive tUdfe

(Eduth), we shall render ‘testimonies’ or ‘testimony.’

As the two terms are intimately related, and the

pointing to which they have been subjected is doubt-

less arbitrary, we may make our choice. In those

Pentateuch passages in which light is thrown on our

subject, scholars prefer to read tvdf as the plural of hdf—

‘testimonies.’ Both words are of great importance in

the Old Testament literature.

First as to tUdfe—Eduth. The slabs bearing the ten

words of the Law were called the ‘tables of TESTIMONY’

(Exod. 31. 18); the chest containing the said tables was

called the ‘ark of the TESTIMONY’ (Exod. 25. 22); and

the tent in which the ark was lodged was designated the

‘tabernacle of TESTIMONY’ (Exod. 38. 21). It is not

easy to see how the word, as so associated, could be used

to qualify a title pointing to the Passover.

As the plural of hdAfe the word is found in a series of

passages which will readily occur to the mind. It stands

for laws as divine TESTIMONIES (Edoth), or solemn

charges, and is often combined with other terms of simi-

lar import—statutes, judgements, commandments. One

such passage is i Kings 2.3, in which we read that David,

being nigh unto death, charged Solomon in these words:

‘Keep the charge of the Lord thy God, to walk in his

ways, to keep his statutes, and his commandments,

and his judgements, and his TESTIMONIES, according

to that which is written in the law of Moses,’ &c.

In 2 Kings 17. 15, we read how Israel ` rejected the

statutes’ of Jehovah ‘and his TESTIMONIES which he

44
THE CALENDAR IN THE PSALTER
testified unto them.’ Again, in 2 Kings 23. 3, we find

Josiah making a covenant with his people, in the presence

of Jehovah, ‘to keep his commandments, and his

TESTIMONIES, and his statutes, with all his heart, and all

his soul.’

Here we may find a connexion between the TESTI-

MONIES and the Passover. To begin with, let it be

recalled that, as originally given, the Passover does not

strictly come under this heading. The feast, in its first

significance, was ordained in Egypt, before ever Israel

had left the house of bondage. It was given while as

yet the people were unredeemed, in fact while they were

still in ‘the land of the enemy.’ It was the sign and

token of redemption, and designed to show forth God's

mercy and power to all generations. Though that night

was one ‘to be much observed unto the Lord for bring-

ing them out from the land of Egypt’ (Exod. 12. 42);

and though the celebration of the ordinance in other

circumstances forty years afterwards, immediately after

crossing the Jordan in the plains of Jericho, might well

be memorable (Joshua 5. 10), there was also an instruc-

tion, having the nature of a statute, judgement; and

TESTIMONY, concerning the feast, which it is essential to

recognize in this connexion.

The particulars are recorded in Num. 9. 5-14; and

there we have a detailed statement of the conditions on

which what has come down to our days as the Second

Passover, otherwise the Little Passover, was to be cele-

brated. The original institution was to be held in the
first month; but for those who, by reason of ceremonial

uncleanness, or ‘being in a journey afar off,’ found

attendance impossible, it was commanded that there

should be a celebration in the second month, ‘according

PSALMS FOR A ‘SECOND PASSOVER’
45
to the statute of the Passover, and according to the

ordinance thereof.’ The suggestion is that the psalms

bearing the subscript title Lilies: Testimonies were on

some memorable occasion selected for use at the Second

Passover, a Passover qualified by the word Testimonies

to show that it was the one contemplated by the special

command of the Lord, given through Moses in the

wilderness of Sinai two years after the exodus (Num.

9. 1, 8).

And here we might leave the subject. But we must

examine the psalms themselves. Before doing so, how-

ever, we inquire whether Israelitish history gives us any

record of such a Passover celebration as is here described.

We are directed to the reign of Hezekiah, and in par-

ticular to the Chronicler's account of his reorganiza-

tion of the Temple service (2 Chron. 29-31). We read

that, in the first year of his reign, the king opened the

doors" of the house of the Lord; and, calling the priests,

commanded them to sanctify themselves and to cleanse

the holy place. For sixteen days the 'work was in hand

and afterwards the offering of sacrifices in atonement for

the sins of the people was carried out on such a large

scale that ‘the priests were too few.’ The service of

song was restored, cymbals, psalteries and harps being

brought in; the Levites stood with ‘the instruments of

David,’ and ‘sang praises unto the Lord with the words

of David and of Asaph the seer’ (29. 25-30).

‘So the service of the house of the Lord was set in

order’ (2 Chron. 29. 35). But what had happened by

consequence of the prolonged sanctification of the

house, and the renewal of the order of worship? The

Passover season had gone by—the house was not ready

when the opening day arrived. There was, in the cir-

46
THE CALENDAR IN THE PSALTER
cumstances, nothing for it, but that the provision set

forth in Num. 9 should be accepted, and this was done.

‘The king had taken counsel, and his princes, and all the

congregation in Jerusalem, to keep the Passover in the

second month. . . . So they established a decree to make

proclamation throughout all Israel, from Beer-sheba

even to Dan, that they should come to keep the Passover

unto the Lord, the God of Israel, at Jerusalem : for they

had not kept it in great numbers (of a long tirne, RN.

marg.) in such sort as it is written' (30. 2, 5).

he entire proceedings bear witness to revival. The

congregation of people was large, representing slime of

the tribes included in the Northern Kingdom; and the

Levites ‘sood in their place, after their order, according

to the law of Moses, the man of God.’ The Temple

having been purified, efforts were afterwards made to

purify the land from monuments of idolatry and symbols

of wickedness. Every work which Hezekiah undertook

‘in the service of the house of God, and in the law, and

in the commandments, to seek his God, he did it with all

his heart, and prospered' (30. 13, 16, 18 ; 31. I, 21).

Bearing in mind the unrest which characterized the

opening of his reign, and remembering the Passover

note of trust and joy in view of Israel being Jehovah's

redeemed people, we may well regard the Edith or

‘Testimony’ psalms as designated for this period.

 PSALM 59.

A Psalm of David: Michtam: when Saul sent, and they

watched the house to kill him.

1 Deliver me from mine enemies, 0 my God:
 Set me on high from them that rise up against me.

2 Deliver me from the workers of iniquity,
PSALMS FOR A ‘SECOND PASSOVER’
 47
 And save me from the bloodthirsty men.

3 For, lo, they lie in wait for my soul ;

 The mighty gather themselves together against me:

 Not for my transgression, nor for my sin, O Lord.

4 They run and prepare themselves without my fault:

 Awake thou to a help me, and behold.

a Help. meet
5 Even thou, O Lord God of hosts, the God of Israel,

 Arise to visit all the b heathen:

b Or, nations
 Be not merciful to any wicked trangressors. [Selah

6 They return at evening, they make a noise like a dog,

 And go round about the city.

7 Behold, they belch out with their mouth;

 Swords are in their lips:

 For who, say they, doth hear?

8 But thou, O Lord, shalt laugh at them;

 Thou shalt have all the c heathen in derision.

c Or, nations
9 d 0 my strength, I will wait upon thee:

d So some ancient authorities.
 For God is my high tower.

 The Hebrew text has, His strength
8 e The God of my mercy shall prevent me:
 e According to some ancient authorities
 God shall let me see my desire upon f mine enemies. My God with his mercy.
9 Slay them not, lest my people forget:

f Or, Make that lie in wait for me
 g Scatter them by thy power, and bring them down, g Or, Make them wander to and fro
 O Lord our shield.

12 For the sin of their mouth, and the words of their

lips,

 Let them even be taken in their pride,

 And for cursing and lying which they speak.

13 Consume them in wrath, consume them, that they

be no more:

 And let them know that God ruleth in Jacob,

 Unto the ends of the earth.

[Selah

14 And at evening let them return, let them make a noise

like a dog,

48
THE CALENDAR IN THE PSALTER
 And go round about the city.

15. They shall wander up and down for meat,
15

 And tarry all night if they be not satisfied.

16. But I will sing of thy strength ;

 Yea, I will sing aloud of thy mercy in the morning

 For thou hast been my high tower,

 And a refuge in the day of my distress.

17. Unto thee, 0 my strength, will I sing praises :
17

 For God is my high tower, the God of my mercy.

 For the Chief Musician; set to a Shushan Eduth1.

a That is, The lily of testimony

PSALM 79.

 A Psalm of Asaph.

1. O God, the b heathen are come into thine inheritance;
 b Or, nations
 Thy holy temple have they defiled ;

 They have laid Jerusalem on heaps.

2. The dead bodies of thy servants have they given to be

meat unto the fowls of the heaven,
2

 The flesh of thy saints unto the beasts of the earth.

3. Their blood have they shed like water round about

Jerusalem;
 And there was none to bury them.

4. We are become a reproach to our neighbours,
 A scorn and derision to them that are round about us.

1 Or rather, for Shushan Eduth, the Passover Feast, as or-

dained for special circumstances, for the second month (Num. 9.

5-14). In this case the preposition lfa (‘al), ‘relating to,’ ‘con-

cerning,’ makes way for lx, (el), which may equally be under-

stood to mean ‘answering to’ or ‘corresponding with,’ See

note on p. 36. Possibly, in this instance, the Chief Musician's

programme is out of mind, and the season itself is referred to,

in which case lx, would imply ‘in connexion with,’ or ‘for’
the Passover Feast.

PSALMS FOR A ‘SECOND PASSOVER’
49
5. How long, O Lord, wilt thou be angry for ever ?

 Shall thy jealousy burn like fire ?

6. Pour out thy wrath upon the heathen that know

thee not,

 And upon the kingdoms that call not upon thy name.

7. For they have devoured Jacob,

 And laid waste his a habitation.

a Or pasture
8. Remember not against us the iniquities of our fore-

fathers:

 Let thy tender mercies speedily prevent us:

 For we are brought very low.

9. Help us, O God of our salvation, for the glory of thy

name:

 And deliver us, and purge away our sins, for thy

name's sake.

10 Wherefore should the heathen say, Where is their

God?

 Let the revenging of the blood of thy servants which

is shed

 Be known among the heathen in our sight.

11. Let the sighing of the prisoner come before thee;

 According to the greatness of thy b power preserve
b Heb. thine arm

thou c those that are appointed to death;
 c Heb. the children of death.

12. And render unto our neighbours sevenfold into their of deal/i. 1.

bosom

 Their reproach, wherewith they have reproached

thee, O Lord.

13. So we thy people and sheep of thy pasture

 Will give thee thanks for ever:

 We will shew forth thy praise to all generations.

 For the Chief Musician; set to a Shoshannim Eduth1. d That is, Lilies, a testimony

1 Or rather, relating to Shoshannim Eduth, the Passover

50
 THE CALENDAR IN THE PSALTER

The prayer in Psalm 59, that Jehovah will ‘scatter’

the heathen and ‘bring them down’ recalls the victories

given to Israel under Moses and Joshua (comp. Num.

10. 35). The words ‘Let them know that God ruleth in

Jacob, unto the ends of the earth’ (13) correspond with

those of Joshua just after the promised land was entered:

‘The Lord your God dried up the waters of Jordan

that all the peoples of the earth may know the hand

of the Lord, that it is mighty; that they may fear the

Lord your God for ever’ (Joshua 4. 23, 24).

In Psalm 79, as in the first Shoshannim psalm (44),

the reproaches of the heathen, as levelled against Israel,

are regarded as in reality directed against Jehovah, and

as constituting a reflection upon His sacred honour (4. ro).

If the Passover stands for anything, it is for the redemp-

tion of Israel; and yet the inheritance of God had been

invaded by heathen, cruel and corrupt. Hence the

prayer for deliverance—an essential aspect of the Pass-

over story: Jehovah is besought, by mighty acts as of

old, to evoke the eternal praise of ‘the sheep of his

pasture’ (13).

It will be asked by some, no doubt, whether these

psalms—or at any rate the latter of them--are not

post-exilic, and therefore such as Hezekiah could not

possibly have employed on the occasion described. We

reply that, when carefully examined, they proclaim

themselves very plainly as belonging to the time when

Israel was in the land. As to the former of them, Psalm

59, the heading, ‘Of David . . . when Saul sent, &:c.,’ must

count for something. Whatever may have been its

origin, Hezekiah could well use it of the enemies that

Feast, as ordained for special circumstances for the second

month (Num. 9. 5-14).

PSALMS FOR A ‘SECOND PASSOVER’
 51
were seeking the downfall of his kingdom when he

ascended the throne. His predecessor Ahaz, by his

ungodliness, invited divine retribution, and from all

quarters ‘the heathen’ gave him trouble (2 Chron. 28.

16-22). The terms of the psalm were true of the opening

days of Hezekiah's reign.

As to the second psalm (79), which is confidently

claimed for a much later period, we say that everything

depends upon how its opening verses are interpreted. Is

this a poem—to say nothing of a portion of Holy Scrip-

ture? If so, then must we not expect in it the qualities

of poetry—intensity, passion, vision? We shall look in

vain for a period when the entire situation of the poem

is reflected in the history of the people as set forth in

prose records. Take any psalm we may choose, we shall

meet with a like disappointment. Poets do not use the

language of historians; the things they see are often

different, the emphasis is different, the interpretation

different. If this is so in ordinary literature, why should

we expect less in Holy Scripture?

As for this psalm of Asaph, what is it but an ampli-

fication, poetic in form and fervid in religious faith, of

Hezekiah's address to the Levites on his succeeding to

the crown? He said: ‘Our fathers have trespassed, and

done that which was evil in the sight of the Lord our God,

and have forsaken him, and have turned away their

faces from the habitation of the Lord, and turned their

backs . . . Wherefore the wrath of the Lord was upon

Judah and Jerusalem, and he hath delivered them to be

a terror (R.V. marg.), to be an astonishment and an hiss-

ing, as ye see with your eyes. For, lo, our fathers have

fallen by the sword, and our sons and our daughters

and our wives are in captivity for this. Now it is in

52
THE CALENDAR IN THE PSALTER
mine heart to make a covenant with the Lord, the God

of Israel, that his fierce anger may turn away from us’

(2 Chron. 29. 6-10).

This condition of things, with an anticipation of the

certain issue, forms the subject of the opening verses of

the psalm. Asaph's vision embraces the coming years,

and when speaking of the reproach of Israel he showed

whereunto the evil would lead. The forsaking of Jeho-

vah involved all this in retribution. But that the end

had not come, was made clear by the terms of the

prayer that followed: ‘We are brought very low. Help

us . . . deliver us . . . wherefore should the heathen say,

Where is their God?’ (8-10). Israel is not in exile,

but in the land. The nations are their neighbours, people

dwelling round about them (4, 12); the pressure is so

intense that Israel is ‘a prisoner,’ people ‘appointed

to death’ (II). There is no prayer, however, for

a ‘turning of captivity,’ or for restoration to the inheri-

tance of the land. Though in distress, the Israelites are

still ‘the sheep of God's pasture,’ and prepared to ‘show

forth his praise to all generations’ (13).

The historical record tells us that at Hezekiah's

command the Levites sang ‘praises unto the Lord

with the words of David and of Asaph the seer’

(2 Chron. 29. 30). Is it nothing to the point to find that

these Eduth psalms exactly answer this description

—Psalm 59 being by David, and Psalm 79 by Asaph?

The latter writer is styled ‘the seer.’ The former was

no less a prophet (2 Sam. 23. 2 ; Acts 2. 30).

There is another point, arising from the musical line

itself. The psalm goes back at least as far as the days

of the Chief Musician. Can any one conceive of a time

when the service of praise was organized in the manner

PSALMS FOR A ‘SECOND PASSOVER’

53
which the said term implies when Jerusalem was actually

‘on heaps’? When the city was destroyed, and the

Temple defiled, worship was suspended—as, for example,

in the days of Ahaz, the predecessor of Hezekiah. When

‘the service of the house was set in order,’ then, what-

ever terrors were impending, such a prayer as Psalm 79

was appropriate and timely. But if the opening lines

are understood as pointing to a post-exilic date, then

the psalm was never timely, nor the prayer one which

pious faith could deliver in the Temple worship.

Looking at the prayer as serious, and taking into

account the allusions that indicate continued habitation

of the land, we grasp the true meaning of the first three

verses as prophetic of coming judgement. If we remem-

ber the glorious reign that followed, we cannot but con-

clude that the prayer for deliverance was abundantly

answered. The psalm was, in a word, eminently suited

for such a time as that in which Hezekiah celebrated the

Passover in the second month (instead of the first), as

empowered by the TESTIMONY, or precept, or command-

ment, or statute, of Jehovah, given by Moses in the

wilderness of Sinai.

As in regard to other titles, so with Shushan Eduth

and Shoshannim Eduth, we get no reliable sense unless

we recognize their relation to the psalms which precede.

This is clear from the following:

 SHUSHAN EDUTH: SHOSHANNIM EDUTH.

Gesenius: Shushan Eduth, Shoshannim Eduth. A melody

whose first line compared the Law as Testimony to a choice

flower (Heb. Lex. s.v. Eduth, Oxford edition).

DELITZSCH : There was probably a well-known popular song

which began ‘Lily is the Testimony,’ &c.; or ‘Lilies are the

Testimonies’; and the psalm was composed after the melody

54

THE CALENDAR IN THE PSALTER

of this song in praise of the Thora [Law], and was to be sung in

the same way as it (Commentary on the Psalms, Eaton's transla-

tion, vol. ii. 89).

FURST: Perhaps the name of a musical choir whose presi-

dent was called Shushan, and who was stationed at Adithaim

(Josh. 15. 36) in Judah, without anything more definite being

known about the point (Heb. Lex. s.v., Davidson's edition).

This, of course, is confusion. The outcome of our

treatment is that both Shoshannim and Eduth are

allowed their true lexical meaning, and that simple

sense is adequate for all the purposes of a consistent

interpretation.

 CHAPTER VIII

THE CALENDAR IN THE PSALTER

(4) PSALMS FOR THE FEAST OF TABERNACLES

GITTITH (PSALMS 7, 8o, 83)

PROCEEDING to consider psalms selected for use at the

Feast of Tabernacles, we are on ground equally inter-

esting: and to a certain extent, as already observed,

some scholars have anticipated our conclusions, by

defining Gittith, after the Septuagint translators, as

‘Belonging to the Winepress.’ And assuredly the

vintage season synchronizes with the great autumn

festival, which followed the Day of Atonement, when

the soul was afflicted in penitential sorrow for sin; it

was, in fact, the joyous ‘Harvest-Home' in Israel's

land.

Coming in the seventh month—Ethanim, ‘flowing

brooks’—which after the Exile was called Tishri, the

feast lasted eight days. During this time the people

lived in booths formed of the branches of trees (Exod.

23. 16; Lev. 23. 33–43; Num. 29. 12–38; Deut. 16. 13).

It was at this season that Solomon's Temple was dedi-

cated (1 Kings 8. 2; 2 Chron. 7. 8–10), and the same

ordinance was observed with great joy by the captives

returned from Babylon (Ezra 3. 4; Neh. 8. 13–18).

Historically this feast is said to commemorate the

wanderings in the wilderness, but obviously in order to

emphasize some special aspect of those experiences—

namely, that, though far away from organized human

society, and in remote inhospitable regions, God pro-

vided for the children of Israel, ‘made them to dwell in

booths’ (Lev. 23. 43). In the words of Keil:

56
THE CALENDAR IN THE PSALTER

 ‘The booth (hKAsu) in Scripture is not an image of

privation and misery, but of protection, preservation,

and shelter from heat, storm, and tempest (Ps. 27. 5;

31. 21; Isa. 4. 6). That God made his people to

dwell in booths during their wanderings “through the

great and terrible wilderness, fiery serpents, scorpions,

and thirsty ground where was no water” (Deut. 8. 15),

was a proof of his fatherly concern for his covenant

faithfulness—which Israel, by its dwelling in booths

at this feast, was to recall and bring vividly to the

remembrance of succeeding generations1.’

Jehovah cared for His people when they most stood in

need of His protection. The pillar of cloud to lead them

by day, and the pillar of fire to give them light by night,

were divine ordinances that could not but impress the

camp of Israel with their complete dependence upon

Jehovah. No wonder that, in the Targum of Onkelos,

the words of Lev. 23. 43 should be extended so as to

interpret the cloud as the Heaven-provided tent: the

Lord ‘made the children of Israel to dwell under the

shadow of clouds’ and that the Targum of Palestine

should be more specific still, and read the verse: ‘That

your generations may know how, under the shadow of

the Cloud of Glory, I made the sons of Israel to dwell at

the time that I brought them out redeemed from the

land of Egypt.’ ‘He led them safely, so they feared

not’ (Ps. 78. 53). He who had redeemed the Israelites,

became their Keeper (Psalm 121).

With recollections of God's care, the feast combined

the delights of Harvest Home. Of all festive seasons in

Israel, this was the most joyous. ‘All the crops had

been long stored; and now all fruits were also gathered,

the vintage past . . . The Harvest Thanksgiving of the

1 Biblical Archaeology, vol. ii. p. 55.

PSALMS FOR FEAST OF TABERNACLES

57
Feast of Tabernacles reminded Israel, on the one hand,

of their dwelling in booths in the wilderness, while, on

the other hand, it pointed to the final harvest, when

Israel's mission should be completed, and all nations

gathered unto the Lord 1.' Hence the season was also

called the Feast of Ingathering.

The Winepress psalms are three in number—7, 80, 83.

The Hebrew tyTiGi (Gittith) is almost certainly a variant

of tOTGi (Gittoth), which appears in Neh. 13. 15: ‘In

those days saw I in Judah some treading winepresses on

the sabbath.’ It was apparently read as a plural (and

not as an adjective) by the Seventy, who render it in

each case, u[pe>r tw?n lhnw?n—‘Concerning the Wine-

presses 2’; and with this the Vulgate agrees Pro Torcu-

laribus. Here we have a safe guide as to the meaning of

tyTiGi, an explanation which has simplicity and antiquity

in its favour.

In view of the natural history of the Holy Land, and

in the light of the customs and institutions of the people,

Winepress is a word that tells its own tale. Both in the

Pentateuch and in later Scripture the vintage is com-

bined (in varying terms) with the general harvest :

‘threshing-floor and winepress’ (Deut. 16. 13), ‘treading

winepresses, bringing in sheaves,’ &c. (Neh. 13. 15).

Palestine was ‘a land of wheat and barley, and vines

and fig-trees and pomegranates’ (Deut. 8. 8); and above

all else in popular esteem stood the vine. Israel was

1 Edersheim: The Temple—its Ministry and Services, ch. 14.

2 The variant in Cod. A as regards Ps. 8o (classing this with

the Shoshannim psalms) is passed by as simply curious. The

psalm headings in that codex seem to be largely independent

of the sources followed by Cod. B, and of that represented by

the Massoretic text.

58
THE CALENDAR IN THE PSALTER
Jehovah's vine; the vintage spoke of Jehovah's pro-

vision for His people. To talk of the winepress implied

the harvest home, the gifts of God brought into the

garner for the service of man.

But the winepress meant more than that. If to

tread the grapes was a figure of harvest joy (Isa. 16. 1o),

so also was it a symbol of divine judgement (Isa. 63.3–6).

And, as viewed by Israel of old, judgement was the certain

fate of their enemies, because of their being, in effect,

the enemies of God; and this judgement was regarded as

inevitable in order to the complete redemption of the

chosen of the Lord and the triumph of holiness and truth.

With ‘the day of vengeance’ for the nations, would

come ‘the year of the redeemed’ of Jehovah (Isa. 63. 4).

In each of the Gittith psalms there is an echo of the

winepress; and possibly this had much to do with their

allocation for the season of the Feast of Tabernacles.

Yet, above all, we cannot fail to be impressed with the

language in which prayer is made to ‘the Shepherd of

Israel, that leadest Joseph like a flock’ (80. 1)—to

‘Jehovah my God, in whom I put my trust’ (7. 1)—by

the nation whose great privilege it was to enjoy ‘the

pastures of God’ (83. 12). In a word, these psalms,

whatever their characteristic terms, are the prayers of

such as lived in a consciousness that Jehovah was their

Keeper—the essential note of the Feast of Tabernacles.

PSALM 80.

 A Psalm of Asaph.

1. Give ear, 0 Shepherd of Israel,

 Thou that leadest Joseph like a flock ;

 Thou that a sittest upon the cherubim, shine forth.

a Or, dwellest between
2. Before Ephraim and Benjamin and Manasseh, stir up

thy might,

PSALMS FOR FEAST OF TABERNACLES

59

 And come to save us.

3 a Turn us again, O God;

a Or, Restore

 And cause thy face to shine, and we shall be saved.

4 O LORD God of hosts,

 How long b wilt thou be angry against the prayer of b Heb. wilt thou smoke

thy people ?

See Ps. 74:1
5 Thou hast fed them with the bread of tears,

 And given them tears to drink in large measure.

6 Thou makest us a strife unto our neighbours :

 And our enemies laugh among themselves.

7 Turn us again, O God of hosts

 And cause thy face to shine, and we shall be saved.

8 Thou broughtest a vine out of Egypt :

 Thou didst drive out the nations, and plantedst it.

9 Thou preparedst room before it,

 And it took deep root, and filled the land.

10 The mountains were covered with the shadow of it,

 And c the boughs thereof were like d cedars of God.

c Or, the cedars of God
11 She sent out her branches unto the sea,

with the boughs thereof
 And her shoots unto the River.

d Or, goodly cedars
12 Why hast thou broken down her fences,

 So that all they which pass by the way do pluck

her ?

13 The boar out of the wood cloth ravage it,

 And the wild beasts of the field feed on it.

14 Turn again, we beseech thee, O God of hosts :

 Look down from heaven, and behold, and visit this

vine,

15 And e the stock which thy right hand hath planted,

 e Or, protect (or main-
 And the f branch that thou madest strong for thyself.
tain) that which &c.
16 It is burned with fire, it is cut down:

f Heb. son.
60
 THE CALENDAR IN THE PSALTER
17. They perish at the rebuke of thy countenance.

 Let thy hand be upon the man of thy right hand, 17

 Upon the son of man whom thou madest strong for

thyself.

18. So shall we not go back from thee:

 Quicken thou us, and we will call upon thy name.

19. Turn us again, O Lord God of hosts;

 Cause thy face to shine, and we shall be saved.

 For the Chief Musician; set to the Gittith1.

The note of this psalm is clear and definite, the lan-

guage of the season being employed to depict the condi-

tion of things in which Jehovah is asked to intervene as

Judge (8-12). Israel is Jehovah's flock; and, though the

people are encompassed by enemies, He will yet bring

them back to favour (1-7). Israel is also Jehovah's

vine; He has cared for it in the past, and He will assu-

redly visit it for salvation. Patience and victory are

the subject of impassioned prayer (17, 18). If Jehovah

will smile once more—or rather when at length He shall

smile again—His people will be saved from their dis-

tresses (17—19).

PSALM 7.

This also is a psalm for adversity. Accepting for

themselves the first person singular of David's song, the

people of Israel ask to be saved from their enemies, who,

like lions, were rending them in pieces (I, 2).

Shiggaion of David, which he sang unto the LORD, con-

cerning the words of Cush a Benjamite.

1. O Lord My God, in thee do I a put my trust:

a Or, Take refuge
 Save me from all them that pursue me, and deliver

me:

1 Or rather, relating to the Gittith, the Feast of Tabernacles.

PSALMS FOR FEAST OF TABERNACLES

61
2 Lest he tear my soul like a lion,

 Rending it in pieces, while there is none to deliver.

3 O LORD My God, if I have done this ;

 If there be iniquity in my hands ;

4 If I have rewarded evil unto him that was at peace

with me

 (Yea, I have delivered him that without cause was

mine adversary:)

5 Let the enemy pursue my soul, and overtake it;

 Yea, let him tread my life down to the earth,

 And lay my glory in the dust.

[Selah

6 Arise, O Lord, in thine anger,

 Lift up thyself against the rage of mine adversaries:

 And awake for me; thou hast commanded judgement.

7 a And let the congregation of the peoples compass a Or,so shall

thee about:

 And over them return thou on high.

8 The LORD ministereth judgement to the peoples:

 Judge me, O Lord, according to my righteousness,

and to mine integrity b that is in me.

b Or, be it unto me
9 Oh let the wickedness of the wicked come to an end,

but establish thou the righteous:

 For Lie righteous God trieth the hearts and reins.

10 My shield is with God,

 Which saveth the upright in heart.

11 God is a righteous judge,

 Yea, a God that hath' indignation every day.

12 c If a man turn not, he will whet his sword;

c Or, Surely he will
 He hath bent his bow, and made it ready.

 again whet
13 He hath also prepared for him the instruments of

death;

 He maketh his arrows fiery shafts.

14 Behold, he travaileth with iniquity;

62
THE CALENDAR IN THE PSALTER
 Yea, he hath conceived mischief, and brought forth

falsehood.

15. He hath made a pit, and digged it,

 And is fallen into the ditch which he made.

16. His mischief shall return upon his own head,

 And his violence shall come down upon his own

pate.

 I will give thanks unto the LORD according to his

righteousness:

 And will sing praise to the name of the LORD Most

High.

For the Chief Musician ; set to the Gittith1.

This psalm shows a reversal of Israel's expectations

as the people in Jehovah's keeping. The judgement

of its enemies is delayed, and persecutors are repre-

sented as rending men who have made Jehovah their

trust. In fact (to use the language of the winepress)

the adversary is ‘treading down their life in the earth,

and laying their glory in the dust’ (5). Assuredly

Jehovah is holding Himself in readiness for the work of

judgement, whereby the mischief of the wicked shall

‘return upon his own head, and his violence come down

upon his own pate’ (16). They who are oppressing Israel

shall themselves be trodden down. The entire psalm

is an appeal for Jehovah to avenge His own2.

1 Or rather, relating to the Gittith, the Feast of Tabernacles.

2 In his Origin of the Psalter, Cheyne argues that this psalm

comes of the Persian age, because of a Talmudical state-

ment associating it with the Feast of Purim. The musical

title Gittith takes us many centuries further into antiquity

than the treatise quoted, Massechet Sopherim; and it tells us

that, a good while before 200 B. C. (long enough before for

important words in the musical lines to become archaic and

PSALMS FOR FEAST OF TABERNACLES
63

PSALM 83.

A Song, a Psalm of Asaph.

1 O God, keep not thou silence:

 Hold not thy peace, and be not still, O God.

2 For, lo, thine enemies make a tumult:

 And they that hate thee have lifted up the head.

3 They take crafty counsel against thy people,

 And consult together against thy hidden ones.

4 They have said, Come, and let us cut them off from

being a nation;

 That the name of Israel may be no more in re-

membrance.

5 For they have consulted together with one consent;

 Against thee do they make a covenant:

6 The tents of Edam and the Ishmaelites;

 Moab, and the a Hagarenes;

a Or Hagrites See 1 Chr 5.10
7 Gebal, and Ammon, and Amalek;

 Philistia with the inhabitants of Tyre:

8 Assyria also is joined with them;

misunderstood by the LXX), the psalm was connected with the

Feast of Tabernacles, then designated ‘Winepresses.’ Its sub-

stance justifies the selection. In these circumstances, we follow

the psalm backward to a generation before Purim was instituted,

to the times of the Chief Musician of Temple Psalmody. And,

arrived at chat point in Israel's history, we see little reason to

contest the claims of David as the veritable author of the Shig-

gaion. Changes in lectionaries and service-books are certainly

of interest, but they do not speak the final word as to the origina-

tion of the materials affected. Hymns may exist for genera-

tions before finding their place in collections. It is not in the

least surprising that a psalm which, in the days of Israel's kings,

was associated with Succoth, should afterwards come to be

included in the service for Purim.

64
THE CALENDAR IN THE PSALTER
a They have holpen the children of Lot.
[Selah
a Heb. They have been
9 Do thou unto them us unto Midian;

an arm to the children of Lot.
 As to Sisera, as to Jabin, at the river Kishon.:

10. Which perished at En-dor;

 They became as dung for the earth.

11. Make their nobles like Oreb and Zeeb;
 Yea, all their princes like Zebah and Zalmunna:

12. Who said, Let us take to ourselves in possession
 The b habitations of God.

b Or, pastures
13. 0 my God, make them like the whirling dust;
 As stubble before the wind.

14. As the fire that burneth the forest,
 And as the flame that setteth the mountains on fire ;

15. So pursue them with thy tempest,
 And terrify them with thy storm.

16. Fill their faces with confusion;
 That they may seek thy name, O Lord.

17. Let them be ashamed and dismayed for ever;
 Yea, let them be confounded and perish:

18. That they may know that c thou alone, whose name
c Or, thou, whose name

is JEHOVAH

 alone is JEHOVAH art
 Art the Most High over all the earth.

For the Chief Musician; set to the Gittith1.

This also is an appeal to the Keeper of Israel. To

conspire against God's people, is to hold Him in contempt.

If He really cares for His hidden ones (3), is it not time

that He stirred Himself? Yet He ‘holds his peace,’

and is ‘still’! (I). Jehovah's enemies—the enemies of

Israel as such—are jubilant. Surely the time of judge-

ment has arrived, now that those who hate God and His

people are devising means for the destruction of Israel

1 Or rather, relating to the Gittath, the Feast of Tabernacles.

PSALMS FOR FEAST OF TABERNACLES

65
(2-4). They form an alliance against Israel's God ;

every tribe of dishonoured name has joined in the con-

spiracy (5-11). The purpose is to descend upon God's

own inheritance (12). The figures of the threshing-floor,

and the unquenchable fire which consumes the stubble,

provide words in which to frame the judgement which

is invoked upon the enemies of Israel (13-17).

Could psalms more suitable have been chosen for the

Feast of Tabernacles? There are, in each, the associa-

tions of language; also the notes of Israel being God's

peculiar people, and of His purpose to avenge their

sufferings in judgement upon the nations who have

oppressed them. All suggest the wine-press; and the

wine-press gives colour to their meaning.

As to the word Gittith, this remains to be said :

standing in its wrong place in the Psalter, it has received

varied and inconsistent treatment. Here are some

definitions :

GITTITH.

 GESENIUS: Upon the Gittite (lyre)—so Targum; To the Gittite

(melody) Ewald, Olshausen, Delitzsch; or either of these,

Hupfeld, Perowne. Septuagint and Vulgate Ha-Gittoth, wine-

presses, whence Baethgen and others, at the wine-presses—i.e.

(Baethgen) a song for the Feast of Booths (Heb. Lex. s.v.,

Oxford edition).

 DELITZSCH: An instrument with a joyous sound; or (and

this explanation accounts better for the fact that it occurs only

in psalm titles), a joyous melody, perhaps a march of the

Gittite guard, 2 Sam. 15. 18 (Hitzig). (Commentary on the

Psalms, Eaton's translation, vol. i. p. 190.)

 FURST : A musical body of Levites, who had their chief

seat in the Levitical city of Gath Rimmon (Heb. Lex. s.v.,

Davidson's edition).

WELLHAUSEN : We do not know whether Gittith here means

66
THE CALENDAR IN THE PSALTER

‘belonging to the city of Gath,’ which probably had been

destroyed before the Babylonian Exile, or ‘belonging to a

winepress’ (= song for the vintage?), or whether it denotes

a mode or key, or a musical instrument (Polychrome Bible:

Psalms, p. 166).

The psalms themselves suggest quite another order of

lexical facts. Gittith (Gitt/ith) = ‘Winepresses,’ recalls

the Feast of Tabernacles, the object of which was to

commemorate God's great goodness to Israel in their

pilgrimage through the wilderness. As the Passover

reminded Israel that Jehovah was their Redeemer, so

the Tabernacles feast brought to mind that He was also

their Keeper. Hence the psalms illustrate reliance on

God in times of adversity, and that very plainly.

As for the preposition lfa (‘al), it cannot be accommo-

dated to the rendering ‘set to’ of modern expositions.

Its use is for the English ‘on,’ ‘concerning,’ ‘relating

to.’ ‘Relating to the Winepresses’ (as a season) is

a good rendering of the formula. If the precentor

had a separate collection, in which these psalms were

classed with others, then the object of the musical line

may have been to represent the psalms as ‘correspond-

ing with’ or ‘answering to’ pieces in the classified

collection.

 CHAPTER IX

 DAVID IN THE PSALTER

(I) THE POET-KING'S PLACE AND INFLUENCE

 THE place of David in the Psalter is not a question to

be settled by criticism alone. We have to consider

a man whose achievements impressed the imagination

of succeeding generations, as well as one whose actions

asserted for themselves a conspicuous place in the life of

his own time. Other men may have slain giants; but

David is the celebrated hero of the encounter with the

‘uncircumcised Philistine.’ Other kings may have

performed acts of piety that men could not but see and

admire; yet David stands pre-eminent among the rulers

of Israel in the nobility of his design and preparation for

the erection of the glorious Temple in which his people

should worship Jehovah from generation to generation.

Whatever else he may have been, David was the

beloved of Israel as well as the beloved of Jehovah

(dviDA = UhvAdAOD. Comp. 2 Chron. 20. 37). His name occurs

more frequently than any other in the Old Testament,

even eclipsing that of Moses, the ever-to-be-revered

founder of the commonwealth of Israel1. Not without

1 A glance at a full concordance will show this. Moses is

mentioned in the Old Testament over 65o times, David over

950 times. Of David it was said: ‘He played with lions as

with kids, and with bears as with lambs of the flock. In his

youth did he not slay a giant, and take away reproach from the

people, when he lifted up his hand with a sling stone, and beat

68

DAVID IN THE PSALTER

reason has he been idealized for two thousand years.

Was not the Messiah, which is called Christ, ‘born of the

seed of David, according to the flesh’? Over and above

everything David is the hero of the Old Testament;

and, what is more to our present purpose, he alone is the

hero of the Book of Psalms.

Let the inscriptions implying Davidic authorship be

discussed or discarded, their very existence means some-

thing; they mean that the place of the poet-king in the

hearts and minds of the editor (or editors) of the Psalter

(or Psalters) was second to no other name. Let the

headings relating to the historic circumstances that gave

rise to particular psalms be discussed or discarded, their

very existence means something; every one of them

presents DAVID as the delight of the Israelitish people.

There is no such inscription in honour of Solomon, or

any other king or champion.

In all, seventy-three psalms are described as ‘Of

David’; thirteen of these bear historical inscriptions,

and two of the (five) psalms of stated purpose are

David's. Moreover, in addition, the name occurs twelve

times in the Psalms themselves, not numbering the

famous colophon, Ps. 72. 20. And frequently the word

‘the king' stands for David the son of Jesse. Hence,

David must not be merely counted as a personage, but

weighed for his mighty influence in his own day and

down the boasting of Goliath? For he called upon the Most

High Lord; and he gave him strength in his right hand, to slay

a man mighty in war, to exalt the horn of his people. So they

glorified him for his ten thousands, and praised him for the

blessings of the Lord, in that there was given him a diadem of

glory. For he destroyed the enemies on every side, and brought

to nought the Philistines his adversaries, brake their horn in

pieces unto this day’ (Ecclus. 47. 3-7). Cp. note on p. 21.

THE POET-KING'S INFLUENCE

69
afterwards. Down the ages, in the Synagogue, prayers

have not ceased to be offered daily that Almighty God

will re-establish the throne of David, and ‘cause the

offspring of thy servant David speedily to flourish,' to

the end that His people Israel may be saved1.

We proceed to show that, as it is with the Psalms in

their ordinary titles, so it is with the place of David in

the subscript lines—that some of those lines bring under

notice commemorative services held in the days of the

Chief Musician, in honour of David, the man of war and

the devoted worshipper of Jehovah.

1 See Jewish Daily Prayers: Sh'moueh Esreh petitions.

CHAPTER X

 DAVID IN THE PSALTER

 (2) ON THE DEATH OF GOLIATH

 MUTH-LABBEN (PSALM 8)

THE words Muth-labben have been the subject of keen

controversy. In some measure, the confusion has

arisen from a failure to recognize the extent to which

the Psalms are connected, in one way or another, with

the person and times of David. And confusion has been

made ‘worse confounded’ by the unfortunate fact that

expositors have sought in thewrong psalms fora response

to the Musical Titles—looking to the psalm following

instead of that preceding the line which has been so long

misplaced.

So far, we have found a logical relevancy to subsist

between the Psalms and their subscript titles. Whether

these titles denominate a class, recall an incident, or

furnish a pictorial designation founded on outstanding

expressions in particular psalms, we shall find this

relevancy all through. We must, however, be prepared,

in a degree, to meet with titles of the ‘catchword’

order, such as modern literature abundantly presents;

but this may be safely said—in no case will a connexion

between title and psalm be missing, so long as we keep

the right psalm in view.

It is beyond question that the words Muth-labben at

first suggest ‘Dying for the son.’ But in examining the

ON THE DEATH OF GOLIATH

71
phrase we have some things to remember. First, that

the psalm titles, having been out of place for two thou-

sand years, have been hopelessly misunderstood: and

second, that, through being misunderstood, they have

not received that editorial attention which the Massoretes

gave to the general text of the Old Testament. Hence

the words that make up these titles are, in a number of

cases, defective in spelling 1, and in some instances have

been supplied with points which give a misleading

sense2. When the points ‘stereotype’ a sound read-

ing, we are thankful for them, but when they give

sanction to a Rabbinical misunderstanding we pass

them by without hesitation.

Instead of following the Massoretic doctors, let us

inquire regarding traditions and explanations other than

the one which they seem to have followed. Among the

most striking of these we find that of the Jewish Para-

phrase, known as the Targum, which tells us, in effect,

that Nbela (labben), ‘of the son,’ should be read NyBela (labbeyn),

‘of the champion’: that is, a quiescent, or vowel-

letter, should have been supplied to place the word in its

proper light. The title, as given in the Targum, is:

—‘To praise, regarding the death of the man who went

out between the camps’—that is, regarding Goliath the

Philistine. Distinguished Jewish commentators have

read NBela in this sense. In I Sam. 17. 4, 23, Goliath

is called ‘a champion’—MyinaBeha-wyxi ('ish habbenaim)—

‘A man who stood between the two’—an intermediary

1 That is, the quiescents (or vowel-letters) have been supplied

incorrectly ; or the vowel-points have been so placed as to per-

petuate a misreading of the word.

2 See chapter on ‘Other Things that Follow’ (p 16o).

72

DAVID IN THE PSALTER
who presented himself for single combat to decide and

terminate conflict. Hence the word NyBe ‘champion’1.

Recall the story of the slaughter of Goliath, and then

look at the psalm. The ‘uncircumcised Philistine’

defied the armies of the living God, and cursed David by

the gods of his country. David's reply was: ‘I come to

thee in the name of the Lord of hosts, the God of the

armies of Israel, whom thou hast defied. This day will

the Lord deliver thee into mine hand; and I will smite

thee, and take thine head from off thee; and I will give

the carcases of the host of the Philistines this day unto

the fowls of the air, and to the wild beasts of the earth;

that all the earth may know that there is a God in Israel’

(1 Sam. 17. 45-46). Is David, whom the Philistine dis-

dained for his youth, to be victorious through the power

of Jehovah? As a shepherd he has killed a lion and

a bear God delivered them into his hand. Is he now to

add conquest over the Philistine giant and attendant

hosts to the dominion which is already his over the

most fierce beasts of the field? Read the psalm in

which he praises God for the result of the contest :

PSALM 8.

 A Psalm of David.

1. O LORD, our Lord,

 How excellent is thy name in all the earth !

 Who a hast set thy glory b upon the heavens.
a So some ancient versions
2. Out of the mouth of babes and sucklings hast thou
 The Hebrew is obscure.

established strength,

b Or, above
 Because of thine adversaries,

 That thou mightest still the enemy and the avenger.

3. When I consider thy heavens, the work of thy fingers,

1 See the Hebrew Lexicon of Buxtorf, s. v. Nb; and the Con-

cordance of Particles by Noldius (ed. Tympius), s. v. Nyb,

ON THE DEATH OF GOLIATH

73
 The moon and the stars, which thou hast ordained;

4 What is man, that thou art mindful of him?

 And the son of man, that thou visitest him?

5 For thou hast made him but little lower than a God, a Or, the angels
 And crownest him with glory and honour. Heb. Elohim
6 Thou madest him to have dominion over the works

of thy hands;

 Thou hast put all things under his feet:

7 All sheep and oxen,

 Yea, and the beasts of the field;

8 The fowl of the air, and the fish of the sea,

 Whatsoever passeth through the paths of the seas.

9 O Lord, our Lord,

 How excellent is thy name in all the earth!

 For the Chief Musician ; set to Muth-labben1.

Surely it is impossible not to see the appropriateness

of this psalm to the incident which it was selected to

commemorate. The words are David's according to the

inscription; he is the man whom Jehovah has visited (4).

Can the words have had any other text than the one now

suggested, on the strength of the title, at length placed at

the foot of its own psalm? After such an act as the killing

of Goliath, what could David's note be other than domi-

nion? He who smote the lion and the bear had now

felled to the earth the mighty man from whom the

Israelites had fled sore afraid (I Sam. 17. 24, 49). Did

he not come next to God in dominion? and was he not

crowned with glory and honour (5)? And seeing that

‘the beasts of the field’ had found their match in him,

were not all things ‘under his feet’ (6-8)?

1 Or rather, on or relating to Muth-labben —For the Death of

the Champion (Goliath).

74

DAVID IN THE PSALTER

The God who delivered David ‘out of the paw of the

lion and out of the paw of the bear’ had given him this

victory also. David went forward in the Name of

Jehovah, who, through mighty acts, had got to Himself

glory reaching up to heaven (I). And all had been done

by the agency of one who had no power of his own
in

fact, by one who classed himself with ‘babes and suck-

lings’ (2). The stripling who went out between the

camps ` to take away the reproach from Israel ' said

that victory would be his, ‘that all the earth may know

that there is a God in Israel’ (I Sam. 17. 46). The

psalm concludes, as it began, ‘O LORD, our Lord, how

excellent is thy name in all the earth!’ Little did the

poet think, however, when describing a memorable

event in the beautiful words of this psalm, that the

language he was employing had been charged by the

Spirit of Prophecy with higher doctrine and deeper

significance than could be realized in his day and

generation (see Heb. 2. 6-8).

May it not be said with confidence that what the

superscription lacks the subscript line supplies ? The

former says ‘A Psalm of David,’ the latter ‘Relating to

the Death of the Champion’1. It is in harmony with

1 The suggestions that Muth-labben (i) refers to the death of

Ben (a Levite referred to in i Chron. 15. 18); or (2) indicates

some unknown prince, or a mystical personage, hardly merit

consideration. A psalm endorsed by the Chief Musician for

Temple use, and apparently designed to commemorate some

great event, must be associated with a person or occurrence of

national importance. Nations do not celebrate fireside fame or

private heroism. To explain the title as relating to the death

of Absalom, whom David mourned in the pathetic words of

2 Sam. 18. 33, ‘Would God I had died for thee, my son,’ &c.,

is also unsatisfactory; for it is clear that the king's conduct

ON THE DEATH OF GOLIATH

75

what we know of Israelitish practice that the Philistine

should not be named here. When he came forth there

was an end of his boasting; but David lived to praise

the Lord for a mighty victory.

was unpopular with the leaders in Israel (2 Sam. 19. 5-8). That

being so, the event was not one for subsequent commemoration.

 CHAPTER XI

 DAVID IN THE PSALTER

 (3) THE VICTORY OVER THE PHILISTINES

 MAHALATH (PSALM 52)

THE word tlaHEma as pointed here and in Psalm 87,

occurs nowhere else in the Old Testament except as

a proper name (Gen. 28. 9; 2 Chron. ii. i8). Acknow-

ledged authorities regard the meaning of the word as

‘dubious’ and ‘extremely obscure,’ though some venture

suggestions. Having brought the title into association

with its proper psalm, we may hope to learn something

about both. We must not lose sight of David's com-

manding place in the Psalter; and assuredly we have

no reason to put complete confidence in the Massoretic

points. Long before the text was punctuated, the ‘key’

to the titles ‘was lost,’ to recall words already quoted

from Delitzsch and others.

As pointed, the word has no indisputable meaning;

so in any case there must be investigation. The Septua-

gint translators do not help us; they transferred the

mysterious word, thus—u[pe>r maele<q. The Greek ver-

sion of Aquila. (2nd cent. A.D.), however, gives an im-

portant indication by rendering the word e]pi> xorei<%,

‘on a dancing.’ This means that they read the Hebrew

as tloHom; (m’holoth), ‘dancings’1. Symmachus, just

1 That is, the plural of hlAOHm; (m’holah), the occurrences of

THE VICTORY OVER THE PHILISTINES

77
afterwards, seems to have read the word similarly.

Now, dancing stands for rejoicing, which, in the life of

Israel, was generally associated with intense religious

commotion, and excitement occasioned by national

victories.

Seeking occasions in the career of David when the

people gave themselves up to a ‘great dancing,’ we

cannot but be struck with the relevance of this psalm

to the incident recorded in i Sam. 18. 6, 7, and referred

to in chaps. 21. ii ; 29. 5. What is the scene ? David

has returned from the slaughter of Goliath and the rout

of the Philistine hosts, when he receives a sort of

national ovation: ‘The women came out of all the

cities of Israel, singing and dancing (tOlHom;hav; rywilA), to

meet king Saul, with timbrels, with joy, and with instru-

ments of music. And the women sang one to another

in their play, and said, Saul hath slain his thousands,

and David his ten thousands’ (18. 6, 7).

We cannot overlook the incidents that follow. Saul

‘was very wroth,’ for this saying of the women dis-

pleased him; he sought to slay David, and his intrigues

are set forth in detail (chs. 19, 26). Escaped from the

place of danger, David receives the sword of Goliath from

Ahimelech at Nob, in the presence of Doeg the Edomite,

a follower of Saul (ch. 21). Doeg reported what he had

witnessed, and at the command of Saul slew the priests

of Nob. This period of David's life, though full of

which are: Sing. const., Song of Songs, 7. I; plural, Exod.

15. 20; 32. 19 ; Judges 11. 34; 21. 21; I Sam. 18. 6; 21.

I I (12) ; 29. 5. In all cases the word is defective as to the holem

of the root-syllable; and the same applies also to the plural

ending of the occurrences in the Book of Exodus, as shown in

the most correct editions of the Massoretic text.

78

DAVID IN THE PSALTER
incident, deals mainly with the fight with Goliath and

the consequences which ensued. By the subscript line

‘To the Chief Musician, relating to Mahalath,’ Psalm 52

is apparently appointed to be sung in honour of the

great victory, the event being recalled in simple fashion

by the ‘Great Dancing’ which followed it. One may well

conceive David holding in his hand the sword of the

fallen giant, and writing this psalm :

PSALM 52.

Maschil of David: when Doeg the Edomite came and told Saul,

 and said unto him, David is come to the house of Ahimelech.

1 Why boastest thou thyself in mischief, 0 mighty

man?

 The mercy of God endureth continually.

2 Thy tongue deviseth very wickedness;
 Like a sharp razor, working deceitfully.

3 Thou lovest evil more than good;
 And lying rather than to speak righteousness. [Selah

4 Thou lovest all devouring words,
 a 0 thou deceitful tongue.

a Or, And the deceitful tongue
5 God shall likewise b destroy thee for ever,
b Or, break thee down
 He shall take thee up, and pluck thee out of thy tent,

 And root thee out of the land of the living.
[Selah

6 The righteous also shall see it, and fear,

 And shall laugh at him, saying,

7 Lo, this is the man that made not God his c strength;

c Or, strong hold
 But trusted in the abundance of his riches,

 And strengthened himself in his wickedness.

8 But as for me, I am like a green olive tree in the house

of God:
I trust in the mercy of God for ever and ever.

THE VICTORY OVER THE PHILISTINES

79
9 I will give thee thanks for ever, because thou hast

done it:

 And I will wait on thy name, for it is good, in the

presence of thy saints.

For the Chief Musician; set to Mahalath1.

It is not clear what we are to understand by the his-

torical heading, ‘When Doeg the Edomite came, &c.’

Maybe it simply indicates the scene in which the poem

was written; the real subject remains--Goliath of Gath.

In the words of Perowne: ‘This psalm is a lofty chal-

lenge, a defiance conceived in the spirit of David when

he went forth to meet the champion of Gath. The calm

courage of faith breathes in every word. There is no

fear, no trembling, no doubt as to the end which will

come upon the tyrant. How vain is his boast in

presence of the lovingkindness of God, which protects

His people; in presence of the power of God, which

uproots the oppressor! Such is briefly the purport of

the psalm2.

And it is to this conclusion that we are guided by the

word tlhm, so pointed as to find its counterpart and

response in the general language of Holy Scripture:

M'holoth, ‘dancings3.’ However it may be understood,

the word bears no relation whatever to the psalm which

1 Or rather, on or relating to Mahalath (for M'holoth)—

‘Dancings’ (or ‘Great Dancing’). See i Sam. 17. 37 — 18. 6.

2 The Book of Psalms, eighth edition, vol. i. 439, 440.

3 Of course the dancing stood for all the jubilation of which

it was the token and expression. There was a sacredness about

the exercise which we can hardly understand to-day. A time

of dancing would be remembered in Israel as a day of thanks-

giving would stand out in the round of modern life. (See

J. Millar, s.v. ‘Dancing,’ in Hastings' Bible Dictionary.)

8o

DAVID IN THE PSALTER
follows it. Here are some of the definitions that have

been given:

MAHALATH.

GESENIUS: Apparently a catchword in a song giving

name to tune [renderings of Aquila and Symmachus also

indicated: a great service] (Heb. Lex. s.v., Oxford edition).

Possibly a special kind of song or a musical instrument. . .

(Buhl's German edition).

DELITZSCH: ‘Set to a sad melody,’ whether it be that

Mahalath itself is the name of such an elegiac melody, or that

the latter is indicated by means of the opening word of some

popular song (Commentary on the Psalms, Eaton's translation,

vol. ii. p. 170).

FURST: The name of a musical choir that dwelt in Abel-

Meholah (Heb. Lex. s.v., Davidson's edition).

HAUPT: Perhaps the catchword of an older hymn, the first

line of which may have been: ‘The sickness of Thy people heal,

O God!’ It is possible, however, that Mahalath is the name

of a musical instrument (Polychrome Bible: Psalms, p. 186).

Against these conjectures we oppose a reasonable

re-reading of the word 1. Following the lead of Aquila

and Symmachus, which antedate by hundreds of years

the Received Massoretic Text, we find ourselves referred

to a striking event in Israelitish history, which, in turn,

proves itself to be the subject of the psalm! The lexical

facts, then, as here developed, are simply these: tlHm

has been pointed tlaHEma (Mahalath) in error; it should

1 On dealing thus with the Hebrew text, Chwolson, the

Russian orientalist, writes: ‘In explaining the books of the

Old Testament we have the right, where necessary, of disre-

garding, not only the vowel signs but also the vowel letters,

and of not allowing ourselves to be bound by them. The ex-

positor must have before his mind the ancient grammatical

forms also, in order to see whether one or other of these forms

THE VICTORY OVER THE PHILISTINES 81

have stood tloHom;. (M'laoloth, ‘dancings’). The word

refers us to a story in the history of David, which was

recalled by Psalm 52 being rendered in the Temple

worship.

may not have been mistaken by the Sopherim and the Massoretes,

and wrongly interpreted ' (Hebraica, vol. vi. io8).

 CHAPTER XII

DAVID IN THE PSALTER

(4) THE ARK BROUGHT TO ZION

MAHALATH LEANNOTH (PSALM 87)

THE second Mahalath psalm has another catchword

combined with it, which means ‘Shoutings’—the chant-

ing songs of the dancers. Here, then, is a psalm which,

in the service of the Temple, is, we presume, to recall

a memorable time, all event characterized by great

rejoicings. Again we look to the life of David to supply

the historical fact, and a glance at the psalm itself sug-

gests quite easily the appropriate story, as recorded in

2 Sam. 6. 5, 14, 15 (also in i Chron. 13. 8 ; 15. 16, 28).

The Ark of the Testimony, after being in the hands of

the Philistines for seven months, had been sent to

Kirjath-jearim, and there it remained for twenty years-.

till the time of David, in fact (I Sam. 4. 3-11 ; 5. 7, 8;

6.15; 7. 1, 2; 1 Chron. 13. 6-14; 15.1-16.1ff.). Removal

having been begun, there came ‘the breach upon Uzzah,’

who ‘put forth his hand to the ark of God’; and, in

consequence of this, the Ark was left for a period of three

months in the house of Obed-edom in Gath-rimmon

(2 Sam. 6. i-ii). At the end of that time, David

removed it in a grand procession to Jerusalem, where

it was kept in a tent till a place should be prepared for

it (verses 12—19).

This procession became historic in Israel. There was

dancing and shouting such as made a profound impres-

sion. ‘David and all the house of Israel played before

THE ARK BROUGHT TO ZION

83
the Lord with all manner of instruments made of

fir wood, and with harps, and with psalteries, and with

timbrels, and with castanets, and with cymbals. . . . And

David danced before the Lord with all his might. . . . So

David and all the house of Israel brought up the ark of

the Lord with shouting, and with the sound of the

trumpet’ (2 Sam. 6. 5, 14, 15). It is admitted that the

word used for ‘dance’ here is distinctive—rKer;Ki (kirker)

the pilpel of rraKA (karar) ‘to circle’ [in i Chron. 13. 29

we find a form of dqarA (kakad) ‘to leap’]; but, all the

same, it is beyond question that the general term lUH
(hul), whence we have m’holoth, covers and embraces all

the various exercises. Also it is admitted that the word

rendered `shouting' in 2 Sam. 6. 15 is (t’rua’h); but

this, with the other forms of jubilation, may well be

included in the more common and comprehensive term

hnAfA (‘anah), whence comes the catchword tOnfE (‘anoth)

of the subscript line. The verb hnAfA (‘anah) is associated

with dancing as expressed by tloHom; (m’hooloth) in the

following places: i Sam. 18. 7 ; 21. II (12) ; 29. 5.

The R.V. renders ‘sing’ in each case.

Bearing in mind that the incident to which we have

been thus directed is the bringing of the ark to Mount

Zion, after its long stay at Kirjath-jearim (in Benjamin),

and its brief sojourn at Beth-shemesh and Gath-rimmon

(in Dan), let us look at the psalm itself:

PSALM 87.

A Psalm of the sons of Korah; a Song.

1 a His foundation is in the holy mountains.

a Or, His foundation in the
2 The LORD loveth the gates of Zion

holy mountains the Lord
 More than all the dwellings of Jacob.

loveth, even the gates &c
84

DAVID IN THE PSALTER
3. Glorious things are spoken of thee,
 0 city of God.
[Selah

4. I will make mention of a Rahab and Babylon as among

 a Or, Egypt

them that know me:

5. Behold Philistia, and Tyre, with b Ethiopia;

b Heb. Cush
 This one was born there.

 Yea, of Zion it shall be said, This one and that one

was born in her;

 And the Most High himself shall establish her.

6. The LORD shall count, when he writeth up the

peoples,
 This one was born there.
[Selah

7. They that sing as well as c they that dance shall say,
 c Or, the players on
 All my fountains are in thee.

 instruments shall be

 there

A Song, a Psalm of the sons of Korah; for the Chief Musician;

set to Mahalath d Leannoth1.

 d Or, for singing

The relevancy of the psalm to the occasion which it

was selected (if not indeed written) to commemorate, is

as beautiful as it is obvious. The note is very much that

of Ps. 132. 13, 14: ‘The Lord hath chosen Zion; he hath

desired it for his habitation. This is my resting place

for ever: here will I dwell; for I have desired it.’ ‘The

Lord loveth the gates of Zion more than all the dwellings

of Jacob.’ How, then, can the ark be allowed to rest in

Kirjath-jearim or any other of the ‘dwellings of Jacob’?

No; Benjamin will not do; Dan will not do. Zion is

‘the city of God’ (3); ‘the Most High himself shall

establish her’ (5). Great kingdoms and empires may

have ‘this one' born in them (4); but Zion has ‘this one

1 Or rather, on or relating to Mahalath (for i'VI'holoth)

Leannoth—‘Dancings (or Great Dancing) with Shoutings.’ See

2 Sam. 6. 4, 14, 15, and i Chron. 13. 8 ; 15. 16, 28.

THE ARK BROUGHT TO ZION

85
and that one’ born in her (5). It is the city of which

all should desire to be citizens; and ‘when the Lord

writeth up the peoples,’ there will be nothing to compare

with having been ‘born there,’ or being a citizen of

Zion (6). Of no other place could the psalmist say:

‘They that sing as well as they that dance 1 shall say,

All my fountains are in thee’—all my sources of delight

are in thee 2!

1 ‘They that dance,’ Mylil;Ho, from lUH, ‘to dance’; whence

comes the word of the subscript title, TloHom;.

2 Or possibly those participating in the rejoicings are repre-

sented as declaring that all their descendants shall assuredly be

citizens of Zion. See this sense of Nyifa in Dent. 33. 28.

 CHAPTER XIII

DAVID IN THE PSALTER

(5) A NATIONAL ANTHEM

AI JELETH HASH-SHAH AR (PSALM 21)

THIS psalm, one of the favourites of the collection,

seems to have been chosen to recall the coronation of

David. Mindful of national blessings, the people praise

God for their King. This is their National Anthem, in

which the ` politics ' and ` knavish tricks ' of the enemies

of Israel are not left out of sight (8-12), and confidence

in Jehovah the Strong is earnestly expressed (13). The

title, as given in the musical line, is rHawa.ha tl,y,.xa (Aijeleth

hash-Shahar), ‘The Hind of the Dawn.’ A figure, at

once delicate and splendid, is wrapt in the words. The

‘Hind of the Morning’ glow—this is an Oriental word-

picture of the sun as he sheds his rising rays. The

traveller watches with keen desire for the first beams of

light, and he warmly greets the ‘Dawn Hind’ as he

dances on the distant horizon. The opening verses

of the psalm provide a response to the title.

PSALM 2I.

 A Psalm of David.

1. The king shall joy in thy strength, O Lord;
 And in thy salvation how greatly shall he rejoice!

2. Thou hast given him his heart's desire,
 And hast not withholden the request of his lips. [Selah

3. For thou preventest him with the blessings of

a goodness:

a Or, good things

A NATIONAL ANTHEM

87
 Thou settest a crown of fine gold on his head.

4 He asked life of thee, thou gayest it him;

 Even length of days for ever and ever.

5 His glory is great in thy salvation:

 Honour and majesty dost thou lay upon him.

6 For thou a makest him most blessed for ever:

 a Heb. settest him to be
 Thou makest him glad with joy in thy presence.
 blessings. See Gen. 12:2
7 For the king trusteth in the LORD,

 And through the lovingkindness of the Most High he

shall not be moved.

8 Thine hand shall find out all thine enemies:

 Thy right hand shall find out those that hate thee.

9 Thou shalt make them as a fiery furnace in the time of

thine b anger.

 b Or, presence Heb. countenance
 The LORD shall swallow them up in his wrath,

 And the fire shall devour them.

10 Their fruit shalt thou destroy from the earth,

 And their seed from among the children of men.

11 For they intended evil against thee :

 They imagined a device, which they are not able to

perform.

12 For thou shalt make them turn their back,

 Thou shalt make ready with thy bowstrings against

the face of them.

13 Be thou exalted, O Lord, in thy strength :

 So will we sing and praise thy power.

 For the Chief Musician; set to c Aijeleth hash-Shahar

The ‘Hind of the Morning’ represents, in a word, an

object of grace and beauty, towards which the soul goes

1 Or rather, on or relating to Aijeleth hash-Shahar —The

Hind of the Dawn—recalling God's goodness to David in giving

him his heart's desire (2); perhaps also embodying an allusion

to the king as the pride and glory of his people.

88

DAVID III THE PSALTER
out in passionate desire. Hind stands for love (see

Prov. 5. Ig), and Morning implies waiting; ‘HEART'S

DESIRE’ interprets the title as a whole. And the

psalmist does not keep us waiting long for the words

which, by this title, are proclaimed as the most striking

of the poem: ‘Thou hast given him (the king) HIS

HEART'S DESIRE, and bast not withholden the request of

his lips.' How warm is the language! What follows in

the psalm is but an unfolding of these words, in which

David paints the Dawn Hind in royal beauty. As

designating a psalm which is laden with ideas of satis-

faction, no title could have been more striking and

graceful. And verses 3–6 justify the inference that

the psalm was associated with the commemoration of,

Israel's greatest king—David.

A somewhat divergent view of this psalm is thus ex-

pressed by Delitzsch:

 ‘In the preceding psalm (20), the people, interceding

for their king, cried for him, "May Jehovah fulfil all

thy desires"; in this they can say thankfully to God,

"the desire of his heart hast thou granted him." In

both psalms the people appear before God in con-

nexion with matters that concern their king; in the

former desiring and praying, in the latter thanking

and hoping; here as well as there in the midst of war;

here, however, now that the king has recovered, in the

assurance that the war will be brought to a victorious

issue1.’

Yet it is permissible to ask whether the HEART'S

DESIRE of the people, as well as that of the king, had not

been graciously granted by Jehovah? If so, may not the

title do more than recall the words of verses 1-4, and

1 Commentary on the Psalms, vol. i. 365, 366.

A NATIONAL ANTHEM

89
bring to mind KING DAVID himself1 who was the glory

of the people, captivating their vision like the ‘morning

glow’? Assuredly, they offer for him a noble prayer in

this beautiful psalm.

1 That the word ‘Hind’ is feminine, is no bar to this sugges-

tion. The subsidiary features of a figure do not limit its ap-

plication along the lines of some outstanding quality. It is

well known that in Hebrew and cognate dialects feminine

titles and figures of speech are at times applied to masculine

objects, when there is a desire to express intense affection, or

profound esteem to one in high station. Besides that, we

should bear in mind that a parable is not an allegory. Christ

said He was the Way, the Truth, the Life, the Door, the

Vine—using so many Greek words that were all feminine. There

was no impropriety, no confusion. Neither would it be im-

proper, in speaking of David as the ‘Heart's Desire’ of his

people, to say that he was as ‘the Hind of the Dawn’ to them.

(See Gesenius-Kautzsch, Heb. Gram., Oxford edition, pp. 412,

413.)

 CHAPTER XIV

DAVID IN THE PSALTER

(6) CONFLICTS COMMEMORATED

JONATH ELEM REHOKIM (PSALM 55)

THAT the words Jonath elem rehokim belong to Psalm

55, as they are placed in this edition, must assuredly

have been suspected by many a student. It has become

quite general for expositors to support arguments for the

substantial compactness of the Psalter by expressing

themselves in some such words as these, by the late

W. H. Green, of Princeton: ‘It is a most significant

circumstance that the link which binds Psalm 56 to 55 is

the correspondence between the title of the former and

the text of the latter. The former is set to the tune of

“The silent dove of them that are afar off’; in the latter

the psalmist exclaims, verses 6, 7, “Oh that I had wings

like a dove . . . lo, then would I wander afar off 1.”’

It is a pleasure to see the title associated, at length,

with what is unquestionably its own psalm. There is

no need to argue the propriety of the combination. Let

us see the psalm as properly set out:

PSALM 55.

 Maschil of David.

1. Give ear to my prayer, O God;

 And hide not thyself from my supplication.

1 Old and New Testament Student (now Biblical World, of

Chicago), vol. xi. p. 163. See also Jebb, Hengstenberg, Delitzsch,

Kay, and others, in commenting on the psalms specified.

CONFLICTS COMMEMORATED
91

2 Attend unto me, and answer me:

 I am restless in my complaint, and moan;

 3 Because of the voice of the enemy,

 Because of the oppression of the wicked;

 For they cast iniquity upon me,

 And in anger they persecute me.

4 My heart is sore pained within me:

 And the terrors of death are fallen upon me.

5 Fearfulness and trembling are come upon me,

 And horror hath overwhelmed me.

6 And I said, Oh that I had wings like a dove!

 Then would I fly away, and be at rest.

7 Lo, then would I wander far off,

 I would lodge in the wilderness.
 [Selah

8 I would a haste me to a shelter

a Or, hasten my escape
 From the stormy wind and tempest.

9 b Destroy, O Lord, and divide their tongue:
b Heb. Swallow up.
For I have seen violence and strife in the city.

10. Day and night they go about it upon the walls

thereof:

 Iniquity also and mischief are in the midst of it.

11 Wickedness is in the midst thereof:

 c Oppression and guile depart not from her streets.
 c Or, Fraud
12 For it was not an enemy that reproached me;

 Then I could have borne it:

 Neither was it he that hated me that did magnify

himself against me;

 Then I would have hid myself from him:

13 But it was thou, a man mine equal,

 My companion, and my familiar friend.

14 We took sweet counsel together,

 We walked in the house of God with the throng.

15 d Let death come suddenly upon them,
d Or, as otherwise read

 Desolations be upon them!
92

DAVID IN THE PSALTER
 Let them go down alive into a the pit:

 a Heb. Sheol
 For wickedness is in their dwelling, in b the midst of b Or, their inward part

them.

16. As for me, I will call upon God;
 And the LORD shall save me.

17. Evening, and morning, and at noonday, will I complain,

and moan:

 And he shall hear my voice.

18. He hath redeemed my soul in peace c from the battle c Or, so that none came

that was against me:

 nigh me
19. For they were many that strove with me.

 Or, afflict God shall hear, and d answer them,

d Or, afflict
 Even he that abideth of old,

[Selah

 The men who have no changes,

 And who fear not God.

20. He hath put forth his hands against such as were at

peace with him:
 He hath profaned his covenant.

21. His mouth was smooth as butter,

terebinths
 But his heart was war:

 His words were softer than oil,

 Yet were they drawn swords.

22. Cast e thy burden upon the LORD, and he shall sustain
e Heb. that he hath

thee:

given thee.
 He shall never suffer the righteous to be moved.

23. But thou, O God, shalt bring them down into the pit

of destruction:
 Bloodthirsty and deceitful men shall not live out half

their days;

f That is, The silent dove of them that are
 But I will trust in thee.

afar off, or as otherwise read

The dove of the distant terebinths

For the Chief Musician; set to f Jonath elem rehokim1.

1 Or rather, on or relating to Jonath elem rehohim—'The Dove

CONFLICTS COMMEMORATED

93

The rebellion of Absalom furnishes the subject of the

psalm, the allusions of which are in striking harmony

with the occurrences recorded in 2 Sam. 15-19. The

betrayal of David by Ahithophel, ‘his familiar friend’

with whom he had ‘taken sweet counsel,’ may be styled

the traditional explanation of the psalm. It was also

the explanation adopted by Delitzsch, who wrote:

 ‘Psalm 55 belongs, like Psalm 41, to the four years

of the growth of Absalom's rebellion; only it belongs

to a somewhat later time, when Absalom's party were

already so certain of their cause that they no longer

required to make any secret of it. . . . In David's sur-

roundings there are wild ongoings that aim at his

destruction. He would fain flee away from these and

ide himself, like a dove with its noiseless yet perse-

ering flight, which betakes itself to a hole in a rock

rom the storm or from the claws of the bird of prey . . .

t is not open foes, who might have had cause, that

re opposed to him, but faithless friends, among them

hithophel the Gilonite, the scum of perfidious in-

ratitude.1’

hese characteristics justify the title 2 given to the

of the Distant Terebinths '—apparently a commemoration of

David's conflicts and distresses. The word ‘moan’ in verse 17

is hmAhA (hamah) used in Ezek. 7. 16 of the cooing (or mourning)

of a dove.

1 Commentary on the Psalms, Eaton's translation, vol. ii.

pp. 178, I8I, I82.

2 The line is variously rendered according to the pointing

that is adopted for the central word: The Oxford Hebrew

Lexicon (after Olshausen, Cheyne, and others): ‘The Dove

of Distant Terebinths’; Delitzsch, ‘The Silent Dove among

the Afar-off ‘; Wellhausen, ‘The Dove of Far Off Islands’;

Perowne, ‘The Silent Dove in Far-off Lands.' From each and

all of these pictures we can gather impressions of the severity of

David's trials at the time indicated in the psalm.

94

DAVID IN THE PSALTER
psalm by the Chief Musician. And that David's trials

should have been commemorated is not unreasonable,

in view of the fact that the psalm selected for the

purpose affirms unwavering faith in Jehovah, as witness

the concluding verses:—'Cast thy burden upon the

LORD, and he shall sustain thee: he shall never suffer

the righteous to be moved,' &c.

CHAPTER XV

PSALMS FOR A SEASON OF HUMILIATION

 AL-TASHHETH (PSALMS 56, 57, 58, 74)

THE Al-tashheth psalms are four in number, and have

features in common. A study of the contents affords

a fair indication of the meaning of the subscript title;

of which ‘Destroy not’ gives the plain sense. Among

the early versions, the Septuagint and Vulgate render no

suggestive help. The Syriac Peshito, however, which

for the most part exhibits fanciful headings, unquestion-

ably of Christian origin, follows a singular course. It

ignores the title Al-tashheth in every case; but in an in-

scription over Psalm 74, which according to our arrange-

ment of the material is related to the Al-tashheth title,

it says: ‘A psalm of Asaph: when David saw the

angel destroying the people, and wept and said, Let thine

hand be against me, and against my seed, and not

against these innocent sheep,' &c.

A glance at the Psalm itself will show that it was in-

tended for other times. Mount Zion was not in the

hands of the enemy, as implied in verses 2 and 3, when

David's sin of numbering the people was followed by

divine judgement and sorrow unto repentance. Doubt-

less the Syriac inscription was built on the similarity

of the language of the opening verse of the psalm with

that of 2 Sam. 24. 17 (and 1 Chron. 21. 14 ff.): ‘Lo,

I have sinned, and I have done perversely; but these

sheep, what have they done? let thine hand, I pray

thee, be against me, and against my father's house.’ All

96

PSALMS OF HUMILIATION
four psalms speak of adversity in greater or less degree.

It matters not what the individual occasions of writing ;

it seems evident from the At-tashheth title that these

psalms were used as Prayers of Humiliation.

PSALM 56.

A Psalm of David: Michtam: when the Philistines took

him in Gath.

1. Be merciful unto me, O God; for man would swallow

me up:

2. All the day long he fighting oppresseth me.
 a Or, They that lie in wait
 They a Mine enemies would swallow me up all the day long:
for me
 For they be many that fight proudly against me.

3. What time I am afraid,

 I will put my trust in thee.

4. In God I will praise his word:
 In God have I put my trust, I will not be afraid;

 What can flesh do unto me?

5. All the day long they wrest my words:
 All their thoughts are against me for evil.

6. They gather themselves together, they hide them-

selves,

 They mark my steps,

7 b Even as they have waited for my soul.
 b Or, Inasmuch as
 c Shall they escape by iniquity?

c Or, They think to escape
8. In anger cast down the peoples, O God.

 Thou tellest my wanderings:
 Put thou my tears into thy bottle;

 Are they not in thy d book?

d Or, record
9. Then shall mine enemies turn back in the day that

I call:

10. This I know, e that God is for me.

 In God will I praise his word:

PSALMS OF HUMILIATION

97
 In the LORD will I praise his word.

11. In God have I put my trust, I will not be afraid;

 What can man do unto me ?

12. Thy vows are upon me, O God:

 I will render thank offerings unto thee.

13 For thou hast delivered my soul from death:

 Hast thou not delivered my feet from falling?

 That I may walk before God

 In the light of a the living.

a Or, life

For the Chief Musician; set to Al-tashheth l.

PSALM 57.

A Psalm of David: Michtam: when he fled from Saul,

in the cave.

1. Be merciful unto me, O God, be merciful unto me;

For my soul taketh refuge in thee:

 Yea, in the shadow of thy wings will I take refuge,

 Until these b calamities be overpast.

b Or, wickednesses
2. I will cry unto God Most High;

 Unto God that performeth all things for me.

3. He shall send from heaven, and save me,

 When he that would swallow me up reproacheth; [Selah

 God shall send forth his mercy and his truth.

4 My soul is among lions;

 c I lie among them that are set on fire,

c Or, I must lie
 Even the sons of 'men, whose teeth are spears and

arrows,

 And their tongue a sharp sword.

5. Be thou exalted, O God, above the heavens ;

1 Or rather, Al-tashheth, ‘Destroy not,’ an appeal or prayer

for deliverance from danger and adversity (Exod. 32. 11—14;

Deut. 9. 26).

98

PSALMS OF HUMILIATION
 Let thy glory be above all the earth.

 They have prepared a net for my steps;

 My soul is bowed down:

 They have digged a pit before me;

 They are fallen into the midst thereof themselves.

7. My heart is fixed, O God, my heart is fixed: [Selah
 I will sing, yea, I will sing praises.

8. Awake up, my glory; awake, psaltery and harp:
 a I myself will awake right early.

9. I will give thanks unto thee, O Lord, among the

peoples:
10. I will sing praises unto thee among the nations.

 For thy mercy is great unto the heavens,
11. And thy truth unto the skies.

 Be thou exalted, O God, above the heavens;
12. Let thy glory be above all the earth.

 For the Chief Musician ; set to A1-tashheth

PSALM 58.

A Psalm of David: Michtam.

1. b Do ye indeed c in silence speak righteousness?
b Or, Is the righteousness ye
 Do ye d judge uprightly, 0 ye sons of men?

should speak dumb?
2. Yea, in heart ye work wickedness;

c Or, as otherwise read, O
 Ye weigh out the violence of your hands in the earth. he gods; or, O ye mighty ones
3. The wicked are estranged from the womb:
 d Or, judge uprigthly the sons of men
 They go astray as soon as they be born, speaking lies.

4. Their poison is like the poison of a serpent:

 They are like the deaf adder that stoppeth her ear;

1 Or rather, Al-tashheth, ‘Destroy not,’ an appeal or prayer

for deliverance from danger and adversity (Exod. 32. 11-14;

Deut. 9. 26).

PSALMS OF HUMILIATION

99
5. Which hearkeneth not to the voice of a charmers,
a Or, enchanters
 Charming never so wisely.

6 Break their teeth, O God, in their mouth:

 Break out the great teeth of the young lions, 0

LORD.

7. Let them melt away as water that runneth apace:

 When he aimeth his arrows, let them be as though

they were cut off.

8. Let them be as a snail which melteth and passeth

away:

 Like the untimely birth of a woman, b that hath not
 b Or, like them that have not

seen the sun.

seen the sun
9. Before your pots can feel the thorns,
 c He shall take them away with a whirlwind, the
c Or, Even as raw flesh,

green and the burning alike.

so shall fury sweep them away
10. The righteous shall rejoice when he seeth the ven-

geance:

 He shall wash his feet in the blood of the wicked.

11. So that men shall say, Verily there is d a reward for d Heb. fruit

the righteous:

 Verily there is a God that judgeth in the earth.

For the Chief Musician; set to Al-tashheth1.

 PSALM 74.

 Maschil of Asaph.
1. O God, why bast thou cast us off for ever?

 Why cloth thine anger smoke against the sheep of

thy pasture?

2. Remember thy congregation, which thou hast pur-

chased of old,

1 Or rather, Al-tashheth, ‘Destroy not,’ an appeal or prayer

for deliverance from danger and adversity (Exod. 32. 11-14;

Deut. 9. 26).

100

PSALMS OF HUMILIATION
 Which thou hast redeemed to be the tribe of thine

inheritance;

 And mount Zion, wherein thou hast dwelt.

3. Lift up thy feet unto the perpetual ruins,
 a All the evil that the enemy hath done in the sanc-
 a Or, The enemy hath

tuary.

wrought all evil
4. Thine adversaries have roared in the midst of thine

ssembly;
5. They have set up their ensigns for signs.

 They b seemed as men that lifted up

b Or, made themselves known
 Axes upon a thicket of trees.

6. And now all the carved work thereof together
 They break down with hatchet and hammers.

7. They have set thy sanctuary on fire;
 They have profaned the dwelling place of thy name

even to the ground.

8. They said in their heart, Let us make havoc of them

altogether:
 They have burned up all the c synagogues of God in
 c Or, places of assembly

the land.

9. We see not our signs:
 There is no more any prophet;

10. Neither is there among us any that knoweth how long.

 How long, O God, shall the adversary reproach?
 Shall the enemy blaspheme thy name for ever?

11. Why drawest thou back thy hand, even thy right

hand?

 Pluck it out of thy bosom and consume them.
12. Yet God is my King of old,

 Working salvation in the midst of the earth.

13. Thou didst d divide the sea by thy strength:

 Thou brakest the heads of the e dragons in the waters.

PSALMS OF HUMILIATION
101
14. Thou brakest the heads of leviathan in pieces,

 Thou gayest him to be meat to the people inhabiting

the wilderness.

15. Thou didst cleave fountain and flood:

 Thou driedst up a mighty rivers.

a Or, ever-flowing.
16 The day is thine, the night also is thine:

 Thou hast prepared the b light and the sun.

b Heb. luminary

luminary.

17. Thou hast set all the borders of the earth :

 Thou hast made summer and winter.

18 Remember this, that the enemy c hath reproached, c Or, hath reproached the Lord

O Lord,
 And that a foolish people have blasphemed thy

name.

19. 0 deliver not d the soul of thy turtledove unto the
 d Or, tiny turtledove unto
 wild beast:

 the greedy multitude
 Forget not the e life of thy poor for ever.

 e Or multitude
20. Have respect unto the covenant:

 For the dark places of the f earth are full of the Or, laud

habitations of violence.

21. 0 let not the oppressed return ashamed :

 Let the poor and needy praise thy name.

22 Arise, O God, plead thine own cause :

 Remember how the foolish man reproacheth thee

all the day.

23. Forget not the voice of thine adversaries:

 The tumult of those that rise up against thee g as-
 g Or, which ascendeth

cendeth continually.

For the Chief Musician; set to Al-tashheth1.

 But why ‘Destroy not’? Surely there could be no

1 Or rather, Al-tashheth, ‘Destroy not,’ an appeal or prayer

for deliverance from danger and adversity (Exod. 32. 11—14;

Deut. 9. 26).

102

PSALMS OF HUMILIATION
prayer more becoming a people whose God was Jehovah,

in days of judgement and tribulation. They had been

taught that they were the heritage of the Lord, who

would nevertheless chastise them for iniquity and trans-

gression. In days of visitation, therefore, how could

they help invoking the Divine mercy, in some such

words as Al-tashheth—‘Destroy not!’? In the early days

of the nation, when Aaron made a golden calf and the

people worshipped it, was not Jehovah's anger turned

away by the prayer of Moses? And had not that all-

prevailing prayer come down in the words of the great

lawgiver himself: ‘O Lord God, DESTROY NOT (Al-

tashheth) thy people and thine inheritance,’ &c.? How

could such a petition, as a consequence of which ‘the

Lord repented him of the evil which he thought to do

unto his people,’ pass out of mind1?

Again, could Israel forget the days of David, when

pestilence raged over the land, and swept away seventy

thousand? The king confessed his sin in numbering the

people, and besought Jehovah to stay the hand of

judgement. Do we not read that then, `when the angel

stretched out his hand toward Jerusalem to destroy it,

the Lord repented him of the evil, and said to the angel

that destroyed the people, It is enough ; now stay

thine hand'? As the verbal forms here are from the

same root, thawA, it would appear that the prayer of

David was like unto that of Moses before him. And

the result was the same in each case: ‘Jehovah

repented him of the evil’ (Deut. 9. 26; 2 Sam. 24. 16).

Neither could Israel forget the great promise by Moses

‘When thou art in tribulation . . . thou shalt return

to the Lord thy God . . . he will not fail thee, NEITHER

1 Exod. 32. 11-14; Deut. 9. 26.

PSALMS OF HUMILIATION

103
DESTROY THEE, nor forget the covenant,' &c. (Deut. 4.

30, 31).

In the psalms classed Al-tashheth, a nation, and not

an individual, implores Divine clemency. The hand

of judgement is again upon Israel, and the God who

has often delivered is approached with prayers of ‘Be

merciful’ (Pss. 56. 1, 57. 1), ‘deliver from enemies’ (Ps.

59. 1), ` remember thy congregation which thou hast pur-

chased of old' (Ps. 74. 2). Jehovah is asked to ' have

respect unto the covenant '—the covenant which, in an

earlier time, He said HE WGTJLD NOT FORGET (PS. 74.

20; Deut. 4. 31). In other words, the note of prayer

was, ‘DESTROY NOT thine inheritance, O Lord!’1.

The judgements of God and the warnings of the

prophets sometimes brought Israel face to face with

destruction. In a memorable passage, Jeremiah wrote:

‘Then said the Lord unto me, Though Moses and Samuel

stood before me, yet my mind could not be toward this

people: cast them out of my sight, and let them go

forth . . . For who shall have pity upon thee, 0 Jerusa-

lem? or who shall bemoan thee? or who shall turn

aside to ask of thy welfare? Thou hast rejected me

saith the Lord, thou art gone backward: therefore have

1 We have passed by the general explanation of Al-tashheth

as ‘possibly the title of a vintage song,’ to which the psalms

were set! The reason given for this suggestion is that, in sub-

stance, the words appear in Isa. 65. 8. It is not, however, by

any means clear that a song is there quoted ; and nothing can

be adduced to show that the psalms of sadness and sorrow

classed as Al-tashheth were sung to melodies of such a type as

is assumed by the explanation referred to. The incidents in

the life of Moses and David give an explanation of the title

which cannot but be regarded as appropriate, and moreover

seems to be adequate on distinctly religious grounds.

104

PSALMS OF HUMILIATION
I stretched out my hand against thee, and destroyed

thee; I am weary with repenting’ (Jer. 15. I, 5, 6).

In presence of such denunciations, in times when

sorrow and suffering for sin came upon the people, how

should the Chief Musician class the psalms in which

Israel mourned their calamities and prayed for the

turning away of judgement? There was, indeed, no

Moses or Samuel to ‘stand before Jehovah’; but the

God of the fathers was Israel's Lord, and to Him they

presented their At-tashheth (‘Destroy not!’) prayers in

the words of men who had found favour with Jehovah.

The common desire was expressed in the prevailing plea

of Moses—‘Destroy not!’ The words of the petitions

were taken from the psalms of David, the sweet

psalmist of Israel, and the writings of Asaph, the leader

of Temple song.

CHAPTER XVI

PSALMS FOR SPECIAL CHOIRS

ALAMOTH—SHEMINITH—JEDUTHUN

THERE can be no doubt that there were male and

female choirs, in a distinctive sense, in the Temple

service. The provisions in the time of Solomon find

their counterpart in those that were made after the

return from Babylon. Apart altogether from such

arrangements as resulted from the division of the

Levites into orders, some of them for leading the

praise of the people; and apart also from the dis-

tinction between instrumental music and ordinary

singing, there were choirs that were specifically female

as well as such as were properly called male. The

psalm titles refer to these, as well as witness to the

place occupied by stringed instruments in divine

worship.

THE FEMALE CHOIR : ALAMOTH (PSALM 45).

It would appear that Miriam and Deborah had their

successors in many generations. In Ps. 68—a psalm

recalling the jubilations of the people in years of God's

mighty working for Israel—there is clear recognition of

the way in which each sex had its proper part:

They have seen thy goings, O God,

Even the goings of my God, my King, into the sanc-

tuary.

The singers went before, the minstrels followed

after,

In the midst of the damsels playing with timbrels.

(Ps. 68. 24, 251; and cp. Ps. 148. 12.)

1 Singers lead the procession, after them players upon lyres

106

PSALMS FOR SPECIAL CHOIRS

The Chronicler's account of Solomon's Temple and

its services gives a prominent place to song and music

--2 Chron. 5. I2, 13 ; 20. 28 ; 29. 25, 26 ; 35. 15.

Coming to the ‘Return,’ it will be noted that Ezra

mentions two hundred singing men and singing women

among those who came back to Jerusalem; and we know

no reason why the statement should not be received in

its unvarnished simplicity (Ezra 2. 65). In social life

the voices of women were heard as well as those of men,

in times of joy no less than in times of sorrow (2 Sam.

19. 35 ; 2 Chron. 35. 25). They were also heard in

the Temple service, if the mark, ‘To the Chief Musician

—Maidens,’ conveys any meaning as following Ps. 45.

Can there be any question as to the propriety of this

selection for female voices ?

PSALM 45.

A Psalm of the sons of Korah. Maschil. A Song of loves.

1. My heart overfloweth with a goodly matter:

 a I speak the things which I have made touching the a Or I speak; my work is

king:

for a king
2. My tongue is the pen of a ready writer.

 Thou art fairer than the children of men;

 Grace is poured b into thy lips:

b Or, upon
 Therefore God hath blessed thee for ever.

3. Gird thy sword upon thy thigh, 0 mighty one,

 Thy glory and thy majesty.

4. And in thy majesty ride on prosperously,
 c Because of truth and meekness and righteousness:
c Or, In behalf of
and harps, and on both sides maidens with timbrels—a retro-

spective allusion to the song by the Sea, which Miriam and the

women of Israel sang to the accompaniment of timbrels.

Delitzsch, Commentary on the Psalms (vol. ii. p. 304).

PSALMS FOR SPECIAL CHOIRS

107
 And a thy right hand shall teach thee terrible things. a Or, let thy right hand teach
5. Thine arrows are sharp;

 The peoples fall under thee;

 They are in the heart of the king's enemies.

6. Thy throne, O God, is for ever and ever:

b Or, Thy throne is the throne
 A sceptre of equity is the sceptre of thy kingdom.
 of God &c.
7. Thou hast loved righteousness, and hated wicked-

ness:

 Therefore God, thy God, hath anointed thee

 With the oil of gladness above thy fellows.

8. All thy garments smell o/ myrrh, and aloes, and

cassia;

 Out of ivory palaces stringed instruments have made

thee glad.

9. Kings' daughters are among thy honourable women:

 At thy right hand doth stand the queen in gold of

Ophir.

10. Hearken, 0 daughter, and consider, and incline thine

ear;

 Forget also thine own people, and thy father's house;

11. So shall the king desire thy beauty;

 For he is thy Lord; and worship thou him.

12. And the daughter of Tyre shall be there with a gift;

 Even the rich among the people shall intreat thy

favour.

13. The king's daughter c within the palace is all c Or, in the inner part of the

glorious:

palace

 Her clothing is inwrought with gold.

14 She shall be led unto the king d in broidered work: d Or, upon
 The virgins her companions that follow her

 Shall be brought unto thee.

15. With gladness and rejoicing shall they be led:

 They shall enter into the king's palace.

108

PSALMS FOR SPECIAL CHOIRS
 16. Instead of thy fathers shall be thy children,

 Whom thou shalt make princes in all the earth.

 17. I will make thy name to be remembered in all genera-

tions:

 Therefore shall the peoples give thee thanks for ever

and ever.

 For the Chief Musician; a Psalm of the sons of Korah;

set to Alamoth1.

‘A song of loves’—a nuptial ode—every line of this

psalm is characterized by delicacy and grace. The

special justification of the title is found in verses 9 to

15; but from first to last the psalm is out of the ques-

tion for male voices. The words are largely about

females, and by females they could well be sung--

moreover, be sung best. The women's choir in the

Temple precincts would appear to have been the special

charge of skilled leaders, whose names have come down

to us in i Chron. 15. 20. Those placed over the damsels

(Alamoth) had psalteries, as distinguished from those

over the Sheminith choir (of which presently), who had

harps. The word Alamoth is simple and common-

place; and, seeing that its plain meaning makes good

sense, we should not be justified in looking afield for

a technical signification 2.

ALAMOTH.

GESENZUIUS: ‘al-Alamoth: to (the voice of) young women,

either literally or of soprano or falsetto of boys (Heb. Lex.

s.v., Oxford edition).

1 Or rather, on or relating to Alamoth, 'Maidens ' (as a choir).

2 That lfa (‘al) should precede Alamoth presents no difficulty.

In each and every case in the psalm titles, this particle may be

rendered ‘on’ or ‘relating to’—sometimes as to a season, at

other times as to a subject, and at other times as to a choir. See

note on p. 36.

PSALMS FOR SPECIAL CHOIRS

109

DELITZSCH: We approve of Perret-Gentil's chant avec voix

de femmes, and still more of Armand de Mestral's en soprano
(Commentary, vol. ii. p. 109).

KIRKPATRICK : The term appears to mean in the manner of

maidens, or, for maidens' voices : soprano (Psalms: Cambridge

Bible, p. xxv).

FURST: A musical choir, dwelling perhaps in tm,l,.fa, over whom

was placed a Hace.nam; (director) (Heb. Lex. s.v., Davidson's edition).

WELLHAUSEN: With Elamite instruments (Polychrome Bible:

Psalms, p. 46).

A failure to see the relation of the musical line to

its proper psalm sufficiently explains the confusion

that has prevailed regarding the use of tOmlAfE (Alamoth).

Finding no echo or response in Ps. 46, expositors felt

driven to seek a definition along abstract lines. Being

thrown off the scent by the misplacement of which we

have spoken so frequently, they have given ample rein

to the faculty of conjecture, with confusing results.

Among other suggestions advanced is one that would

bring the Muth-labben psalm (9 in ordinary editions)

into association with this, because of manuscript varia-

tions consequent upon the nature and intention of

the line being unrecognized by copyists. Still others

have argued for Ps. 49 being of the same class because

of the concluding words of its predecessor (‘al-muth =

‘unto death) having been pointed in different ways

by the Massoretes, so as to yield divergent significa-

tions. The unfortunate misplacement of the musical

line throughout the Psalter is answerable for these

and other adventurous speculations.

A minute examination of all the titles makes it

evident that Ps. 45 is the only one that can properly

bear the Alamoth mark. If, at length, we are satisfied

that the musical titles bear some relation to the sub-

110

PSALMS FOR SPECIAL CHOIRS
stance of the psalms to which they are affixed, then

by reading with care the two just specified, we shall

speedily arrive at a definite conclusion, denying them

a suitableness for the Female Choir. Further, when

Dr. Paul Haupt (in the Polychrome Bible; Psalms)

makes Ps. 48 to end with lost words, thus, ‘He will

guide [
]’ in order to place over Ps. 49 the notice,

‘With Elamite instruments,’ he robs one psalm and

does not enrich its successor. As, moreover, the

musical titles, without a single exception, are intro-

duced by the formula Hcnml, we are assuredly not jus-

tified in assuming the propriety of a reverse order of

words, as Dr. Haupt has done, by treating as a title

the phrase tUm-lfa at the end of Ps. 48.

THE MALE CHOIR: SHEMINITH (PSALMS 5, 11).

Next comes the Male Choir, designated by a word

which undoubtedly gives difficulty. As to tyniymiw;ha,

taken simply, it means ‘the eighth.’ If we had only

the occurrences in the psalm titles, we might feel com-

pelled to adopt the explanation, ‘the octave, or the

bass part in singing,’ although there seems to be no

adequate grounds on which to conclude that music in

the Israelitish sense knew anything of the standard

implied. It is impossible, however, to ignore the occur-

rence of the word in i Chron. 15. 21, where it is used

in contradistinction to the word tOmlAfE (Maidens). Two

facts are there brought before us : (i) certain skilled

men were appointed ‘with psalteries, over maidens’;

and (2) certain other skilled men were appointed ‘with

harps, over the Sheminith.’ If the maidens are spoken

of in one clause, should we not expect the males to be

PSALMS FOR SPECIAL CHOIRS

111
specified per contra? Whatever ‘the eighth’ may

mean, it would seem to describe the Male Choir.

Sheminith may point in one of several directions. A

time might be intended; but the passage in I Chron. 15

is against that. A dace might be intended; but here

again the way is barred. A class seems the inevitable

intention; and such a signification is agreeable to the

psalm titles as well as to the decisive passage in I Chron.

15. In Ps. 68. 25 (26), we have the MyriwA, male singers,

and the tOmlAfE, maidens; here in I Chron. 15, we seem to

have the same classes again, with the masculine char-

acter presented under another aspect. With fanciful

explanations, Talmudical writers have found in ‘the

eighth’ a reference to the rite of circumcision 1. The

circumcised are, of course, the males ; and in i Chron.

15. 21, it is affirmed that they are ‘to lead,’ to have

pre-eminence, which is precisely what we should sup-

pose in view of the peculiar privileges of the males in

Israel.

The word was obviously a puzzle to the early trans-

lators. In the Psalms, the Septuagint renders it liter-

ally, ‘the eighth’; in 1 Chron. 15, it does less—both

Alamoth and Sheminith are transferred thus: a]laimw<q

and a]maseni<q. Some have interpreted Sheminith as

meaning an instrument of eight strings; others as

meaning ‘on the octave,’ or to be sung by the bass

voice. Regarding these explanations, it is sufficient

to say that they are mere guesses; we never meet

with such an instrument anywhere else, and we have

no information whatever as to such a musical standard

as is implied in ‘the octave2.’

1 Jewish Encyclopaedia, art. Circumcision.

2 Sir John Stainer, it may be remarked, writes on this

112
 PSALMS FOR SPECIAL CHOIRS

Both the contrast suggested by the passage under

notice (1 Chron. 15. 20, 21), and similar statements

elsewhere (2 Chron. 35. 25; Ezra 2. 65; Neh. 7. 67),

support our view that, whatever Sheminith may specify

in its quality of eighth, it stands for Male Choir in its

practical intention. If the circumcision, or consecra-

tion mark is alluded to, then we have an admirable

counterpart of Alamoth, the two words being singu-

larly free from naturalism. In that case, moreover,

the choir would be confined to descendants of Abraham

in the line of Isaac their eligibility being also based

on an act of piety of supreme importance in Israel.

Possibly, however, the Male Choir may have been

described as Sheminith on other grounds. We re-

member that some of the most solemn seasons of wor-

ship in Israel were on the eighth day (Lev. 23. 36;

Num. 29. 35; Neh. 8. 18). The ‘solemn assembly’

nosy of the Feast of Tabernacles may have been

typical, and thus have given name and character to

a particular choir. In that case, the eighth would

imply association with special solemnities 2. Certain

point: ‘Although it is true that the octave is not only

one of the best known intervals in music, as being the dis-

tance between the singing pitch of men and women, but also

the most important naturally, being produced by the simplest

ratio of vibrations I : 2 ; yet the name octave could only be

given to it by those who possessed a scale in which eight steps

led from a note to its octave. Such a sound-ladder is of com-

paratively modern origin' (‘Music of the Bible,’ in The Bible

Educator, vol. i. p. 298).

1 Thus the children of Ishmael, or the Edomites, and others

who, though circumcised, submitted to the ordinance on any

other than the eighth day, were excluded.

2 How this comes about, seeing that the word is feminine,

is no less a difficulty with us than with expositors who have

PSALMS FOR SPECIAL CHOIRS

113
it is that the Sheminith psalms have features agree-

able to this view.

PSALM 5.

 A Psalm of David.

1. Give ear to my words, O Lord,

 Consider my meditation.

2. Hearken unto the voice of my cry, my King, and my

God:

 For unto thee do I pray.

3. O Lord, in the morning shalt thou hear my voice;

 In the morning will I order my prayer unto thee,

and will keep watch.

4. For thou art not a God that hath pleasure in wicked-

ness:

 a Evil shall not sojourn with thee.

a Or, The evil man
5. b The arrogant shall not stand in thy sight:

b Or, Fools
 Thou hatest all workers of iniquity.

6. Thou shalt destroy them that speak lies :

 The LORD abhorreth the bloodthirsty and deceitful

man.

7. But as for me, in the multitude of thy lovingkindness

will I come into thy house :

 In thy fear will I worship toward thy holy temple.

8. Lead me, O Lord, in thy righteousness because of

c mine enemies;

c Or, them that lie in wait for me
 Make thy way plain before my face.
explained it as an eight-stringed harp or lyre, in each case

relating it to substantives that are of the masculine gender

The word to be understood seems for the present to elude

capture. Sheminith cannot represent a musical instrument, for

in I Chron. 15. 21 we read that harps were put over it—which is

comprehensible if a choir is in. question.

114

PSALMS FOR SPECIAL CHOIRS
9. For there is no a faithfulness in their mouth;

 a Or, steadfastness
 Their inward part is b very wickedness

b Or, a yawning gulf
 Their throat is an open sepulchre;

10. They c flatter with their tongue.

 c Heb. make smooth their tongue
 Hold them guilty, O God;
 Let them fall d by their own counsels:
 d Or, from their counsels
 Thrust them out in the multitude of their transgres-

sions;

 For they have rebelled against thee.

11. e But let all those that put their trust in thee rejoice,
 e Or, So shall all those...
 Let them ever shout for joy, because thou defendest
rejoice, they shall ever
 Let them also that love thy name be joyful in thee.

shout...and thou shalt
12. For thou wilt bless the righteous;

 defend them: they also...
 O Lord, thou wilt compass him with favour as with
shall be joyful in thee

a shield.

For the Chief Musician; on stringed instruments,

set to f the Sheminith1.

f Or, the eighth

 PSALM II.

A Psalm of David.

1. In the LORD put I my trust:
 How say ye to my soul,

 2. Flee g as a bird to your mountain?

g Or, ye birds
 For, lo, the wicked bend the bow,
 They make ready their arrow upon the string,

 That they may shoot in darkness at the upright in

heart.

3. h If the foundations be destroyed,

h Or, For the foundations

are destroyed; what hath

the righteous wrought?

1 Or rather, on stringed instruments, relating to the She-

minith, or Male Choir

PSALMS FOR SPECIAL CHOIRS

115
4. The LORD is in his holy temple,

 The LORD, his throne is in heaven;

 His eyes behold, his eyelids try, the children of men.

5. The LORD trieth the righteous :

 But the wicked and him that loveth violence his soul

hateth.

6. Upon the wicked he shall rain snares;

 Fire and brimstone and burning wind shall be the

portion of their cup.

7. For the LORD is righteous; he loveth a righteous-
a Or, righteous deeds.

 b The upright shall behold his face.

b Or, His countenance doth

For the Chief Musician; set to c the Sheminith1.
 behold the upright

c Or, the eighth

These psalms for the Male Choir, though not so dis-

tinctive as that assigned to ‘Maidens,’ bear the re-

quisite marks of judicious selection on the part of the

precentor. Points of gender are not to be pressed as

features ; the Male Choir represented all Israel, and

the common note is that of worship in the immediate

presence of Jehovah. The Temple is mentioned in

both psalms. The words ‘In thy fear will I worship

toward thy holy temple’ (Ps. 5. 7) forcibly remind

one of I Kings 8. 30, 33, 38 (also 2 Chron. 6. 29). More-

over, the former psalm seems to be for morning prayer

(verse 3), the latter for evening worship (verse 2).

Whatever our difficulties may be in understanding

the word Sheminith, there can be little doubt of the

actual application of the term. The passage in i Chron.

15 seems to decide that matter. The extent to which

lexicographers and expositors have speculated on the

term is shown by the following excerpts:

1 Or rather, relating to the Sheminith, or Male Choir.

116

PSALMS FOR SPECIAL CHOIRS

 SHEMINITH.

GESENIUS: The eighth, the octave, a technical musical

term of which the significance is doubtful; opposed to ‘al

Alamoth, which is equally obscure (Heb. Lex. s. v., Robinson's

edition). The Oxford edition has not yet reached this word.

Buhl's German edition (1899): Perhaps a deeper octave.

DELITZSCH: The bass. . . the lower octave (Commentary on

the Psalms, vol. i. p. 168).

FURST: The eighth ; the eighth division (Heb. Lex., s.v.).

KIRKPATRICK: Probably denotes that the setting was to be

an octave lower, or on the lower octave—tenor or bass (The

Psalms: Cambridge Bible, p. xxv).

WELLHAUSEN: Probably the number of the mode or key

is here indicated (Polychrome Bible : Psalms, p. 165).

From the above it will be seen that we set aside no

consensus of opinion. The obvious meaning of Ala-

moth, when connected with Ps. 45, as in this edition,

shows the way out of a difficulty which expositors have

long laboured to surmount. The occurrence of She-

minith, in obvious contradistinction to Alamoth, leaves

nothing to be desired excepting an explanation of ‘the

eighth.’ Possibly one or other of the various abstract

terms for Praise, Thanksgiving, or Service may have

imposed a feminine name upon the choir.

PRAISE AND CONFESSION CHOIR: JEDUTHUN

 (PSALMS 38, 61, 76).

There seems to have been a third choir, especially

designed for thanksgiving and praising God—the choir

of Jeduthun. In 1 Chron. 15. 16–22 we read that David

requested the Levites to appoint choirs and orchestras,

with the result that duties were imposed upon Asaph,

Heman and Ethan. In further arrangements, for

PSALMS FOR SPECIAL CHOIRS

117
leading purposes, certain men were given psalteries (for

the Maidens' Choir) and others harps (for the Male

Choir). When next these musical organizers are met

with, Ethan is named Jeduthun (16. 41); and a little

later we read of them in another light—as musical

households or guilds, to ‘prophesy with harps, with

psalteries, and with cymbals’ (25. I).

We have already met with David making it the chief

work of Asaph and his brethren to give thanks unto the

Lord (16. 7). Now we read that they prophesied

‘according to the order of the king’ (25. 2, 6. See also

Ezra 3. 10). All the choirs were for the service of God;

but of Jeduthun's it is specifically recorded that it was

to prophesy ‘IN GIVING THANKS AND PRAISING THE

LORD’ (25. 3). Others, of course, would do the same;

but, none the less, this appears to have been the part of

Jeduthun's choir along lines of its own; and, if we would

know why this name of the former Ethan persisted in

Temple history, it may be found in the duty of the choir,

for NUtUdy; (Jeduthun) and tOdOh (hodoth) ‘give thanks’;

both come from hdAyA (yadah) to give thanks, confess,

praise. And the Jeduthun psalms are in this note:

PSALM 38.

A Psalm of David, a to bring to remembrance.
a or, to make memorial

1. O Lord, rebuke me not in thy wrath:

 Neither chasten me in thy hot displeasure.

2. For thine arrows b stick fast in me,

b Heb. lighted on me.
 And thy hand b presseth me sore.
3. There is no soundness in my flesh because of thine

indignation;

 Neither is there any c health in my bones because of c Or, rest

my sin.

118

PSALMS FOR SPECIAL CHOIRS

4. For mine iniquities are gone over mine head:
 As an heavy burden they are too heavy for me.

5. My wounds stink and are corrupt,
 Because of my foolishness.

6. I am a pained and bowed down greatly;
a Heb. bent
 I go mourning all the day long.

7. For my loins are filled with burning;
 And there is no soundness in my flesh.

8. I am faint and sore bruised:
 I have roared by reason of the disquietness of my

heart.

9. LORD, all my desire is before thee;
 And my groaning is not hid from thee.

10. My heart throbbeth, my strength faileth me:
 As for the light of mine eyes, it also is gone frorn me.

11. My lovers and my friends stand aloof from my

plague;
 And my kinsmen stand afar off.

12. They also that seek after my life lay snares for me;

 And they that seek my hurt speak mischievous things,

13. And imagine deceits all the day long.

 But I, as a deaf man, hear not;

14. And I am as a dumb man that openeth not his mouth.

 Yea, I am as a man that heareth not,
15 And in whose mouth are no b reproofs.

 b Or, arguments
 For in thee, O Lord, do I hope:
 Thou wilt answer, O Lord My God.

16. For I said, Lest they rejoice over me:
 When my foot slippeth, they magnify themselves

against me.

17. For I am ready to halt,

 And my sorrow is continually before me.

18. For I will declare mine iniquity;

PSALMS FOR SPECIAL CHOIRS

119
 I will be sorry for my sin.

19. But mine enemies are lively, and are strong:

 And they that hate me a wrongfully are multiplied,
 a Heb. falsely
20. They also that render evil for good

 Are adversaries unto me, because I follow the thing

that is good.

21. Forsake me not, O Lord:

 O my God, be not far from me.

22. Make haste to help me,

 O Lord my salvation.

For the Chief Musician, for Jeduthun 1.

This is emphatically a psalm of confession (3-8, 18).

The Lord is the psalmist's hope and desire (9, 15, 21,

22). The heading, ‘to bring to remembrance,’ may

mean more than at first appears. It is a personal heart-

searching; it is also an appeal to Jehovah. The word

thus rendered (ryKiz;hal;) represents an act of worship; in

1 Chron. 16. 4 we read that certain Levites appointed

by David were to ‘celebrate [same word] and to thank

and praise Jehovah.’ In such an act as this, man recalls

his sin and weakness, and takes hold of God's holiness

and power.

PSALM 61.

A Psalm of David.

1. Hear my cry, O God;

 Attend unto my prayer.

2. From the end of the earth will I call unto thee,

 when my heart b is overwhelmed:

b Or, fainteth

 Lead me to c the rock that is higher than I.

c Or, a rock that is too high for me
 1 The lamed (l) of possession comes before the name.

Jeduthun is presumably the master of the choir. In the other

psalms of this class the usual preposition, lfa relating to, is

employed.

120

PSALMS FOR SPECIAL CHOIRS
3. For thou hast been a refuge for me,
 A strong tower from the enemy.

4. I will dwell in thy a tabernacle for ever:

a Heb. tent
 I will take refuge in the covert of thy wings.
[Selah

5. For thou, O God, hast heard my vows:

 Thou hast b given me the heritage of those that fear b Or, given an heritage unto those

thy name.

6. Thou wilt prolong the king's life:
 His years shall be as many generations

7. He shall abide before God for ever:

 0 prepare lovingkindness and truth, that they may

preserve him.

8. So will I sing praise unto thy name for ever,
 That I may daily perform my vows.

 For the Chief Musician; after the manner of Jeduthun1.

PSALM 76.

A Psalm of Asaph, a Song.

1. In Judah is God known:

 His name is great in Israel.

2. In Salem also is his c tabernacle,

c Or, couvert
 And his d dwelling place in Zion.

d Or, lair
3. There he brake the e arrows of the bow;
e Or, fiery shafts, Or, lightnings
 The shield, and the sword, and the battle.
[Selah

4. Glorious art thou and excellent, f from the :mountains
f Or, more than

of prey.
5. The stouthearted are spoiled, they have slept their

sleep;
 And none of the men of might have found their hands.

6. At thy rebuke, O God of Jacob,
 Both chariot and horse are cast into a dead sleep.

1 Or rather, relating to Jeduthun (as a choir),

PSALMS FOR SPECIAL CHOIRS

121
7. Thou, even thou, art to be feared:

 And who may stand in thy sight when once thou art

angry?

8. Thou didst cause sentence to be heard from heaven ;

 The earth feared, and was still,

9. When God arose to judgement,

 To save all the meek of the earth.
[Selah

10. Surely the wrath of man shall praise thee :

 The residue of wrath shalt thou a gird upon thee.

11. Vow, and pay unto the LORD your God:

 Let all that be round about him bring presents unto

him that ought to be feared.

12. He shall cut off the spirit of princes :

 He is terrible to the kings of the earth.

 For the Chief Musician ; after the manner of Jeduthun 1.

There are common elements in these psalms; in the

former, note ‘Thou hast heard my vows’ (5), and ‘That

I may daily perform my vows’ (8). In the latter, note

‘Vow, and pay unto the Lord your God: Let all that be

round about him bring presents unto him that ought

to be feared’ (II). Confession of sin; reparation for

wrong; with a firm reliance upon God: these are har-

monious notes. See how praise comes in (61. 8; 76. 1-4).

In an earlier chapter 2 we called attention to the con-

fused condition of the title material over Psalm 88 in

ordinary editions, that psalm being apparently set forth

as by the sons of Korah as well as by Heman the Ezra-

hite. A like confusion. has been detected by some in

connexion with the Jeduthun psalms; in consequence

of which such expositors have readily assumed that

1 Or rather, relating to Jeduthun (as a choir).

2 Seep. 13.

122

PSALMS FOR SPECIAL CHOIRS
literary consistency was an unknown sense among

Hebrew writers and editors. The criticism has been

stated briefly as follows: ‘Two of the Jeduthun psalms

are also ascribed to David, and the third to Asaph.’

Those who have followed the contention of these pages,

will be prepared to allow that the confusion cannot

be placed to the account of the psalm writers or of the

Chief Musician. Once more we see reason to deplore

the misplacement whereby the subscript and super-

script lines were so combined as to rob each of its distinc-

tive purpose, and effectually to cover from view every

sign of the earliest classification and appropriation of

certain psalms for special occasions in the Temple

worship.

CHAPTER XVII

OTHER MUSICAL TITLES

 NEHILOTH (PSALM 4).

SETTING Out with an impression that the psalm titles

must in a large degree relate to musical terms, expositors

have followed one another in explaining tOlyHin; as

meaning ‘flutes.’ Although on the face of it the word

suggests ‘inheritance,’ and although the Septuagint and

other early Greek versions point indubitably in that

direction, the word has been associated with llaHA (halal)

‘to perforate,’ hence flutes or pipes, and has been

explained as a virtual synonym of lyliHA (halil). By way

of justification, the fact is emphasized that flutes or

reeds were in use in the Temple service; and Isa. 30. 29,

1 Sam. 10. 5, and 1 Kings 1. 40, have been quoted

in proof. In all these cases, however, we meet with

lyliHA; and there is nothing to prove that the title

Nehiloth is in any way related to that word, or to any

other having the meaning of ‘flute.’

If not the name of a musical instrument, may not

Neliloth mean a tune or melody? So far, we have found

no instance of a tune or melody, or a catchword, or some

popular song, being essential to a rational view of the

psalm titles; and there is no obvious reason why we

should assume such in this case. But we have consis-

tently compared the titles with the preceding, as

distinguished from the succeeding, psalms; and that has

made all the difference in affording clues as to the

meaning of the musical lines. Let us note, then, the

124

OTHER MUSICAL TITLES
renderings of Nehiloth in the early versions: Septuagint,

‘Her that inherits’; Aquila, ‘Divisions of inheritance’;

Symmachus, ‘Allotments.’ The Old Latin and Vul-

gate versions are similar.

Our first inference from these renderings is, that in

early times, before the Sopherim and Massoretes did

their work on the Hebrew text, the title word was

composed of four consonants, namely tlHn. These

were understood to stand for a word which was after-

wards written full with points, as follows: tOlHAn; (n’haloth)

‘inheritances.’ Hence the renderings in the early ver-

sions, as just quoted. Jewish tradition, however, in

succeeding centuries, conceived the idea of a musical

instrument being implied, and the word was accordingly

pointed by the Massoretes in a way which made it possi-

ble, as already shown, to collate it with another word

meaning ‘flute.’ We are under no obligation to follow

a reading having such an origin—a reading which only

gives us a puzzle of a word after all. The old versions

indicate a better way, and suggest that, at periodical

or stated times in public worship, the Daughter of Zion

praised God in a definite manner for the inheritance

which He had caused them to possess—in fact, for the

inheritances of the tribes as a whole (Num. 26. 53–56;

33. 54; 36. 2; Joshua 11. 23; 14. 1, 2).

The significance of the holding of the land bye the

tribes is stated in forcible terms by Keil :

‘The way and manner in which Israel received the

land of Canaan in possession, corresponds to its calling

to be God's people. Though Israel had become

master of the land by force of arms, it was not their

own might, but the arm of the Lord which had wonder-

fully helped them and smitten the Canaanites, to

OTHER MUSICAL TITLES

125

fulfil the promise given to the fathers—Jehovah's

hand, which had extirpated the Canaanites and

planted Israel (Ps. 44. 3 f.). To this corresponded the

division of the land by lot to the tribes of Israel, and

the right of property attached to possession . . . The

land was and remained the property of Jehovah,

the Covenant God, in which the Israelites dwelt with

Him as strangers and sojourners (Lev. 25. 23), lived

on the produce of its soil, and enjoyed its products

and fruits1.'

In these circumstances, it was quite to be expected

that Israel would, on fitting occasions, avouch itself the

people of God in some such terms as these

 PSALM 4.

A Psalm of David.

1. Answer me when I call, O God of my righteousness;

 Thou hast set me at large when I was in distress:

 a Have mercy upon me, and hear my prayer.

 a Or be gracious unto me
2. 0 ye sons of men, how long shall my glory be turned

into dishonour?

 How long will ye love vanity, and seek after false-

hood?
[Selah

3. But know that the LORD hath set apart b him that is b Or one that he favoureth

godly for himself:

 The LORD will hear when I call unto him.

4. c Stand in awe, and sin not:

c Or, Be ye angry
 Commune with your own heart upon your bed, and

be still.

[Selah

5. Offer the sacrifices of righteousness,

 And put your trust in the LORD.

6. Many there be that say, Who will shew us any good?

1 Biblical Archaeology, vol. ii. p. 304.

126

OTHER MUSICAL TITLES

 LORD, lift thou up the light of thy countenance upon

us.

7. Thou hast put gladness in my heart,
 More than they have when their corn and their wine

are increased.

8. In peace will I both lay me down and sleep:
 For thou, LORD, a alone makest me dwell in safety.

For the Chief Musician; with the b Nehiloth 1.

Whether this psalm was sung frequently or not, we

do not know. It was, anyway, a timely reminder of

some of the deeper truths involved in Jehovah's solici-

tude for His people. That Israel was Jehovah's portion

was by no means new teaching; the tribes had been

trained to live in the consciousness of that great convic-

tion. What possession could be compared with the

condition of mind expressed by the heart-gladness

induced by the smile of Jehovah (6, 7) ? The joys of

harvest were not to be mentioned in comparison.

With these conceptions and assurances the soul may

rest in perfect peace.

From first to last the psalm is a suitable commemo-

ration of Israel's perpetual obligation to God for the

1 Or rather, For the Nehiloth (for N’haloth), Inheritances (as

a commemoration). Again the particle lfa makes way for

lx,, which is quite suitable for the sense given, but would not

so well apply to a musical instrument. As a fact, in the two

cases in which with is understood before the word lyliHA (flute

or pipe), in 1 Kings I. 40 and Isa. 30. 29, the particle used is B;,

which we shall presently show is employed in most of the cases

in which a musical instrument is beyond question spoken of in

the psalm titles. Thence we infer that, if in this case a musical

instrument were intended, we should have had the preposi-

tion B;.

OTHER MUSICAL TITLES

127
inheritance into which the tribes had come. And its

concluding verse, ‘I will lay me down in peace,’ would

suggest that it was sung every night 1.

NEGIN0TH (PSALMS 3, 5, 53, 54, 6o, 66, 75).

The word Neginoth is the one undoubted reference

to musical instruments in the psalm titles. It occurs

seven times: Pss. 3, 5, 53, 54, 6o 66, and 75 (also in

Hab. 3. 19). In every case the Chief Musician note

precedes, and the meaning is ‘with stringed instru-

ments.’ In every case also, except Ps. 6o, the ‘with’
is expressed by the prefix 4; in the exceptional case,

lfa is used, suggesting that (recognizing the singular

form of the substantive) we should understand the

notice as relating to ‘a stringed instrument choir,’ as

in the case of the other choirs, which follow after gyp.

The presence of this note, ‘with stringed instru-

ments,’ raises interesting questions. If we understand

the subscript lines of Pss. 5, 11, and 46 in the light of

1 Chron. 15. 20, 21, we shall conclude that they at

least were performed ‘with stringed instruments’

1 The celebration of God's goodness in the matter of the

fatherland, might either recall the original settlement or any

reinstatement in the inheritance. The word lHanA (to inherit)

with its derivatives, would serve both purposes. Other

familiar Hebrew words suitable either for a first act or its

repetition—with the sense of again being understood and not

expressed—are xlemA to fill, or replenish; hnABA to build, or re-

build; hyAHA to live, or revive.

2 In this case it stands as apparently the construct

form of the singular substantive. In some MSS., however,

it stands as the plural Neginoth, written defectively ; while

in others it is fully written as a plural. So also was it read

by the Septuagint, other early versions following.

128

OTHER MUSICAL TITLES

the Chronicler speaks of the psalteries and harps.

Doubtless, the same is true of many of the psalms;

it was the work of the Chief Musician to attend to these

arrangements, and the intimation that the psalms had

been included in his repertory should be a guarantee

that the psalteries and harps and other ‘instruments

of music’ came in somewhere.

May not ‘with stringed instruments’ have implied

something definite as to the time of day when par-

ticular psalms were rendered? May not the expres-

sion have specified the piece, say, as for morning

worship, or for the opening exercises of divine ser-

vice? It is assuredly remarkable that of the two

Sheminith psalms, only the former (5) is ‘with stringed

instruments’; and that is evidently for morning wor-

ship (see verse 3). The same observation applies to

Ps. 3 (see verse 5); and of none of the Neginoth psalms

can it be said that they are obviously unsuitable for

the opening exercises of daily service. Whatever in-

strumental music there was, it served (in the words

of Edersheim1) ‘only to accompany and sustain the

song.’ Therefore, as the stringed instruments would

not be used by themselves, but in connexion with

choirs, it would seem almost certain that some prac-

tical intention lies behind the simple classification

‘with stringed instruments.’ And that only one of

the Sheminith (or Male Choir) psalms is so described

(and that for morning worship in particular), may

help in some measure to an appreciation of the in-

tention.

Some impressions have come down to us of the

glorious harmonies of the Temple service, both in

1 The Temple: its Ministry and Service, ch. 3.,

OTHER MUSICAL TITLES

129
David's purpose and the achievements of his successors.

Whether the musical instruments were few or varied,

certain it is that the psaltery and the harp were

given leading parts (see i1Chron. 15. 20, 21; Ps. 81. 2,

3; 108. 2). As to the degree of perfection developed,

we have no exact information 1. In the words of Keil,

however:

 ‘We are not to think of the Temple singing as

limited to mere cantillation, but must suppose real

melodies; for we dare not reason back from the

character of the later synagogue singing to the

singing of the Temple with musical accompaniment.

This singing was lost with the extinction of the

theocratic life and the destruction of Solomon's

Temple, so that in the post-exilic Temple-worship

only feeble remnants survived (Ezra 3. 10; comp.

2. 44, 65; Neh. 7. 73, 12. 27f., 36; Ps. 150; Sirach

49. 20 [18] 2).

Of David, the Psalmist, we read: He appointed

certain of the Levites to minister before the ark of the

Lord, and to celebrate and to thank and praise the

Lord, the God of Israel’ (1 Chron. 16. 4). ‘With his

whole heart he sang praise, and loved him that made

him. Also he set singers before the altar, and to make

sweet melody by their music’ (Ecclus. 47. 8, 9). And

1 The extent to which ‘The Music of the Bible,’ as popularly

explained, is music of another kind, is illustrated by the fact

that in one such treatment hardly any information was pre-

sented regarding instruments that were actually Israelitish

but engravings were given of such as had obtained in Assyria,

Babylonia, Egypt, Arabia, Persia, Greece, Rome, India, Burma,

China, Peru, and the South Sea Islands, with a few specimens

of the horns used by Jews in modern times! As a fact, the music

of old Israel, like the Temple itself, has long passed beyond recall.

2 Biblical Archaeology, vol. ii. 281.

130

OTHER MUSICAL TITLES
of a later time, when the Temple had been ‘strength-

ened’ by Simon the Just (died B.C. 291), we read:

‘Then shouted the sons of Aaron, they sounded the

trumpets of beaten work, they made a great noise to

be heard, for a remembrance before the Most High.

. . . The singers also praised him with their voices;

in the whole house was there made sweet melody’

(Ecclus. 5o. 16-18).

 CHAPTER XVIII

THE LITERARY AND HISTORICAL

 HEADINGS

OUR purpose in these pages has been to distinguish

the so-called Musical Titles from such as are generally

recognized as literary and historical in character. It

has, we think, been made plain that, with the exception

of Neginoth, the former can no longer be regarded as

designating musical instruments, or even as indicating

tunes or melodies. On the contrary, in association

with their proper psalms, they render a good account

of themselves as marking (1) the reasons for which

psalms were used in public worship 1; (2) national

commemorations, and other special purposes, for which

psalms were selected 2, (3) choirs to which certain

psalms were particularly assigned 3; (q.) the topical

description of psalms which easily lent themselves to

such treatment 4.

Not only would a measure of direction be thus

secured in the general use and application of the

psalms; but by reducing the entire body to classes,

it became easy for leaders and choristers to recall a

particular psalm as it might be desired. The first line

of a psalm hardly individualized it when included in

a large number; but to demand psalm ‘Give ear,

O Shepherd of Israel ' in the Gittith class, at once

1 As Gittith and Shoshannim.

2 As Muth-labben, Mahalath, Nehiloth, and Al-tashheth.

3 As Sheminith, Alamoth, and Jeduthun.

4 As Aijeleth hash-Shahar and Jonath elem rehokim.

132
LITERARY AND HISTORICAL HEADINGS
directed attention to Ps. 80; and again, if, to quote

another psalm, ‘Give ear to my prayer, O God,’ was

wanting in definiteness, through similar words appear-

ing elsewhere 1 there could be no doubt as to which

was intended when the title of the psalm was added,

Jonath elein rehohim (55). Whatever may have been

the purpose of classification in the Temple liturgy, it

is obvious that the general arrangement would sub-

serve practical convenience along the lines indicated.

The other titles, which properly form headings of the

psalms, fall into two main classes. In the first, we

would place those which deal with the compositions

themselves, as to their character and authors; in the

second, those which set forth the historical origin or

religious purpose of particular psalms. A psalm may

be without any such headings, and yet be none the less

precious as to contents or beautiful in form 2; on the

other hand, it may have a formal superscription which

the most sympathetic student may find of little value for

any help it may yield in the understanding of the psalm3.

The intimations as to authorship claim respectful

attention, if for no other reason than that they accom-

pany the text as it has come down to us in its most

reliable form. The Massoretic text attributes seventy-

three psalms to David; twelve to Asaph; eleven to the

sons of Korah 4; two to Solomon ; and one each to

1 In first verse of Ps. 17.

2 See some of the ‘orphan psalms in the fourth and fifth

books (90 to 150).

3 For instance, Ps. 34, when David ‘changed his behaviour,’ &c.

4 These are reduced to nine in this work, by the discrimina-

tion of the titles which have hitherto stood over Pss. 46 and 88.

The latter psalm is ‘Maschil of Heman the Ezrahite.’ See note

on p. 14.

LITERARY AND HISTORICAL HEADINGS

133
Ethan, Heman, and Moses 1. On examining the Sep-

tuagint text, we find divergencies that are more than

curious ; some psalms which in the Massoretic text

are anonymous are there ascribed to David, others

are attributed to Haggai and Zechariah: while lines

descriptive of occasion or purpose are prefixed in a

number of instances, additional to those found in the

Hebrew Psalter

In the literary description of the psalms there is

considerable variety; but this does not matter so

much as some have been disposed to think. In modern

literary style the same freedom of expression is con-

tinually exercised, without giving rise to criticism or

causing confusion. A poem is not less a psalm because

it is described as a song; nor is it any less a prayer

because it has no heading at all. On careful examina-

tion, a psalm may appeal to us as a Song, a Prayer,

a Meditation, a Thanksgiving, a Homily, an Exhorta-

tion, a Plea, an Expostulation„ Which shall we call

it? Perhaps one day one aspect will prevail; another

day we may be impressed in a different manner

Though called Michtain, a poem may be a psalm never-

1 It is interesting to note that these single psalms follow

each other, and as i c were comprise a group by themselves.

2 Some of these are given as footnotes in the Psalter that

follows this Introduction.

3 Note, by way of illustration, the following forms of speech:

‘David spake . . . the words of this song’ (2 Sam. 22. I); ‘Consider

my meditation . . . unto thee do I pray’ (Ps. 5. I, 2); ‘David

. . . spake unto the, Lord the words of this song ' (super-

scription of Ps. 18). Again and again invocation is followed

by thanksgiving, and meditation by rebuke. Any one of

these aspects may be asserted in the heading. Note the

number of cases in which Psalm-Song and Song-Psalm appear:

134
LITERARY AND HISTORICAL HEADINGS
theless; call it Maschil, and it belongs to the same

great cl ass. The genus includes the species, the general

the particular.

Hence we would not regard such terms as expressive of

refined poetical distinctions, but rather as indicating

the dominant note or obvious intention of the psalm as

practically estimated and analysed. We are not with-

out help in assuming this standpoint. Ps. 14 (‘The

fool hath said in his heart’) is headed simply l’ David

(David's). When it appears again, as Ps. 53, it is

styled Maschil of David. So there may be Maschil

psalms without that word standing over them. Again,

the early part of Ps. io8 (I–5) reappears in Ps. 57

(7-11). In the former it is part of a Song-Psalm of

David; in the latter, part of a Michtam of David. The

latter part of Ps. 108 (6–13) is included in Ps. 6o (5–12);

a part of a Song-Psalm now has the character of a Mich-

tam. From these facts one seems justified in conclud-

ing that no nice points of poetical theory or literary

structure are implied in such words as Maschil and

Michtam, for in some cases the compositions which

are so described actually embody portions of ordinary

psalm-songs.

Speaking generally, it must be admitted that variety

of designation is no monopoly of a remote antiquity.

Modern hymnals include psalms and songs, solos and

choruses, canticles and melodies, chants and anthems.

In these terms the musical features are emphasized in

a way that affords but slight indication of the character

of the words—whether the note be prayer or praise,

exhortation or appeal, designed to stir up emotion or

e.g. 30, 48, 65, 66, 67, 68, 75, 76, 83, 87 (repeated in subscript

line), 92, 108.

LITERARY AND HISTORICAL HEADINGS

135
to provoke enthusiasm. The psalm headings, however,

appear to point in another direction. Far from indi-

cating musical distinctions, they emphasize the character

of the pieces, or the moral and spiritual intent of the

poet. Many of the psalms are strongly personal, others

are of the nature of homilies ; yet all have their place in

‘the praises of Israel.’ In the Massoretic text thirty-

four psalms are without any literary designation; forty-

three are styled Miz;nor, rendered ‘psalm’ in the

English versions; two are simply designated Shir
('song'); twelve Mizmor shir or Shir mizmor, ‘a psalm

or song,’ ‘a song or psalm’; fifteen Shir hamma ‘aloth,

‘song of degrees’ (R.V. ‘ascents’); five are T’philah,

‘a prayer’; six are Michtam, thirteen Maschil, and

one Shiggaion, all three words transferred without

translation into our English versions; one is T’hillah,

‘a praise’; and one Mizmor l’Thodah, ‘a psalm of

praise.’

With the psalm titles discriminated, as advocated in

these pages, something is done to focus light upon

words that have long been discussed but with little

definite result. Already we may be sure that Michtam

and Maschil are not musical terms; they are attached

to the name of the psalm writer, and not to the Chief

Musician's mark of appropriation. Standing as they do

in relation to the poems, they displace such general

terms as ‘psalm’ and ‘song.’

MICHTAM: MASCHIL.

Take Michtam first. It occurs in the headings of six

psalms, and in each case it is followed by ‘of David’ 1.

1 The Michtam psalms are--16, 56, 57, 58, 59, 60.

136
LITERARY AND HISTORICAL HEADINGS
The Septuagint translators rendered it sthlografi<a, or

ei]j sthlografi<an—‘an inscription,’ or ‘foran inscription.’

A variety of fanciful interpretations have competed for

acceptance from time to time. Some have held the

words to describe the associated psalms as specially

epigrammatic in character, although no sufficient

evidence is forthcoming to justify the description.

Others, as the A. V. marg., have suggested ‘a golden

psalm,’ ‘a gem,’ from Mt,K,, ‘gold’ (because hidden

away in treasuries), although the psalms in question

are by no means alone in displaying features that

are attractive and thoughts that are precious in a high

degree.

If we examine the Michtam psalms themselves, we

shall not be long in gathering impressions as to their

special qualities and the first thing that will strike

us is that they are personal. Four of them are in the

first person singular of the pronoun, and have the nature

of private prayers (16, 56, 57, 59); the others have the

character of meditations, but are very direct in phrase.

These exhibit the plural pronoun, and in one instance

the reason seems to be given, for Ps. 60 is described as

Michtam, to teach. May this mean that a prayer that

was personal and private was put forth, in special cir-

cumstances, as a model for general worship--to teach?

The other Michtam psalm, 58, is a combination

of expostulation with sinners and appeal to Jehovah

to visit judgement upon them. All are very direct,

and the sense of being covered, concealed, which lies

in the root-word, may imply the PERSONAL and PRI-

VATE nature of these psalms, in their origin and first

intention.

Alike in its meaning and use, the word Maschil is

LITERARY AND HISTORICAL HEADINGS
 137
much wider. It seems, in fact, to be the opposite of

Michtam, and to describe a psalm of instruction,

A PUBLIC HOMILY 1. The word is found over thirteen

psalms. It comes from a verb (sachal) meaning to be

prudent and intelligent, and has been explained as

signifying a didactic poem. In the Septuagint, it is

rendered by forms of su<nesij, ‘understanding,’ ‘dis-

cernment,’ implying a purpose of instruction in the

psalms. Some have held the Hebrew word to mean

‘skilful,’ but the Maschil psalms present no features

corresponding to such a distinction. Moreover, this

latter suggestion brings in a poetical nicety; and,

for ourselves, we find no such tendency in any of the

terms employed in the headings. What is the object

of a psalm? what was the intention of its writer?

These are the questions which the various designations

seem to answer.

As it is not measure only that makes an epic, nor

simply rhyme that makes an elegy, so it is not the

mere disposition of lines that made and distinguished

the Psalms of David. The spirit and aim of the poet

gave character to the compositions, and name as well.

Whether actually in the form of prayers or medi-

tations, or reduced to public statements or appeals,

the Maschil psalms would all of them be well suited for

the instruction of the people; and, if they were set forth

with that object, then their title becomes fully justified.

Afterwards they might be sung—as in some cases they

unquestionably were—but that would make no differ-

1 The Maschil psalms are: six by David--32, 52, 53, 54,

55, 142; three by the sons of Korah-42, 44, 45; two by

Asaph-74, 78; and one each by Heman the Ezrahite-88, and

Ethan the Ezrahite--89.

138
LITERARY AND HISTORICAL HEADINGS
ence to the antecedent circumstance of their being given

forth as homilies for the religious instruction of the

people.

SHIGGAION.

If Michtam and Maschil may find explanation in the

matter or purpose of the poems to which they are

attached, what shall be said of Shiggaion? This word

occurs in the heading of Ps. 7, and in the plural form,

Shigionoth, in Hab. 3. I. It has for some time been the

habit to derive it from a word meaning ‘to wander,’

and thence to infer a peculiar style of poetry or music.

Hence the word has been explained to mean ‘a dithy-

rambic poem, in wild ecstatic wandering rhythms, with

corresponding music’! No one has found any such

special features either in psalm or prayer; no one has

found any such accompaniment for the pieces, or any

categorical statement regarding these ‘dithyrambic

poems’ having been set to ‘corresponding music.’ The

words at the head of psalm and prayer constitute the

sole material for criticism or speculation.

Suffice it to say that the explanation is purely specu-

lative. The ‘wild ecstatic wandering rhythms’ are

not in these pieces in any manifest degree. In Ps. 7

we have an address to Jehovah, the Object of trust, the

Defence of those whose hope is in Him, and the One

to whom all praise is due. So the psalm was selected

for the Feast of Tabernacles, when Israel was put in

mind that Jehovah was his Keeper, all-sufficient and

abiding. In Hab. 3 the prophet extols Jehovah in

His majesty, His might, and His ways and judgements,

concluding with a passionate declaration of his trust in

the Strong One. A common experience underlies the

LITERARY AND HISTORICAL HEADINGS 139
two utterances. Both psalmist and prophet are in

distress and perplexity, finding their faith contradicted

by their experiences. Hence they call upon J ehovah-

and they call aloud.

Those who would read Shiggaion as from hgAwA (shagah),

‘to wander,’ inevitably import ideas that are out of

harmony with the headlines of Hebrew songs as we know

them. If musical instruments are not to be found in

the titles, neither are poetical distinctions of the strictly

classic order. We should rather expect in the headings

words expressive of calm and self-respecting charac-

teristics, and not to read of a ‘wild ecstatic wandering’
something, of which it must be said that absolutely

nothing is known of its having a place in ‘the praises of

Israel.’ If David ‘sang before the Lord' in the circum-

stances of Ps. 7, we might expect in Shiggaion ideas of

personal distress or strong faith in God. As for Habak-

kuk's prayer, it is obviously an extollation of Jehovah,

and its lines are full of power and passion. We are glad

to realize that we need not look far for an interpretation

of Shiggaion in harmony with the facts, and on other

grounds amply justified. The ‘dithyrambic’ explana-

tion, which is now so prevalent, introduces ideas that are

discordant, and find no response in Hebrew poetry.

The psalm titles seem to deal as little with metre as

with music.

A glimpse at Gesenius's Thesaurus shows the varied

senses that were contended for half a century ago, both

as regards Shiggaion and shdg4h. On the one hand,

Shiggaion was rendered ‘hymn,’ as coming from a root

meaning ‘to extol’; on the other hand, ‘elegy,’ or ‘song

of sadness,’ through association with a root presumably

akin to gxawA (sha’ag), ‘to call out, cry out, sing aloud.’
140 LITERARY AND HISTORICAL HEADINGS
Either of these meanings is agreeable to the substance

of the psalm and the prayer. We have extollation

and complaint. Psalm 7 speaks of a strong appeal to

God on the part of David, as when he cried out in the

disquietness of his heart ' (see Ps. 38. 8). The plural

form in Hab. 3 gives the same impression only empha-

sized; and the preposition;), which is so frequently

found in the psalm titles, may do no more than introduce

the subject, ‘Concerning loud cries,’ or simply ‘Loud

cries.’ In a word, the heading of Psalm 7 brings under

notice one of the :Loud and bitter cries of David when

pursued by enemies who threatened to ‘tear his soul

like a lion’ (verse 2).

 HISTORICAL AND OTHER HEADINGS.

The other main element in the psalm headings—the

historical particulars—has occasioned considerable diffi-

culty to expositors1. Sometimes these intimations have

been construed too narrowly—in a way that we should

not address ourselves to other writings. As representing

—to say the least--a venerable tradition, these headings

should command our careful attention. For one thing,

however, we should not expect the Psalms to exhibit the

narrative style of folk-songs or popular ballads. For

1 The historical headings, as given in the Massoretic text,

are thirteen in number, and all of them relating to David :

Psalms—3 (when he fled from Absalom); 7 (concerning the words

of Cush); 18 (when delivered from the hand of Saul); 30 (at

the dedication of the house); 34 (when Abimelech drove him

away); 51 (when Nathan came to him); 52 (when Doeg told

Saul); 54 (when the Ziphites said to Saul); 56 (when the

Philistines took him); 57 (when he fled from Saul); 59 (when

they watched the house to kill him); 60 (when he strove with

Aram-naharaim); 14 (when the was in a cave).

LITERARY AND HISTORICAL HEADINGS

141
a psalm to stand associated with an incident, means that

some special feature of the story afforded the occasion

for its being written. The mere study of our own poets

should teach us to look for no more than this in work

which is characterized by strong feeling and passion—

not to say spiritual thought and fervour. Much of our

best poetry in no wise reflects to the reader the circum-

stances in which it was written. Why should we think

it a fault that the psalms do no more?

The headings indicating object or purpose are a divi-

sion of some interest. They number five, and two of

them are ascribed to David : Psalm 38, A Psalm of

David, to bring to remembrance; 70, Of David, to

bring to remembrance; 92, A Psalm, a Song for the

0 Sabbath day; zoo, A Psalm of thanksgiving; 102,

A Prayer of the afflicted when he is overwhelmed, and

poureth out his complaint before the Lord 1; From

the Septuagint, and other sources, the list might be

extended, and some of these additions will be given in

the margin of the Psalter itself.

In studying the headings of the psalms, we do well to

guard against exclusive inferences, or definitions that

are precise in the modern sense of the word. The

extent to which psalms of shape and character are

allowed to go without headings, and the degree in

which those that have headings appear to have been

supplied with them on anything but technical grounds,

such as are generally recognized, should induce a guarded

1 We feel almost disposed to add to this list Psalm 145, A

Praise; of David. That, however, is better classed with the

Prayer psalms, five in number, one of which already appears

in our list, on the ground of its more explicit statement of

purpose (17, 86, 90, 102, 142).

142 LITERARY AND HISTORICAL HEADINGS

attitude. Some psalms without titles may be Michtam,

and others may be Maschil. It would seem that our

judgement as to the meaning of the terms must be

formed (I) from what we can ascertain of the words in

the headings, and (2) from what we can observe in the

psalms affected. On finding the psalms to respond in

a general way to their headings, we reach conclusions

that are at least more practical than some that have been

put forward, and moreover, such as are commended. by

a simplicity in harmony with what we have found

to be the general characteristics of the psalm titles and

headings as a whole.

CHAPTER XIX

 SELAH—HIGGAION 1

IF the musical element becomes more definite by

the arrangement here advocated, certain it is that it

is confined within very narrow limits. It is no longer

a matter of course that a difficult term is ‘musical.’

We may look in another direction with more promise

of light upon the sacred text. However intimate may

be the musical relation of the book, it is certain the

Psalter is not a music-book. And it is not in a book

of words that we expect to find all kinds of instru-

mental directions.

Apart from the instances in which psalms are en-

titled ‘To the Chief Musician, with stringed instru-

ments,’ we have found no musical directions among the

superscript or subscript lines of the psalter. Why

then should the words Selah and Higgaion be written

down at once as musical directions? The presump-

tion will point another way with those who agree

with the contention of these pages.

SELAH.

The word Selah occurs seventy-one times in the

Psalter, and three times in Hab. 3. Of the thirty-nine

psalms in which it is found, most are marked. ‘For

1 Though not strictly on Psalm Titles, this brief chapter has

seemed necessary by reason of the outcome of our general

investigations. If the titles, properly so called, are not re-

lated to musical instruments or tunes, how about Selah and

Higgaion? We anticipate the inevitable question.

144

SELAH—HIGGAION

the Chief Musician,’ but some are not so. The word

is distributed as follows: In Book I (I-41), seventeen

times in nine psalms; in Book II (42-72), thirty times

in seventeen psalms; in Book III (73-89), twenty

times in eleven psalms; in Book IV (9o-zo6), never;

in Book V (107-150), four times in two psalms 1. Dis-

tinction of authorship, or a special character of com-

position, does not seem to have qualified for the presence

of Selah. The Septuagint rendered the word dia<yalma,

which is generally understood to indicate ‘an instru-

mental interlude.’ This, however, is not an indisput-

able meaning of the word.

The oldest Jewish tradition gave to Selah the sense

of ‘for ever’; and for other terms of mystery an ex-

planation similarly arbitrary in origin was readily

forthcoming. Like ‘Amen,’ the word seemed to be

interjectional in form—then let it be an ejaculation,

‘So be it!’ This view satisfies no one to-day2.
Having found so little about music in the psalm

titles, we may with reason suspect the interpretation

which assumes ‘an interlude when the singing has

ceased.’ We know nothing whatever about such

practices in Hebrew psalmody; and the theory cannot

be built upon such a doubtful foundation as a word

so essentially controverted as Selah. Open the book.

Why should there be ‘interludes’ in Ps. 32 (three

Selahs), and not in Ps. 33, which opens with a call to

1 Details regarding occurrences, and other particulars,

appear in the Appendix, § 4.

2 This is proved by an article of conspicuous worth in The

American Journal of Semitic Languages and Literatures (‘He-

braica’), vol. xvi (1899), pp. 1-29, by Emilie Grace Briggs,

of New York.

SELAH—HIGGAION

145
give thanks unto the Lord with harp and psaltery of

ten strings? Why should there be interludes in

Ps. 3 (three Selahs), which is ‘with stringed instru-

ments,’ and not in Ps. 5, which is also ‘with stringed

instruments’? Why no Selah in Ps. 108, and yet

when portions of that very psalm appear in others

(57 and 6o), Selah-marks immediately precede?

To explain the etymology of the word is not so

urgent as to understand its purpose; and it should

be enough to ascertain this without presuming to

make a verbal picture. Does it mean ‘pause’?

Then, why extend pause to ‘interlude’? Does it

mark a section, then why explain it as meaning ‘let

the trumpets sound’? In the most perfect alphabetic

psalms, 111, 112, 119, 145, which are in a mecha-

nical way divided into sections, there are no Selahs.

In Ps. 136, bound together by the refrain ‘For his

mercy endureth for ever,' the note is also absent;

and the same may be said of the ‘Songs of Ascents,’

psalms of individual ideas, whatever else they may be.

While not justified in looking for musical marks, how-

ever, we might well expect literary divisions in hymns

designed for singing in unison. And in view of the

ancient custom of writing—the material being run on

without break or division—how should a new para-

graph be indicated? The days of systematic punctua-

tion had not yet arrived. But why should not a word

be employed to serve the purpose of the modern ¶?

This appears to be the simple intention of Selah.

Quite likely it is correctly derived, as in the Oxford

Edition of Gesenius's Hebrew Lexicon, from P (sc"zlzl),

‘to lift up,’ hence, to extol. As appearing in Ps. 68. 5

(4), and Prov. 4. 8, other forms of the verb point the

146

SELAH—HIGGAION
religious and moral sense of the formula which has so

long been the object of speculative interest. If in

the former passage we may have ‘EXTOL Him that

rideth upon the heavens,’ and in the latter ‘EXALT

her,’ that is, Wisdom; then we arrive at a rendering

of the word which answers all purposes in the psalm

divisions. We suggest that, standing in the midst of

poems, it was designed to divide them off into sections

not so much to call a halt that other performances

might begin, as to instruct the singers to proceed—in

other words, at the beginning of a new stanza (as these

were recognized in Hebrew poetry, and not as we might

conceive of them), to resume, to continue to ‘lift up

heart and voice in song! In reading prose, the same

need for direction would not exist; in poetry, how-

ever, designed for singing, several considerations would

make it desirable: for instance, when passing to a

new subject or phase of subject, or a change of senti-

ment, or reaching a line specially suitable for a re-

newed lifting up on the part of the choir. Hence the

word is not instrumental, but touches the subject--

matter of song. Like our old English mark written

beside (‘paragraph’), the word Selah would serve an

important purpose; and, studied in this light, it gives

a better account of itself than when weighted with

unproveable assumptions.

We cannot, in the nature of things, argue from every

individual case of absence; but taking the actual

occurrences of the word, we are compelled to approve

the divisions, in many cases, as regulated with remark-

able precision, topical and logical. Look at Ps. 66.

Could it be better divided than at verses 5, 8, 16?

See also Pss. 39, 59, 62. The lines following the

SELAH—HIGGAION

147
Selah are the most natural for the renewed ‘lifting

up’ of song. When it is said that in individual cases

difficulty arises through the word appearing in the

middle of verses 1, the answer is to hand
that the

Massoretes overlooked the service that Selah offered

them, and in such cases divided the material im-

perfectly

Viewed in this light, the proper place of Selah, like

our modern paragraph mark (¶), is at the opening of

a stanza. That it should have been given a place

at the end of preceding stanzas, is not surprising

after what we have found in the unfortunate amalga-

mation of subscript titles and superscript lines into

confused headings over so many psalms. With the use

and meaning of Selah lost to knowledge, little else was

to be expected. The fate of the psalm titles has been

shared by the note of stanza division. As for the

cases in which Selah appears at the close of psalms 3,

seeming to threaten the view here expressed no less

effectually than it stands in the way of the ‘interlude’

interpretation, this may be said: It would appear that

in at least three cases the word is out of place. The

1 For instance, Pss. 55. 19; 5i. 4 (also Hab). 3. 3, 9).

2 The occurrences of the word in the Psalms of Solomon, and

the Sh'moneh Esreh and other early Jewish prayers, make no

definite contribution to the subject. In the Psalter the use

of Selah is systematic, however we may be disposed to limit

the sense of the word. In the cases now referred to, the same

cannot be said ; but, on the contrary, one is tempted to infer,

certainly from the Sh'moneh Esreh, that a sense less distinctive

than any that can be supposed to underlie the use of Selah in

the Psalter is represented by the word as it appears in the

Jewish prayers.

3 Pss. 3, 9, 24, 46.

148

SELAH—HIGGAION
Septuagint translators, who attest more occurrences

of the word than appear in the Massoretic text, have

no dia<yalma after Pss. 3, 24, 46. With regard to Ps. 9

the case is different; it is followed by an untitled

psalm, which possibly formed part of it originally.

In fact, the two are one in the Septuagint and Vulgate

versions, and also in a few MSS. Therefore the

presence of Selah here gives no substantial difficulty.

Reference has already been made to Ps. 108. Its

earlier verses make a section of Ps. 57; and the Selah

precedes, indicating a new stanza. Its latter portion

appears in Ps. 60, and again the Selah precedes.

When together in one compact psalm, on a single

topic or note, they have no Selah. These are indica-

tions in the same direction. When a poem deals with

varied topics or phases of a subject, the divisions

might be marked, and for this purpose Selah was at

hand. At other times, the divisions might not be

marked; then there would be no Selah. In modern

literature there is the same freedom in the indication

of paragraphs. It is largely a matter of individual

judgement or taste—sometimes of momentary inten-

tion rather than essential implication.

There is reason to believe that we have in Selah the

earliest attempt to divide the material of the Hebrew

Psalter. All other punctuation and division have come

since; and sometimes may, with advantage, be scru-

tinized in the light of this ancient ordering of the con-

tents of the Psalms.

SELAH—HIGGAION

149

HIGGAION.

The word Higgaion has also been designated ‘musical.’

No proof is forthcoming. The occurrences in the

Psalter are: Pss. 9. 16; 19. 14; 92. 4. In the first

passage it is simply transliterated, both in the A.V.

and R.V. In the second it is rendered ‘meditation’;

and in the third ‘solemn sound.’ It occurs, in the

plural, in Lam. 3. 62, and is translated ‘devices’ in

the A.V., ‘imaginations’ in the R.V. Only through

an antecedent assumption in favour of a musical instru-

ment, has the word come to be regarded as meaning

‘resounding music’ or ‘a deep-toned performance on

harps.’

This word doubtless comes from 777 in its sense of

‘meditate’; and there is no insuperable difficulty in

regarding it in Psalm 9, after verse 16, as implying the

same as it means elsewhere. If in Ps. 19. 14 it means

‘meditation,’ why not in the passage in which it is

transferred to the text, in Psalm 9? Assuredly a medita-

tion is provided in the section of the psalm which follows.

David has been praising God for the judgement He

executeth, and he calls upon others to do the same.

A new stanza begins at verse 17, and Selah announces

the fact. Before the Selah, however, stands Higgaion—

‘meditation.’ The four verses that follow are a reckon-

ing up of what has been said—first about the wicked,

and secondly about the afflicted righteous. This is the

envoi, the moral, the meditation.

Whether or not the word Higgaion is of editorial

origin, such as we should suppose Selah to be, does not

matter much. A musical intention is out of the question.

The psalm titles being, at length, so largely liberated

150

SELAH—HIGGAION
from such associations, we can hardly expect to trace

them in a line like this, which, whether a cross-heading

or a marginal note, is sufficiently explained when its

simple meaning, a ‘meditation,’ is taken into account.

If it is objected that there are no other such side- or

cross-headings in the Psalms, then our answer is that the

objection is not of great force, inasmuch as the Psalter

is replete with features that are found nowhere else in

the Old Testament.

CHAPTER XX

THE AGE OF THE PSALTER

THIS is a proper place to ask an important question.

We have presented a number of psalms in a new relation ;

thus bringing the collection as a whole into associations

that have not been recognized by Biblical research;

either ancient or modern. The place of the Chief

Musician, or precentor of Temple worship, has been

reasserted, and considerable traces of his work have been

disclosed. What bearing have these facts upon the age

of the Psalter? The question must be faced ; and

although this is not the time to develop an answer in

detail, some words are pertinent to our immediate

studies.

Let us briefly review what has been unfolded in these

pages; and we do so by placing the facts in an order

different from that already followed. We have found

in Psalm 55 the ‘dove’ mentioned in the musical line

which has hitherto stood over Psalm 56. The mis-

placed word provides the title of the preceding psalm;

and the preposition lfa which introduces it at once
challenges attention. We translate it naturally ‘on,’

‘about,’ ‘relating to’; and at once the practice of

rendering it ‘set to,’ and assuming a tune in any word

that may follow, is called in question, and, in fact,

placed under suspicion. More than that follows. We

have dispensed with a fiction which has insinuated itself

into some of the most valuable expositions, categorically

affirming that the words ‘The Dove of the Distant

Terebinths’ constitute ‘the name of a melody, or poem

after which the Psalm 56 was sung.’
152

THE AGE OF THE PSALTER

Next we address ourselves to Alamoth over Psalm 46.

The preceding psalm presents the response, and that

beyond dispute ; and in the light of I Chron. 15. 20 we

conclude that the title specifies a choir. We render

‘on,’ ‘about,’ ‘relating to Maidens (as a choir).’ How

now with the so-called technical use of lfa in the sense

of ‘set to,’ a tune being assumed? And how now with

speculations about ’soprano voices’ and ‘Elamite

instruments’? Already we feel ourselves on the track

of a solution of the entire problem of psalm titles, and

a solution that is agreeable to what we knozeiof Israelitish

antiquities. Moreover, we are realizing the intimate

connexion that subsists between the history of Israel as

set forth in the Books of Chronicles and the period to

which the Psalter belongs.

Passing on, we find our course clear beyond expecta-

tion. The Gittith psalms proclaim their character at

a glance; and those marked Shoshannim suggest the

meaning of the title as explained in these pages. It has

been the same with the other words examined, which we

have found, in some cases, to indicate psalms as chosen

for the commemoration of great events in the history of

Israel, in other cases to supply topical or pictorial titles

marvellously appropriate to their attendant poems.

The ‘musical instruments’ which were assumed when

the A.V. was made, and the ‘airs and melodies’ that

lay behind the R.V. renderings, are thus dispensed with.

Of these antiquated positions, may it not be said with

truth that neither of them has made any contribution

of value to the interpretation of the psalms, either

individually or as a whole?

We repeat that a number of psalms are now before us

in a new relation ; the Psalter itself is brought into

THE AGE OF THE PSALTER

153
associations that have not been taken into account by

those who have discussed its poetry or debated the age

of its component parts. The Temple arrangements,

as disclosed in the musical titles, now present them-

selves as factors to be considered. And we have to deal

with these, not simply as we find them in the Hebrew

text, but as they impressed ancient translators and

expositors. We have to view them in tradition, or as

left out of tradition; we have to weigh facts as well as

number them. And, in a manner not as yet realized,

the question presses for answer—How are we to account

for the ignorance shown by the early translators on the

subject of the musical titles of the psalms?

To begin with, we remark that, in our view, the

Seventy were not so far wrong as modern expositors

have generally supposed. They aimed at a simple

rendering, and in a number of cases they give us a very

fair suggestion of the undoubted meaning. But, none

the less, the Chief Musician, precentor, or director, was

no actual personality to them ; and when a psalm ended

with such a line as ‘For the Chief Musician, concerning

the Winepresses,’ they perpetrated the error of placing

the line over the psalm that followed. In a word, no

tradition of the order of Temple psalmody seems to

have reached them, and consequently they presented

their translation in a disordered state. And their

mistake having been perpetuated by the Massoretes, the

displacement has persisted until this day. Two cen-

turies ago, the Septuagint was declared inaccurate

because it did not render the titles as ‘musical instru-

ments’; of late, it has been pronounced faulty because

it did not render them as names of ‘airs and melodies.’

As here set forth, their error lies in another direction.

154

THE AGE OF THE PSALTER
Through lack of knowledge of the liturgical conditions

of the Temple at Jerusalem, they present the titles in

a chaotic state; and the formula ‘For the Chief

Musician’ they rendered ‘For the end’ (Ei]j to> te<loj),

as to the precise meaning of which expression there has

ever since been speculation and dispute!

Two general explanations have been advanced

regarding early stumbling at the musical titles. The

first of these is that the terms were new--that their

novelty puzzled the translators. Obviously, the purpose

of this explanation is to bring the affected psalms as far

as possible down to the times of the translators them-

selves. If this means anything, it means this--that the

Hebrew Old Testament, a book which, as literature,

was deemed sufficiently important for translation in

the circumstances that attended the production of the

Septuagint, was disfigured by immature expressions

and unaccustomed technicalities; and that these terms

were beyond the combined diligence and knowledge of

translators who could not have been wanting in a

sense of curiosity any more than we are to-day. Is this

reasonable? How do we treat novelties? Do we give

them up? or do we pursue them, and bring them to

close quarters with unremitting zeal? Do scholars like

to be discomfited by things that are ‘newly come

up’? To allege the newness of the titles, is singularly

inadequate to meet the circumstances; and, what is

more, it places the translators in a very unworthy light,

thus raising a question for previous investigation as

to the character of men whom it is so easy to libel

since they are unable to say a word in self--defence.

That they made mistakes, is one thing; that they

restrained investigation regarding things that were new,

THE AGE OF THE PSALTER

155
is another, and implies a charge for which no substan-

tial evidence is forthcoming.

The other explanation of the errors, real or assumed,

of the Septuagint, is that, by reason of their relation to

a past age, the psalms brought with them problems

connected with an antiquity which the translators did

not understand, and regarding which neither literature

nor tradition offered any real help. The psalms stood

as documents in an age when Temple music had certain

characteristics; there was the precentor, there were

choirs, and particular psalms were assigned for use at

specific times and seasons. The translators, however,

found themselves in a very different age, in which these

things had, to a considerable extent, been lost to sight

and passed out of mind. Customs had changed; the

old order had given place to new. In such circum-

stances, investigation being fruitless, there was nothing

for it but that the translators should do their best,

though poor and unequal.

Lapse of time explains the defects of the Septuagint

translation, both as to the misplacement of the musical

line and the failure to render Hcnml in a way which

properly indicated the liturgical associations of such

psalms as bore that mark. But, of course, ‘lapse of

time’ cannot be predicated of a mere generation.

Customs do not go both out of fashion and out of

memory in a single lifetime. What do we find? ' In

the midst of the Greek or Macedonian period of Israel's

history--from the death of Alexander the Great till the

time of the Maccabees—the psalms were misunderstood

as to their shape, and important features of the worship

of the old days were utterly beyond recall. The best

that could be done in translating the Psalter into the

156

THE AGE OF THE PSALTER
world-language of the age was faulty and misleading

where context failed and the analogy of common things

had nothing to say. If this was the condition of things

from 323 to 164 B.C.—if then the psalms as a collection

had features that baffled the translators—how can it be

supposed that the Maccabean period, say the generation

of 16o to 130 B.C., should account for important contri-

butions to the Psalter?

We have found fifty-five psalms bearing the mark of

the ‘Chief Musician,’ and as far as we can apply any test

we find the mark where it ought to be: there can be no

doubt that the psalms which are marked Shoshannim

respond to the designation, and the same with Gittith,

and so forth. Then the psalms upon which the precen-

tor's mark has been placed, are not all of one book of

the Psalter, but in everybook except the fourth (90-106),

being distributed as follows (according to the arrange-

ment of this edition): Book I—Psalms 1-41, twenty;

Book II—Psalms 42-72, twenty-four; Book III—

Psalms 73-89, eight ; Book V—Psalms 107-150, three 1.

And singular to say, the one book (IV) which bears no

mark of this kind upon its component parts, has the

distinction of being specified in the historical writings

as forming part of the service of praise on the occasion

of the Ark being brought by David from Gath-rimmon to

Mount Zion. See 1 Chron. 16. 8-36, where Asaph and

his brethren are declared to have thanked the Lord in

the words of Ps. 105. 1-15, and 96. 1-13, and a hint

seems to be given in verses 34-36, that Psalms 106, 107,

118, and 136 were also sung. It may be said that this is

‘merely the record of the Chronicler.’ Precisely; and

it is to the Chronicler that we look for anything in the

1 For further details, see Appendix, § 3.

THE AGE OF THE PSALTER

157
way of historical sidelights upon ‘the praises of

Israel.’

In these very books of Chronicles, moreover, we meet

with the Chief Musician, the Maidens, and Male Choirs,

also Asaph, Heman, and Jeduthun, with the cymbals,

harps, and psalteries, and much other psalm ‘material.’

Musical details that reach us from no other quarter are

found here; and there is no reason to suppose that the

writer did not know his subject intimately. When the

Septuagint translation came to be made, however, the

story had passed beyond comprehension. The words

Alamoth and Sheminith had lost their respective

associations with the Temple choir, and nothing was

possible to the translators beyond transferring them in

Greek letters, as words of doubtful meaning, in 1 Chron.

15. 20, 21. If the words were puzzling by reason of

novelty, when were they new? When they came before

the Septuagint translator? When, at an earlier date,

they were written by the Chronicler ? When, at a still

earlier period, they were affixed to the psalms, and given

a mysterious position which they have maintained ever

since? Clearly they were archaic when the translators

met with them. If they were old in the Chronicles, how

could they be new in the Psalter? Does not the Chronicler

mention them when dealing with the singers of David,

and describing psalmody in its most glorious expression?

If the title marks were old, what about the psalms

that bore them? If the precentor adopted psalms that

stood in David's name, we may almost as well admit the

authorship as allow the endorsement for Temple use.

We are told that the musical titles are ‘very obscure,’

‘dubious,’ &c.: and, their antiquity being conceded,

there is reason for the judgement; but if the psalms

158

THE AGE OF THE PSALTER
originated in the Greek and Maccabean periods, then

other problems have to be faced; and among them this:

How came these titles to stand where they do? At no

time within reach of tradition have they been under-

stood with certainty; and yet, now that they are found

to sustain a relation to psalms from which they have

been sundered for two millenniums, they vindicate

their position. Clearly they must have been placed

where they are in times when they were fully understood

—when their meaning was not ‘dubious’ or ‘very

obscure.’ And, moreover, in days when the psalms

were read from a definite standpoint, when their intense

spirituality was allowed, and their prophetic elements

recognized.

This discussion, however, is not simply a question of

terms. The primitive relation of things has not been

recovered by the application of linguistic keys, but by

the rearrangement of materials that had become dis-

ordered in a vital detail. With this comes a new point of

view from which to examine the psalms. We stand in

presence of a literary judgement which has not so far

been consulted. Such psalms were allotted for such

times and seasons. What is the measure of their

harmony with those times and seasons? Is it delicate,

or the contrary? Let any psalm that we have examined

be selected and studied in this light; and truth and

taste will be compelled to admire the selections and

appropriations of the Chief Musician for the purposes

indicated in the titles. Look at the Muth-labben psalm

(8). Who has ever read out of it David's thanksgiving

for the victory over Goliath? And yet it is assuredly

there. The links between the psalm and the story are

as neat and refined as any of our great poets ever forged

CHAPTER XXI

WITH the psalm titles discriminated, the director,

or precentor, or Chief Musician, is presented to view in

a new light; and his choirs become more real now that

we know some of the psalms that were assigned to them.

The orchestral arrangements have not grown in pro-

portion, however; in fact, there is more said of musical

instruments in ten short verses, scattered in a less

number of psalms, than in all the titles put together 1.

If the orchestra played a general part, there was little

need to specify its work repeatedly. Even although out

of sight, ‘the instruments of David’ were not disused;

Some curtain hides them, and they have their fitting

place in the songs of the House. We proceed to indicate

some things that appear to emerge out of our investi-

gations.

(I) THE COMPACTNESS OF THE PSALTER.

From the time when it was first put together, the

material composing the Psalter has maintained a mar-

vellous cohesion; there can never have been anything

of the nature of a shaking up of the psalms. The order

to-day is what it was two thousand years ago; and

our present studies make it evident that before ever

the psalms were divided into books, sections, or verses,

while as yet they followed one another without a break,

they stood in the same relation one to another which we

find them occupying to-day. Hence it comes about

1 Pss.33.2; 45.8; 71.22; 98.5; 108. 2; 144.9; 149.3

150. 3-5.

OTHER THINGS THAT FOLLOW

161
that, on placing the musical lines after the psalms which

immediately precede those over which, in error, they

have stood for so long a time, we find in every distinctive

instance a cogent relation, a manifest response. The

precentor's mark has, in a way, kept the psalms together,

and even while it has been misunderstood, its right to

a place in the text has not been called in question.

That the division of the Psalter into books took place

after the unfortunate amalgamation of the titles, is

made obvious by a glance at the opening of Book II.

There, at the top of Psalm 42, stands the line ‘For the

Chief Musician.’ It belongs, as subscript, to the last

Psalm of the First Book. No difficulty results from the

fact that a doxology precedes it; for it is by no means

certain that, as is generally supposed, the doxologies

were added to give formal completeness to the various

books. It is just as reasonable to believe that the book

divisions took place at those junctures where the

doxologies were found. And it is quite likely that,

in the earliest times, no less than in later days, some

form of doxology, though unwritten, followed most (if

not all) of the psalms in the service of the Temple.

Moreover, such was the nature of the musical line that

it could very properly follow a doxology. The same

may be said of ‘Hallelujah,’ which is found after the

doxology with which Book IV closes (Ps. zo6).

Although, as Ginsburg has shown, the word has a

liturgical meaning 1, and naturally stood at the be-

1 See Introduction to the Massoretico-Critical Edition of the

Hebrew Bible (pp. 379, 380). It will be observed that the

‘Hallelujah,’ with which Ps. 105 should open, has been placed

by the Massoretes at the end of Ps. 104 (which, like its prede-

cessor, should begin and end with the line, ‘Bless the Lord,

O my soul!’). See Appendix, § 1.

162

OTHER THINGS THAT FOLLOW
ginning of psalms that were antiphonous, Pss. 105, 106

have the peculiarity of ending as well as beginning

with ‘Hallelujah.’ Again, the colophon, ‘The Prayers

of David the son of Jesse are ended,’ appears, in like

manner, after the doxology of Psalm 72. These

features, and such displacements as have attended

them in MSS. and Versions, bear an indirect witness

to the cohesion of the Psalter as a collection. Though

times have changed, the Book of Psalms is, in sub-

stance, as it was in the days when there were, so to

speak, bound about it verbal and other cords, which

have kept it together none the less effectually because

they have been unobserved, or misunderstood as to

their purpose.

(2) THE INNER CHARACTER OF THE PSALTER.

The inner character of the Psalter is in a way

explained by our investigations ; and the tendency to

decide the date of psalms by verbal notes, more or less

trifling, is assuredly rebuked by the features disclosed.

The more we make the Psalms our own, the less satisfied

shall we be with reading small events into (or out of)

great thoughts. If Psalm 18 had not been embodied

in 2 Sam. 22 we should most likely have doubted the

heading—‘By David .. in the day that the Lord delivered

him out of the hand of all his enemies, and from the

hand of Saul.’ But we learn from the psalm something

of David's interpretation of the ways of God in delivering

His people. Without historical heading, and in the

absence of any other clues, we should probably have run

through the annals of Israel in vain to find an occasion

suited for the language of the poem. Surely that

OTHER THINGS THAT FOLLOW
163
one psalm should prepare us for great things in the

writings of David. We may search later times in vain for

such a man as well as for such poetry. If we look for

ballads in the Psalter, we shall be disappointed 1. David

wrote not for a reign, or a generation, but for all time.

Hence he has been called ` a prophet ' (Acts 2. 30).

For literary refinement in the treatment of great

national incidents, take the Muth-labben (8) and Maha-

lath Leannoth (87) psalms. Who ever set down the

former as written after the victory over Goliath, or

the latter as describing the bringing of the ark to Zion?

Yet, upwards of two thousand years ago, they were

1 The unreliable nature of much that passes for historical

criticism, in order to determine the circumstances in which

particular psalms were written, led W. T. Davison to make

the following remarks: ‘When external evidence fails, and

critics are left to use their own judgement, we know what

to expect. The diversity would be amusing, if it were not

bewildering. Ewald ascribes to David a psalm which Cheyne

pronounces to have been written in honour of Simon the Mac-

cabee. The Both Psalm has been assigned by critics of highest

repute alike to Moses and to a post-exilic writer, separated

from one another by more than a thousand years. The 68th

Psalm is described at the same time as one of the earliest and

as one of the latest psalms; Delitzsch refers it to the time of

David, Hitzig to the time of Jehoshaphat, and Reuss to the

pre-Maccabean Greek age. As Riehm observes, who could

tell from internal evidence alone whether a familiar hymn

were by Luther or Paul Gerhardt, Tersteegen or Angelus

Silesius? Who would have ascribed the well-known German

hymn, "Jesus, meine Zuversicht," to Princess Louise of Bran-

denburg? And, we might add, what keenly critical hymno-

logist could discover from internal evidence that "The God

of Abraham praise" was written by Thomas Olivers, an obscure

Methodist shoemaker?’—(The Praises of Israel, ch. 2.)

164

OTHER THINGS THAT FOLLOW
associated with these events. In fact, it would seem

that they were written to celebrate these events. When

at length we read them, in the light of the disclosure

made by a readjustment of the musical lines, we cannot

but admire them for the neatness and appropriateness,

not to say spiritual power, which they exhibit. As for

another psalm, Mahalath (52), all unconscious of any

relation between it and the musical line standing over

its successor, eminent expositors have found the combat

with Goliath to be its subject. Their judgement

receives unexpected support in the fact that, if the title

directs us aright, that famous encounter is 'the subject

of the psalm.

(3) QUESTIONS OF GRAMMAR AND PROPRIETY.

There is a grammar of the psalm titles; and ques-

tions of propriety have been raised in some directions

by expositors. Only a few sentences can find a place

here on these aspects of our subject.

(1) Grammar. The musical lines are, in no case, of

the nature of sentences, but, as it were, catchwords

not, however, of tunes, but of seasons and occasions,

topical titles., and so forth. For the most part, these

forms will not submit to construction as sentences.

If we realize this, we shall find the lines of service; if

we misunderstand them, they will prove a snare rather

than a help. The Massoretic guilds, who reduced the

Hebrew text to the form in which we now have it, were

at no advantage when dealing with the psalm titles 1.

1 On the special work of these guilds, Chwolson wrote

some years ago: ‘The Hebrew language, in the form in

which we have it, gives the impression of an old man with

a dyed beard, in whom, however, the dye ill-conceals the

wrinkles in the face and the grey roots of the hair. The

OTHER THINGS THAT FOLLOW

165
Traditional knowledge failed them, and they were mis-

led by prejudices and fanciful notions. Hence, though

the Septuagint read the letters ttg as tOgGi (Gittoth),

‘winepresses,’ we find the Massoretes reading it tyyiGi

(Gittith)—evidently because they thought it to speak

of something that had come from Gath—a harp, accord-

ing to the Targum. Again, though Aquila and Sym-

machus read tlHm as tloHom; (M’holoth), ‘dancings,’ we

find the Massoretes reading it tlaHEma (Mahalath), associat-

ing it somehow with the idea of ‘illness.’ In other

ways, it is made clear that the Massoretes were un-

familiar with the grammar of the titles ; and as it was

with them, so was it also with Jewish expositors in

general. In the words of Neubauer:

‘Of the best Jewish commentators, like Ibn Ezra

and David Qamhi, the former treats them as the

opening words of popular melodies, the other as

names of instruments, both confessing that the real

meanings are unknown 1.’

In dealing with Muth-labben and Nehiloth we have

had occasion to allude to other cases of evident mis-

direction on the part of the Massoretes, through whose

act several of the titles have been reduced to unmean-

Sopherim and the Massoretes have covered the ancient lan-

guage with a youthful but happily tolerably transparent veil,

so that the ancient form is still in many ways to be seen through

it, like the old writing in a palimpsest. They altered the

ancient grammatical forms, and fixed the later pronunciation

by vowel signs; but fortunately were not altogether consis-

tent in their work—so that they allowed the old forms to remain

in many places; and where this was not done they can often

be restored with the help of comparative grammar and of the

general laws of language.’—(Hebraica, vol. vi. p. 105.)

1 Stadia Biblica, vol. ii. p. 57.

166

OTHER THINGS THAT FOLLOW
ing forms. It is also likely that Eduth should have

read Edoth, the plural of Edah.

(2) Propriety. Both from Jewish and Christian sources

have come interpretations of the titles that are not only

improbable in the light of what we know of Israelitish

history, but out of the question when judged from the

point of view of a common patriotism. We are asked

to believe, in fact, that in the Temple worship Israel

followed a Gittite melody, and used Elamite and Susian

instruments. Who knows anything of the music of

Gath? Why should instruments from Elam or Susa

have been introduced into Israelitish devotion ? Is it

likely that the worship of Jehovah would be promoted

by such importations? The very thought is repellent.

Is it conceivable that the Temple precentor should en-

dorse songs of praise as ‘to be sung with Susian instru-

ments,’ recalling days of captivity, when ‘they that

wasted Israel required of them mirth, saying: "Sing

us one of the songs of Zion"’? And so with Elam and

Gath—what place was there for complimentary recog-

nition of those heathen centres in the service of praise

in the House of Jehovah? Are there any psalms

whose sentiment is agreeable to such an idea? Could

Gittite, Elamite, Susian instruments or tunes be used

in a place of worship in which the psalms that are called

‘vindictive’ were sung? The question needs no

answer. Who ever heard of French patriotic songs

‘set to Waterloo, a popular melody’? Who could

imagine the Hebrews of to-day praising God with

musical instruments bearing a hateful name, say Tisza-

Eszlar or Kischeneff?

CHAPTER XXII

 CONCLUSION

Our survey of the psalm titles has led us along an

untrodden path. Having, at the outset, distinguished

the musical from the literary, we found that, however

much the latter may have been discussed, titles of the

former class have been for some time given up as in-

volved in hopeless confusion. ‘The key to their com-

prehension must have been lost very early 1.’ Whether

Jewish or Christian, the leading expositors have had

nothing to offer in the way of intelligent theory or

consistent explanation. Hence, with a clear course

before us, we have unfolded views along altogether

new lines. Whether or not our explanations in detail

are received, we judge there will be little hesitation in

recognizing the importance of the point of departure—

that the inscriptions require discrimination; so that,

while that which is literary may be left where it is,

the musical portion may be restored to what is ob-

viously its proper place, as subscript to the preceding

psalm. This is our main contention; all else is second-

ary—by way of explanation, illustration, vindication,

proof.

We claim that what has hitherto been complex is

now rendered simple in the matter of the psalm titles.

We have propounded the solution of an old riddle,

and have not been careful to advance all the justify-

ing grounds and reasons that arise in the mind. In

1 Franz Delitzsch, quoted with precision on p. 8.
168

CONCLUSION
some respects the subject is interminable; but as

books must not be so, this treatise nears its end.

Though no quality of canonicity inheres in them,

the familiar titles have deserved attention, if for no

other reason than that, for more than two thousand

years, they have held close company with some of the

most precious portions of Holy Writ. Ages have come

and gone, however, and they have given no coherent

account of themselves. They have not only been un-

fruitful but baffling; and the large literature that has

gathered about them has been little more than monu-

mental of the ingenuity and learning of Biblical scholars.

Now, at length, the titles begin to speak. They bring

us messages from a venerable antiquity regarding God's

Word and People. They bear an important witness,

and they demand to be heard.

The relation of our investigations to modern con-

troversies is for others to ascertain and set forth. We

are satisfied that the psalm titles, as now explained,

make their contribution to some of the most interest-

ing problems of Israelitish history. That history, with

its sunshine and shadow—without parallel of privilege

and without example of suffering—is not only a great

chapter of experience, but a grand object-lesson of

instruction. Let all possible light be shed upon it,

for the confirmation in faith, hope, and love of all who,

in studying the Psalms or the other Scriptures, seek to

be occupied, in heart and mind, with David's Son and

David's Lord.

 APPENDIX I

 § I. PSALM DIVISIONS AND CLASSES
	DIVISIONS OF THE PSALTER.

 Five Books : Bk. I, Pss. 1-41;

II, 42-72 (31 in number); III,

73-89 (17) ; IV, 90-106 (17);

V, 107—150 (44).
CLASSIFICATION OF THE

PSALMS.

1. PSALM (Mizmor): Pss. 3,

4, 5, 6, 8, 9, 12, 13, 15, 19, 20,

21, 22, 23, 24, 29, 31, 38, 39, 40,

41, 47, 49, 50, 51, 62, 63, 64, 73,

77, 79, 80, 82, 84, 85, 98, 101,

109, 110, 139, 140, 141, 143. A

PSALM OF PRAISE (Mizmor

l' Thodah): Ps. l00 (forty-four in

all—21 in Bk. I; 7 in I I; 7 in

III; 3 in IV; 6 in V). See

also under SONG.

2. SONG (Shir): Pss. 18 (Shi-

rdh), 45 (also Maschil), 46. A

PSALM; A SONG (Mizmor Shir):

Pss. 30, 65, 67, 68, 75, 76, 87, 92.

A SONG; A PSALM (Shir Miz-

mor): Pss. 48,66,83, 108. SONG

OF ASCENTS (Shir hammi-

‘aloth): Pss. 120-134 (fifteen in

all).

3. MASCHIL (a psalm of in-

struction): Pss. 32, 42, 44, 45

(also Song), 52, 53, 54, 55, 74,

78, 88, 89, 142 (thirteen in all—

some in each Book except the

Fourth).

4. MICHTAM (a private prayer

or personal meditation): Pss. 16,

56, 57, 58, 59, 6o (six in number

—all except the first in Bk. II).

5. A PRAYER (T’philah): Pss.

17, 86, 90, 102, 142 (five in all—

see also Ps. 72. 20).

	One psalm is Shiggaion

hymn of praise), 7; one

T’hillah (a praise), 145.

PSALMS WITHOUT ANY IN-

SCRIPTIONS.

The following psalms have

no headings whatever in the

Hebrew text: Pss. 1, 2, 10, 33,

43, 71, 91, 93, 94, 95, 96, 97, 99,

104, I05, 106, 107, 111, 112, 113,

114, 115, 116, 117, 118, 119, I35,

136, 137, 146, 147, 148, 149, 150

(thirty-four in all—4 in Bk. I;

2 in I I; none in III; lo in IV;

18 in V).

PSALMS WITH HISTORICAL

HEADINGS.

Pss. 3, 7, 18, 30, 34, 51, 52,

54, 56, 57, 59, 6o, 142 (thirteen

in number, and all by David;

all ‘For the Chief Musician,’

excepting 34 and 142).

PSALMS FOR SPECIAL PUR-

 POSES OR OCCASIONS.

Pss. 38,70 (both by David,and

‘to bring to remembrance’), 92

('for the Sabbath'), l00 (‘of

thanksgiving’), 102 (‘of the

afflicted when overwhelmed,’

&c.). By the headings in the

Septuagint, and Talmudical in-

timations, the psalms for week-

days may be added to that

assigned for the Sabbath (92).

They are—Sunday, 24; Monday,

48; Tuesday, 82; Wednesday,

94; Thursday, 81; Friday, 93.

170

THE TITLES TO THE PSALMS
	 HALLELUJAH PSALMS.

Three groups of psalms are

known by this name. In the

first group, 111-113, each psalm

begins with the word, as render-

ed, ‘Praise ye the Lord’; in the

second, 115-117, each ends with

it; and in the third, 146-150,

each begins and ends with the

word. Of the three psalms,

105-107, called from their open-

ing word Hodu (‘O give thanks’),

two have a like character. With

the last line of Psalm 104 brought

over its successor, Psalms 105

and 106 constitute a ‘Halle-

lujah’ section, each beginning

and ending with that word. (See

note on p. 161.) ‘Hallelujah

had a liturgical meaning, and as

such it naturally stood at the be-

ginning of the respective psalms

which are antiphonous, and in

the recital of which the congre-

gation repeated the first verse

after each consecutive verse re-

cited by the prelector’ (Gins-

burg).

	ALPHABETIC PSALMS.

These psalms are such. as ex-

hibit an alphabetic order in the

opening letter of their succeeding

lines or series of lines. The

psalms of this form are--9, 10,

25, 34, 37, 111, 112, 119, 145

(nine in all). The two psalms

9 and to appeared to have been

one originally; in the process

of time the alphabetic structure

has become disordered. In

Psalms 25 and 34 the series is

more complete; and Psalm 37

is still more regular, although

some variations are seen. The

composition of 111 and 112 is

theoretically precise; each psalm

is composed of eight couplets

and two triplets, and the suc-

ceeding lines begin with the

proper letters of the alphabet.

In Psalm 119, a stanza of eight

verses, all beginning alike, is

assigned to each letter of the

alphabet in regular succession.

In Psalm 145 the series is

again complete, with the ex-

ception of the verse beginning

with the letter N.

 § 2. THE AUTHORSHIP OF THE PSALMS

	BY DAVID—Pss. 3, 4, 5, 6,

7, 8, 9, 11, 12, 13, 14, 15, 16,

17, 18, 19, 20, 21, 22, 23, 24, 25,

26, 27, 28, 29, 30, 31, 32, 34, 35,

36, 37, 38, 39, 40, 41, 51, 52, 53,

54, 55, 56, 57, 58, 59, 6o, 61, 62,

63, 64, 65, 68, 69, 70, 86, 101,

103, 108, 109, 110, 122, 124, 131,

133, 138, 139, 140, 141, 142, 143,

144, 145 (seventy-three in all—

37 in Bk. I; 18 in II; i in III

2 in IV; 15 in V).

BY ASAPH—PSS. 50, 73, 74,

75, 76, 77, 78, 79, 80, 81, 82, 83

(twelve in all— in Bk. II; I1

in III).
	BY THE SONS OF KORAH-

Pss. 42, 44, 45, 47, 48, 49, 84, 85,

87 (nine in all—6 in Bk. II; 3 in

III). The name also appears

in the inscriptions over Psalms 46

and 88, as hitherto set out; but

in those instances it belongs to

the Musical Title of the preced-

ing psalms. (See note on p. 14.)

 BY SOLOMON—PSS. 72, I27.

 BY IIEMAN THE EZRAHITE-

Ps. 88.

 BY ETHAN THE EZRAHITE-

Ps. 89.

 BY MOSES THE MAN OF GOD

—Ps. 9o.

APPENDIX

171

§ 3. THE MUSICAL TITLES

AS DISCRIMINATED AND PLACED IN CONNEXION WITH

 THEIR PROPER PSALMS

	THE CHIEF MUSICIAN PSALMS

-Pss. 3, 4, 5, 7, 8, 10, 11, 12, 13,

17, 18, 19, 20, 21, 30, 35, 38, 39,

40, 41, 43, 44, 45, 46, 48, 50, 51,

52, 53, 54, 55, 56, 57, 58, 59, 6o,

61, 63, 64, 65, 66, 67, 68, 69, 74,

75, 76,
 79, 80, 83, 84, 87, 108,

138, 139 (fifty-five in all--20 in

Bk. I; 24 in II; 8 in III; none

in IV ; 3 in V). Of these psalms

23 are described as Psalms;

7 as Psalm-Songs; 3 as Song-

Psalms; 3 as Songs; I as a

Prayer; 1 as Shiggaion; 5

as Michtam; 8 as Maschil, one

also styled ‘Song’; while 5 are

undescribed. As to authorship, 39

are by David, 7 by Asaph, 6 by

the Sons of Korah, and 3 have

no author assigned (46, 66, 67).

 AIJELETH HASH-SHAHAR:

The Hind of the Dawn; an ob-

ject of grace and beauty, to which

the soul goes out in earnest de-

sire. Ps. 21. A National Anthem,

recalling God's goodness to the

king in giving him his heart's

desire (1, 2). Possibly the title

may express, in terms of affec-

tion and honour, the fact that

the king was the pride and

delight of his people.

 ALAMOTH: Maidens. Ps. 45;

a ‘Song of loves’ (see heading)

for the Maidens' Choir. Cf. I

Chron. 15. 20; Ps. 68. 24, 25.

Note the language of the psalm

(verses 9 to 16) as justifying the title.

 AL-TASHHETH: Destroy not.

Pss. 56, 57, 58, 74. Psalms for

a season of humiliation, praying

for deliverance from danger and

adversity. The title recalls the
	prevailing prayers of Moses and

David, as recorded in Exod. 32.

11-14 ; Deut. 9. 26; 2 Sam. 24.

6, 17.

 GITTITH (for Gittith): Wine-

tresses. Pss. 7, 8o, 83. For the

Autumn Feast, Tabernacles,

designed to commemorate God's

goodness to Israel as Keeper,

especially as pledged and shown

in the early days of the nation

(Lev. 23. 43).

 JEDUTHUN: the name of a

choir leader, appointed by David

to prophesy ‘in giving thanks

and praising the Lord’ (see

I Chron. 15. 16, 17; 16. 41;

25. 3). Hence a choir for

praise, confession, and thanks-

giving. Pss. 38, 61, 76.

 JONATH ELEM REHOKIM :

The Dove of the Distant Tere-

binths. Ps. 55. Note verses

5-8, 16, 17. Probably sung in

commemoration of the conflicts

of David's career.

 MAHALATH (for M'HOLOTH) :

Dancings. Ps. 52, celebrating

the victory over the Philistines

(see I Sam. 18 . 6; 21.11; 29. 5).

 MAHALATH (for M'HOLOTH)

LEANNOTH: Dancings with

Shoutings. Ps. 87, celebrating

the bringing of the Ark to Zion

(2 Sam. 6. 4, 14, 15).

 MUTH-LABBEN: The Death

of the Champion. Ps. 8, in which

the victory over Goliath is as-

cribed to Jehovah, who ‘stilled

the enemy and avenger,’ and

gave dominion to the one who

encountered the giant ‘in the

name of the Lord of hosts’ (I

Sam. 17. 4, 45).

172

THE TITLES TO THE PSALMS
	 NEGINOTH: Stringed Instru-

ments. Pss. 3, 5, 53, 54, 60, 66, 75.

 NEHILOTH (for N'HALOTH):

Inheritances. Ps. 4, in com-

memoration of the coming into

possession of the Land of Pro-

mise as the people of God (Num.

26. 53, 56; 33. 54; 36. 2; Josh.

II. 23; 14. 1, 2).

 SHEMINITH: The Eighth, the

Male Choir, as contradistinguish-

ed from Alamoth, the Maidens'

Choir (see i Chron. 15. 20, 21;

cf. Ps. 68. 24, 25). Pss. 5, II.

 SHOSHANNIM: Lilies. Pss.

44, 68. For the Spring Festival,

	Passover, designed to com-

memorate God's goodness to

Israel as Redeemer, and there-

by to bring to mind the days

of the making of the nation

(Exod. 12. 3 if.; Num. 9. 5;

Joshua 5. 10).

 SHOSHANNIM (or SHUSHAN)

ELUTH: Lilies (or Lily): Testi-

monies. Pss. 59, 79. For the

Spring Festival, Passover, as

ordained by special ordinance

for the second month (Num. 9.

6-14). See record of such

a celebration in the reign of

Hezekiah, 2 Chron. 30. 2-5,

15-26.

§ 4. SELAH

	 The word SELAH ('lift up')

gives notice of the beginning of

a new section or stanza in a

hymn or poem designed for

singing. Properly it should be

placed at the beginning of such

section or stanza. It occurs

seventy-one times in the Psalter,

and three times in Hab. 3. The

occurrences in the Psalms are as

follow—Pss. 3. 2, 4, 8; 4. 2, 4;

7. 5; 9. 16, 20; 20.3 ; 21. 2;

24. 6, 10; 32. 4, 5, 7 ; 39. 5, 11;

44. 8; 46. 3, 7, 11; 47. 4;

48.8; 49. 13, 15; 5o. 6; 52. 3,

5; 54. 3; 55. 7, 19; 57. 3, 6;

59. 5, 13; 60. 4 ; 61. 4; 62. 4,

8; 66. 4, 7, 15; 67. 1, 4; 68. 7,

19, 32; 75. 3; 76. 3, 9; 77. 3, 9,

15; 81.7; 82.2; 83.8; 84.4, 8;

85.2; 87. 3, 6; 88.7, 10; 89. 4,

37, 45, 48; 140. 3, 5, 8; 143. 6.

Of these psalms, nine (with

17 Selahs) are in Bk. I; seven-

teen (30 Selahs) in II; eleven

(20 Selahs) in III; none

in IV; and two (4 Selahs)

in V.
The psalms thus
	marked are by David (21),

Asaph (6), the Sons of Korah

(8); Heman the Ezrahite (I);

and two are anonymous (66,

67). In all cases, excepting 55.

19 and 57. 3, the word Selah

comes at the end of a verse; in

the exceptional cases, the more

recent point-marking has in-

cluded it in the verses. The

occurrences in Hab. 3 are, verses

3, 9, 13, in the first two instances

in the verses specified. The

Septuagint translators seem to

have found the Selah mark in

some places where it no longer

appears. They omit the word

in three of the four cases in

which the Massoretic text ex-

hibits it at the end of a Psalm

(3. 8; 24. 10; 46. II). In the

other case (9. 20) they retain it;

and it serves to join Ps. lo with

its predecessor, the position

which it actually sustains, not

only in the Septuagint and other

early versions, but also in a few

Hebrew manuscripts.

APPENDIX

173

HIGGAION

	The word HIGGAION, which

is rendered ‘meditation’ in Ps.

19. 14, occurs as a solitary note

after verse 16 of Ps. 9. There

is no reason why it should not

be rendered ‘meditation’ there

also, for the four verses that
	follow constitute the moral of

the preceding portion of the

psalm. It stands before Selah,

the sign for a new stanza or

paragraph, and is virtually a

heading for the envoi of the

psalm.

§ 5. THE PSALM OF HABAKKUK

 HAB. 3
	 This psalm indicates with

clearness the features of a stand-

ard psalm. There was no pre-

decessor to which any portion

could be erroneously attributed ;

and no successor from which any-

thing could be improperly taken.

It stands alone —with the literary

description as a heading, and the

musical assignment as a sub-

script line.

 A prayer of Habakkuk the

 prophet, set to Shigionoth.

2 O Lord, I have heard the

 report of thee, and am afraid:

 O Lord, revive thy work in

 the midst of the years,

 In the midst of the years

 make it known;

 In wrath remember mercy.

3 God came from Teman,

 And the Holy One from mount

 Paran.
[Selah

 His glory covered the hea-

 vens,

 And the earth was full of his

 praise.

4 And his brightness was as the

 light;

 He had rays coming forth

 from his hand:

 And there was the hiding of

 his power.
	5 Before him went the pesti-

 lence,

 And fiery bolts went forth at

 his feet.

6 He stood, and measured the

 earth;

 He beheld, and drove asunder

 the nations:

 And the eternal mountains

 were scattered,

 The everlasting hills did bow;

 His goings were as of old.

7 I saw the tents of Cushan in

 affliction:

 The curtains of the land of

 Midian did tremble.

8 Was the LORD displeased

 against the rivers ?

 Was thine anger against the

 rivers,

 Or thy wrath against the sea,

 That thou didst ride upon

 thine horses,

 Upon thy chariots of salva-

 tion?

9 Thy bow was made quite bare ;

 The oaths to the tribes were

 a sure word.
[Selah

 Thou didst cleave the earth

 with rivers.

l0 The mountains saw thee, and

 were afraid;

 The tempest of waters passed

 by:

174
THE TITLES TO THE PSALMS
	 The deep uttered his voice,

 And lifted up his hands on

 high.

11 The sun and moon stood still

 in their habitation;

 At the light of thine arrows as

 they went,

 At the shining of thy glitter-

 ing spear.

12 Thou didst march through the

 land in indignation,

 Thou didst thresh the nations

 in anger.

13 Thou wentest forth for the

 salvation of thy people,

 For the salvation of thine

 anointed;

 Thou woundedst the head out

 of the house of the wicked,

Laying bare the foundation

 even unto the neck. [Selah

14 Thou didst pierce with his

 own staves the head of his

 warriors:

 They came as a whirlwind to

 scatter me:

 Their rejoicing was as to de-

 vour the poor secretly.

15 Thou didst tread the sea with

 thine horses,

 The heap of mighty waters.

16 I heard, and my belly trem-

 bled,

 My lips quivered at the voice;

 Rottenness entered into my

 bones, and I trembled in

 my place:

 That I should rest in the day

 of trouble,

 When it cometh up against

 the people which invadeth

 him in troops.

	17 For though the fig tree shall

 not blossom,

 Neither shall fruit be in the

 vines;

 The labour of the olive shall

 fail,

 And the fields shall yield no

 meat;

 The flock shall be cut off from

 the fold,

 And there shall be no herd in

 the stalls:

18 Yet I will rejoice in the LORD,

 I will joy in the God of my

 salvation.

19 Jehovah, the Lord, is my

 strength,

 And he maketh my feet like

 hinds' feet,

 And will make me to walk

 upon mine high places.

 For the Chief Musician, on my

 stringed instruments.

 [NOTE. For ‘set to,’ in verse I,

read ‘on,’ or ‘concerning.’ The

chapter is a prayer made up of

‘loud cries’ or ‘extollations’—

Shigionoth. This latter word

appears in the singular number

(Shiggaion) in the heading of

Psalm 7. The subscript line

corresponds with the Musical

Titles found in the Psalter; only

the word ‘my’ seems to indicate

the assignment to the Chief

Musician as specific and first

hand, in a sense not found in the

Book of Psalms. Compare also

the Psalm of Hezekiah in Isa.

38, noting the literary opening

(v.9), and the (informal) musical

ending (v. 2o).

THE BOOK OF PSALMS

 ACCORDING TO THE REVISED VERSION

 WITH TITLES DISCRIMINATED AND

 BRIEFLY EXPLAINED

 BY

JAMES WILLIAM THIRTLE

THE PSALMS

 BOOK I

1 1 BLESSED is the man that walketh not in the counsel 1 Or, Happy

of the wicked,

 Nor standeth in the way of sinners,

 Nor sitteth in the seat of the scornful.

2 But his delight is in the law of the LORD;

 And in his law doth he meditate day and night.

3 And he shall be like a tree planted by the streams of

water,

 That bringeth forth its fruit in. its season,

 Whose leaf also doth not wither;

 And 2 whatsoever he doeth shall prosper.

2 Or, in whatsoever he doeth
4 The wicked are not so; he doeth

he shall prosper
 But are like the chaff which the wind driveth away.

5 Therefore the wicked shall not stand in the judge-

ment,

6 For the LORD knoweth the way of the righteous:

 But the way of the wicked shall perish.

PSALM i.—This psalm of the Two Ways forms an appro-

priate prologue to the Psalter as a whole. In some Hebrew

MSS., Pss. i and 2 are joined together so as to appear one;

also in codices of early versions, and in the works of patristic

writers, the same feature is observed. Jewish tradition

reckoned the two psalms as one, implying that the first served

as preface or introduction to the entire book. The quotation

from Ps. 2. 7 in Acts 13. 33 is introduced in some MSS. by

the words ‘as also it is written in the FIRST psalm.’

 177

2.1

THE PSALMS

1. Why do the nations 1 rage,

1 Or, tumultuously assemble
 And the peoples 2 imagine a vain thing?
2 Or, meditate
2 The kings of the earth set themselves,

 And the rulers take counsel together,

3 Against the LORD, and against his anointed, saying,

 Let us break their bands asunder,

 And cast away their cords front us.

4. He that sitteth in the heavens shall laugh:

 The Lord shall have them in derision.

5. Then shall he speak unto them in his wrath,

 And 3 vex them in his sore displeasure:

3 Or, trouble
 Yet I have set my king

 Upon my holy hill of Zion.

7. I will tell of the decree
 The LORD said unto me, Thou art my son;

 This day have I begotten thee.

8. Ask of me, and I will give thee the nations for thine

inheritance,
 And the uttermost parts of the earth for thy posses-

sion.

9. Thou shalt break them with a rod of iron;
 Thou shalt dash them in pieces like a potter's vessel.

10. Now therefore be wise, 0 ye kings:
 Be instructed, ye judges of the earth.

11. Serve the LORD with fear,
 And rejoice with trembling.

 4 Kiss the son, lest he be angry, and ye perish in the

way,

4 Some ancient versions render, Lay hold of

(or, Receive) instruction others, Worship in purity

PSALM 2.-The absence of any heading from this psalm

adequately accounts for its having been combined with its

predecessor in some MSS. and versions (see note on Ps. I).

178

THE PSALMS
3, 8

 For his wrath 5 will soon be kindled.

5 Or, may
6 Blessed are all they that 7 put their trust in him.
6 Or, Happy

7 Or, take refuge
3 A Psalm of David, when he fled from Absalom his son.
1 LORD, how are mine adversaries increased!

 Many are they that rise up against me.

2 Many there be which say 1 of my soul,

1Or, to
 There is no 2 help for him in God.
[Selah
2 Or, salvation

salvation

3 But thou, O Lord, art a shield about me;

 My glory, and the lifter up of mine head.

4 I cry unto the LORD with my voice,

 And he answereth me out of his holy hill.
[Selah

5 I laid me down and slept ;

 I awaked; for the LORD sustaineth me.

6 I will not be afraid of ten thousands of the people,

 That have set themselves against me round about.

7 Arise, O Lord ; save me, 0 my God:

 For thou hast smitten all mine enemies upon the

cheek bone;

 Thou hast broken the teeth of the wicked.

8 3 Salvation belongeth unto the LORD:

3 Or, Victory
 Thy blessing be upon thy people.
[Selah

For the Chief Musician; on stringed instruments.

PSALM 3.-This is the first of the historical headings. They

are thirteen in number, and all relate to David. The others

are: Pss. 7, 18, 30, 34, 51, 52, 54, 56, 57, 59, 6o, 142. From

verse 5 it appears that this is a morning hymn. The musical

subscription should read ‘with stringed instruments.’ The

other instances in which this direction appears are: Pss. 5, 53,

54, 60, 66, 75. In Ps. 60 the Hebrew is written defectively,

implying a singular number; but the early translators seem

to have read a plural form of the word, bringing this into the

general class of Neginoth psalms.

179
4. I

THE PSALMS

A Psalm of David.

4

4.1 Answer me when I call, O God of my righteousness;
 Thou hast set me at large when I was in distress:

 1Have mercy upon me, and hear my prayer.

1 Or, Be gracious unto me
2. O ye sons of men, how long shall my glory be turned

into dishonour?

2 Or, one that he favoureth
 How long will ye love vanity, and seek after false-

hood?
[Selah

3. But know that the LORD hath set apart 2 him that is

godly for himself:
 The LORD will hear when I call unto him.

4. 3 Stand in awe, and sin not:
 Commune with your own heart upon your bed, and be

still.
[Sela

5. Offer the sacrifices of righteousness,
 And put your trust in the LORD.

6. Many there be that say, Who will shew us any good?
 LORD, lift thou up the light of thy countenance upon

us.

7. Thou hast put gladness in my heart,
 More than they have when their corn and their wine are

increased.

PSALM 4.--AS written, this is an evening hymn (vv. 4, 8); but

it was not necessarily confined to such a use in the liturgy of

Israel. The musical title should be rendered ‘for, or in con-

nexion with, Nehiloth,’ or rather, following the oldest inter-

preters, N'haloth (Inheritances, or Possessions). By a catch-

word, the psalm is thus indicated for use in commemoration

of God's goodness to Israel in giving them the land by lot.

Cp. Num. 26. 53, 56 ; 33. 54 ; 36. 2 ; Joshua 11. 23; 14. 1, 2.

Note verses 3, 7, 8, as justifying the title, and corresponding

with the selecting motive of the precentor.

180

THE PSALMS

5.6
8 In peace will I both lay me down and sleep:

 For thou, LORD, 4 alone makest me dwell in safety. 4 Or, in solitude

For the Chief Musician; with the 5 Nehiloth.

5 Or, wind instruments
5

A Psalm of David.

1 Give ear to my words, O Lord,

 Consider my meditation.

2 Hearken unto the voice of my cry, my King, and my

God:

 For unto thee do I pray.

3 O Lord, in the morning shalt thou hear my voice;

 In the morning will I order my prayer unto thee, and

will keep watch.

4 For thou art not a God that hath pleasure in wicked-

ness:

 1 Evil shall not sojourn with thee.

1 Or, The evil man
5 2 The arrogant shall not stand in thy sight:

2 Or, Fools
 Thou hatest all workers of iniquity.

6 Thou shalt destroy them that speak lies:

PSALM 5.--Another Morning Prayer (verses 3, 7); hence

‘with stringed instruments’ (see musical title). The en-

dorsement should continue to read ‘Concerning, or relating

to, the Sheminith.’ This last word means The Eighth, and

from its occurrence in I Chron. 15. 20, 21, in contradistinction

to Alarnoth (‘Maidens’), it is inferred. that it stands for the

Male Choir, which was placed under harps. The reference to

‘the holy temple’ and ‘house of the Lord,’ in verse 7, has

its counterpart in the other Sheminith psalm (11), ‘The Lord

is in his holy temple’ (verse 4), seeming to imply that some

special service was allotted to the Male Choir, as particularly

so designated. The Alamoth psalm is 45. (Cp. Ps. 68. 25;

Ezra 2. 65; Neh. 7. 67.) For other Neginoth (stringed instru-

ment) psalms, sec under Ps. 3.

181

5.7

THE PSALMS
The LORD abhorreth the bloodthirsty and deceitful

man.

7. But as for me, in the multitude of thy lovingkindness

will I come into thy house

8. In thy fear will I worship toward thy holy temple.

 Lead me, O Lord, in thy righteousness because of

3 mine enemies;

 3 Or, them that lie in wait for me
 Make thy way plain before my face.

9. For there is no 4 faithfulness in their mouth;

4 Or, steadfastness
 Their inward part is 5 very wickedness:

5 Or, a yawning gulf
 Their throat is an open sepulchre;

10. They 6 flatter with their tongue.

6 Heb. make smooth their tongue
 Hold them guilty, O God;

 Let them fall 7 by their own counsels:

7 Or, from their counsels
11 Thrust them out in the multitude of their transgres-

sions;

 For they have rebelled against thee.

 8 But let all those that put their trust in thee rejoice,

8 Or, So shall all those...
 Let them ever shout for joy, because thou defendest
 rejoice, they shall ever
 Let them also that love thy name be joyful in thee.

shout....and thou shalt
12. For thou wilt bless the righteous

defend them: they also...
 O LORD, thou wilt compass him with favour as with

a shield.

For the Chief Musician; on stringed instruments, set to 9 the

Sheminith.

9 Or, the eighth

A Psalm of David.

6
1. O LORD, rebuke me not in thine anger,
 Neither chasten me in thy hot displeasure.

2. Have mercy upon me, O Lord ; for I am withered

away:

 O Lord, heal me ; for my bones are vexed.

182

THE PSALMS

7. I

3 My soul also is sore vexed:

 And thou, O Lord, how long?

4 Return, O Lord, deliver my soul:

 Save me for thy lovingkindness' sake.

5 For in death there is no remembrance of thee:

 In 1 Sheol who shall give thee thanks?

1 See Gen. xxxvii.35
6 I am weary with my groaning;

 Every night make I my bed to swim;

 I water my couch with my tears.

7 Mine eye wasteth away because of grief;

 It waxeth old because of all mine adversaries.

8 Depart from me, all ye workers of iniquity;

 For the LORD hath heard the voice of my weeping.

9 The LORD hath heard my supplication ;

 The LORD will receive my prayer.

10 All mine enemies shall be ashamed and sore vexed:

 They shall turn back, they shall be ashamed sud-

denly.

7 Shiggaion of David, which he sang unto the LORD,

concerning the words of Cush a Benjamite.

1 O Lord My God, in thee do I 1 put my trust:

1 Or, take refuge
 Save me from all them that pursue me, and deliver

me:

 PSALM 7.--Shiggaion=a hymn of praise, which David ‘sang

unto the Lord.' In the plural form the word occurs in Hab. 3.

1, where a series of extollations constitute a prayer. The sub-

script line should read ‘For the Chief Musician: concerning,

or relating to, the Gittith.’ The title is a variant of Gittoth,

‘Winepresses,’ a term used to designate the Autumn Festival

—Tabernacles. This feast was not only the harvest thanks-

giving in Israel, but a commemoration of the goodness of God

to the tribes during the wilderness journeyings. The Lord

made the people to dwell in booths, and thus became the

183

7.2

THE PSALMS
2. Lest he tear my soul like a lion,
 Rending it in pieces, while there is none to deliver.

3. O Lord My God, if I have done this;
 If there be iniquity in my hands;

4. If I have rewarded evil unto him that was at peace

with me;

 (Yea, I have delivered him that without cause was

mine adversary:)

5. Let the enemy pursue my soul, and overtake it;

 Yea, let him tread my life down to the earth,

 And lay my glory in the dust.

Selah

6. Arise, O Lord, in thine anger,
 Lift up thyself against the rage of mine adversaries:

 And awake for me ; thou hast commanded judge-

ment.

7. 2 And let the congregation of the peoples compass thee
2 Or, So shall
 And over them return thou on high.

8. The LORD ministereth judgement to the peoples:
 Judge me, O Lord, according to my righteousness, and

to mine integrity 3 that is in me.

3 Or, be it unto me
9. Oh let the wickedness of the wicked come to an end, but

establish thou the righteous:

10. For the righteous God trieth the hearts and reins.

 My shield is with God,

Keeper of the nation (Lev. 23. 43; Ps. 121. 5-7). In this

psalm the worshipper prays as conscious of Jehovah's care

and solicitude (verses 1, 6-9, 11, 17). Note in verse 5, the

language of the vintage season, `Let him tread my life

down to the earth, and lay my glory in the dust.' The de-

liverance of Israel involved the judgement of their oppressors.

Hence the psalm anticipates the outpouring of Divine wrath

upon the heathen (verses 6, 11-16). The other Gittith psalms

are Pss. 80, 83.

184

THE PSALMS

8. I

 Which saveth the upright in heart.

11 God is a righteous judge,

 Yea, a God that hath indignation every day.

12 4 If a man turn not, he will whet his sword;

 4 Or, Surely he will again whet
 He hath bent his bow, and made it ready.

13 He hath also prepared for him the instruments of

death;

 He maketh his arrows fiery shafts.

14 Behold, he travaileth with iniquity ;

 Yea, he hath conceived mischief, and brought forth

falsehood.

15 He hath made a pit, and digged it,

 And is fallen into the ditch which he made.

16 His mischief shall return upon his own head,

 And his violence shall come down upon his own pate.

17 I will give thanks unto the LORD according to his

righteousness :

 And will sing praise to the name of the LORD Most

High.

 For the Chief Musician; set to the Gittith.

8

A Psalm of David.

1. O Lord, our Lord,

 How excellent is thy name in all the earth!

 Who 1 hast set thy glory 2 upon the heavens.

1 So some ancient verions

the Hebrew is obscure

2 Or, above

PSALM 8.—The subscript title should read ‘Concerning,

or relating to, Muth-labben’—‘Death of the Champion,’ i.e. 2 Or, above

Goliath, spoken of in 1 Sam. 17. 4, 51 as 'ish habbenaim, ‘ the

man who came out between the camps’ for single combat =

the champion. Having advanced to the giant in the Name of

the Lord God of hosts, and achieved a great victory, David

now sings ‘How excellent is thy name in all the earth!’

The stripling who challenged ‘the uncircumcised Philistine’

185

8.2

THE PSALMS

2. Out of the mouth of babes and sucklings hast thou

established strength,

 Because of thine adversaries,

 That thou mightest still the enemy and the avenger.

3. When I consider thy heavens, the work of thy fingers,
 The moon and the stars, which thou hast ordained;

4. What is man, that thou art mindful of him?
 And the son of man, that thou visitest him?

5. For thou hast made him but little lower than 3 God, 3 Or, the angels Heb. Elohim
 And crownest him with glory and honour.

6. Thou madest him to have dominion over the works

of thy hands;
 Thou hast put all things under his feet:

7. All sheep and oxen,

 Yea, and the beasts of the field ;

8. The fowl of the air, and the fish of the sea,
 Whatsoever passeth through the paths of the seas.

9. O Lord, our Lord,
 How excellent is thy name in all the earth!

For the Chief Musician; set to Muth-labben.

with the words ‘The battle is the Lord's’ here says: ‘Thou

hast set thy glory above the heavens,’ or ‘made thy majesty

to be exalted beyond all expression’; the weak had been made

strong ‘to still the enemy and the avenger’ (2). From this

point, dominion is the note of the psalm, dominion entrusted

to man, visited and made ‘but little lower than God’ (5).

The youth who smote the lion and the bear (see 1 Sam. 17.

36, 37) has now, by Divine help, enlarged his sphere of con-

quest; and verses 6—8 rightly estimate the honour and dignity

of the victor of the day. The challenge delivered ‘between

the camps,’ ‘that all the earth may know that there is a God

in Israel,’ having been abundantly justified, David accords

in this psalm all glory to Jehovah, excellent in name and

excellent in effectual working (verse 9: compare Isa. 28. 29,

R.V. marg.; 1 Sam. 17. 45, 46).

186

THE PSALMS

9.9
9

A Psalm of David.

I. I will give thanks unto the LORD with my whole

heart;

 I will shew forth all thy marvellous works.

2. I will be glad and exult in thee:

 I will sing praise to thy name, 0 thou 1 Most High. 1 Or, Most High; because mine &
3. When mine enemies turn back,
cause mine

 They stumble and perish at thy presence.

4 For thou hast maintained my right and my cause;

 Thou satest in the throne judging righteously.

5 Thou hast rebuked the 2 nations, thou hast destroyed 2 Or, heathen

the wicked,

 Thou hast blotted out their name for ever and ever.

6 3 The enemy are come to an end, they are desolate for 3 Or, 0 thou enemy, desolations

ever.

 are come to perpetual end
 4 And the cities which thou hast 5 overthrown,
4 Or, And their cities thou hast
 Their very memorial is perished.

 overthrown
7. But the LORD sitteth as king for ever :
thou hast

 He hath prepared his throne for judgement.

5 Heb. plucked up
8 And he shall judge the world in righteousness,
plucked up.

 He shall minister judgement to the 6 peoples in

6 Or, people

uprightness.

9. The LORD also will be a high tower for the oppressed,

 A high tower in times of trouble ;

 PSALM 9.--This psalm and the one which follows it are

closely connected in form and language. In the Septuagint

and other early versions, also in a few Hebrew manuscripts,

they are one. An alphabetic structure runs through them,

although in places this feature has become obscured. The

section, verses 17 to 20, is a meditation (Higgaion) pointing

a moral or reflection on what has preceded. The Selah at the

end of the psalm announces the beginning of a new section

or stanza, serving the purposes of the modern paragraph mark.

187

10

THE PSALMS
10. And they that know thy name will put their trust in

thee;
 For thou, LORD, hast not forsaken them that seek thee.

11. Sing praises to the LORD, which dwelleth in Zion:
 Declare among the 7 people his doings.

7 Or, peoples
12. 8 For he that maketh inquisition for blood remember- 8 Or, For when he maketh..

eth them:

 he remembereth
 He forgetteth not the cry of the 9 poor

9 Or, meek
13. Have mercy upon me, O Lord;
 Behold my affliction which I super of them that hate

me,

 Thou that liftest me up from the gates of death;

14. That I may shew forth all thy praise:
14

 In the gates of the daughter of Zion,

 I will rejoice in thy 10 salvation.

10 Or, saving help
15. The nations are sunk down in the pit that they made:
 In the net which they hid is their own foot taken.

16. The LORD hath made himself known, he hath executed

judgement:

17. 11 The wicked is snared in the work of his own hands. 11 Or, He snareth the wicked

[Higgaion. Selah

17. The wicked shall return to Sheol,
 Even all the nations that forget God.

18. For the needy shall not alway be forgotten,
 Nor the expectation of the 12 poor perish for ever.
12 Or, meek
19. Arise, O Lord; let not man prevail:
 Let the nations be judged in thy sight.

20. Put them in fear, O Lord:

 Let the nations know themselves to be but men. [Selah

10 Why standest thou afar off, O Lord?

 Why hidest thou thyself in times of trouble?

 PSALM 10.--This psalm is the first of twenty-six in the

188

THE PSALMS

10. 12
2. In the pride of the wicked 1 the poor 2 is hotly
1 Or, he doth hotly pursue

pursued;

2 Heb. is set on fire
 3 Let them be taken in the devices that they have
3 Or, They are taken

imagined.

3. For the wicked boasteth of his heart's desire,

 4 Or, blesseth the covetous,
 And 4 the covetous renounceth, yea, 5 contemneth the but contemneth &c.

LORD.

 5 0r, revileth

4. The wicked, in the pride of his countenance, saith,

He will not require it.

 All his thoughts are, There is no God.

5. His ways are 6 firm at all times;

6 Or, grievous
 Thy judgements are far above out of his sight:
 As for all his adversaries, he puffeth at them.

6 He saith in his heart, I shall not be moved:

 To all generations I shall not be in adversity.

7. His mouth is full of cursing and deceit and 7 oppres-
7 Or, fraud

sion:

 Under his tongue is mischief and iniquity.

8 He sitteth in the lurking places of the villages:

 In the covert places cloth he murder the innocent:

 His eyes are privily set against the 8 helpless.

8 Or, hapless
9 He lurketh in the covert as a lion in his den:

 He lieth in wait to catch the poor:

 He doth catch the poor, when he draweth him in his

net.

10 9 He croucheth, he boweth down,

9 Another reading is, And
 And the 8 helpless fall by his strong ones.

 And being crushed
11. He saith in his heart, God hath forgotten:
 He hideth his face; he will never see it.

12. Arise, O Lord; O God, lift up thine hand:

 Forget not the 10 poor.

10 Or, meek

entire Psalter which bear the endorsement of the Chief Musi-

cian, but have no attendant designation or title.

189

10.13

THE PSALMS
13. Wherefore doth the wicked contemn God,

 And say in his heart, Thou wilt not require it?

14. Thou hast seen it; for thou beholdest 11 mischief and 11 Or, travail and grief

spite, to take it into thy hand:
 The 12 helpless committeth himself unto thee;

12 Or, hapless
 Thou hast been the helper of the fatherless.

15. Break thou the arm of the wicked;
 And as for the evil man, seek out his wickedness till

thou find none.

16. The LORD is King for ever and ever:
 The 13 nations are perished out of his land.

13 Or, heathen
17. LORD, thou hast heard the desire of the meek:
 Thou wilt 14 prepare their heart, thou wilt cause thine 14 Or, establish
18. To judge the fatherless and the oppressed,
 That man which is of the earth may be terrible no more.

For the Chief Musician.

A Psalm of David.

11

1. In the LORD put I my trust:
 How say ye to my soul,

 Flee 1 as a bird to your mountain?

1 Or, ye birds
2. For, lo, the wicked bend the bow,
 They make ready their arrow upon the string,

3 That they may shoot in darkness at the upright in heart.

 2 If the foundations be destroyed,

2 Or, For the foundations are
 What can the righteous do?

 destroyed; what hath the righteous wrought?

PSALM 11.—This is the second (and last) of the Slaeminith

psalms—For the Male Choir. See i Chron. 15. 20, 21, also note

on Ps. 5. The language of verse 2 would suggest this as appro-

priate for evening worship. ` The Lord is in his holy temple '

(in verse 4) recalls a similar expression in the morning hymn

of this series (Ps. 5. 7).

190

THE PSALMS

12. 7
4 The LORD is in his holy temple,

 The LORD, his throne is in heaven;

 His eyes behold, his eyelids try, the children of men.

5 The LORD trieth the righteous:

 But the wicked and him that loveth violence his soul

hateth.

6 Upon the wicked he shall rain snares;

 Fire and brimstone and burning wind shall be the

portion of their cup.

7 For the LORD is righteous; he loveth righteousness:

 4 The upright shall behold his face. 4 Or, His countenance doth behold the upright

or the Chief Musician; set to 5 the Sheminith. 5 Or, the eighth
12

A Psalm of David.

1 Help, LORD; for the godly man ceaseth;

 For 1 the faithful fail from among the children of men, 1 Or, faithfulness faileth
2 They speak vanity every one with his neighbour : fadetis

 With flattering lip, and with a double heart, do they

speak.

3 The LORD shall cut off all flattering lips,

 The tongue that speaketh great things:

4 Who have said, With our tongue will we prevail;

 Our lips are 2 our own: who is lord over us?
 2 Heb. with us
5 For the spoiling of the poor, for the sighing of the tts

needy,

 Now will I arise, saith the LORD;

 I will set him in safety at whom they puff.
3 Or, in the safety he panteth for
6 The words of the LORD are pure words;

 As silver tried in a furnace on the earth,

 Purified seven times.

7 Thou shalt keep them, O Lord,

 Thou shalt preserve them from this generation for

ever.

191

12. 8

THE PSALMS

 The wicked walk on every side,

 When vileness is exalted among the sons of men.

For the Chief Musician.

13

A Psalm of David.

1. How long, O Lord, wilt thou forget me for ever?

 How long wilt thou hide thy face from me?

2 How long shall I take counsel in my soul,

 Having sorrow in my heart all the day?

3 How long shall mine enemy be exalted over me?

 Consider and answer me, O Lord My God:

 Lighten mine eyes, lest I sleep the sleep of death;

4 Lest mine enemy say, I have prevailed against him;

 Lest mine adversaries rejoice when I am moved.

5 But I have trusted in thy mercy;

 My heart shall rejoice in thy salvation:

6 I will sing unto the LORD,

 Because he hath dealt bountifully with me.

For the Chief Musician.

A Psalm of David.

14
1. The fool hath said in his heart, There is no God.
 They are corrupt, they have done abominable works;

 There is none that doeth good.

2 The LORD looked down from heaven upon the children

of men,
 To see if there were any that did 1 understand,
 1 Or, deal wisely
 That did seek after God.

3 They are all gone aside; they are together become

filthy;

PSALM 14.--This psalm reappears, with slight variations, as

Ps. 53, where it is headed ‘Maschil of David.’ Here we have

the Divine name JEHOVAH; there simply Elohim (God).

192

THE PSALMS

16.I
 There is none that doeth good, no, not one.

4 Have all the workers of iniquity no knowledge?

 Who eat up my people as they eat bread,

 And call not upon the LORD.

5 There were they in great fear :

 For God is in the generation of the righteous.

6 Ye put to shame the counsel of the poor,

 2 Because the LORD is his refuge.

2 Or, But
7 Oh that the salvation of Israel were come out of Zion !

 When the LORD 3 bringeth back the captivity of his

3 Or, returneth to
people,

 Then shall Jacob rejoice, and Israel shall be glad.

15

A Psalm of David.

1 LORD, who shall sojourn in thy 1 tabernacle?

1 Heb. tent
 Who shall dwell in thy holy hill?

2 He that walketh uprightly, and worketh righteousness,

 And speaketh truth in his heart.

3 2 He that slandereth not with his tongue,

2 Or, He slandereth
 Nor doeth evil to his friend,

 Nor taketh up a reproach against his neighbour.

4 In 3 whose eyes a reprobate is despised;

3 Or, his
 But he honoureth them that fear the LORD.

 4 He that sweareth 5 to his own hurt, and changeth
4 Or, He sweareth
5 6 He that putteth not out his money to usury,

5 Some ancient versions have,

 Nor taketh reward against the innocent.

to his friend.

He that doeth these things shall never be moved.
6 Or, He putteth
16

Michtam of David.

1 Preserve me, O God: for in thee do I put my trust.

PSALM 16.--The term Miclatam seems best explained by a

personal or private prayer or meditation. The first person

193
16.2

THE PSALMS
2 1 I have said unto the LORD, Thou art 2 my Lord: 1 So the Sept., Vulg. and Syr.
 I have no good beyond thee.

 as pointed reads, Thou hast said, O my soul.
 3 As for the saints that are in the earth,

2 Or, the Lord 3 Or, Unto
 4 They are the excellent in whom is all my delight. 4 Or, And the excellent...
4 Their sorrows shall be multiplied that 5 exchange the delight their &c.

LORD for another god:

5 Or give gifts for
 Their drink offerings of blood will I not offer,
 Nor take their names upon my lips.

5 The LORD is the portion of mine inheritance and of

my cup:

 Thou maintainest my lot.

6 The lines are fallen unto me in pleasant places;
 Yea, I have a goodly heritage.

7 I will bless the LORD, who hath given me counsel:
 Yea, my reins instruct me in the night seasons.

8 I have set the LORD always before me:

 Because he is at my right hand, I shall not be moved.

9 Therefore my heart is glad, and my glory rejoiceth:
 My flesh also shall dwell 6 in safety.

6 Or confidently
10 For thou wilt not leave my soul to Sheol;
 Neither wilt, thou suffer thine 7 holy one to see 8 cor-
7 Or, godly; Or, beloved

ruption.

8 Or, the pit
11 Thou wilt shew me the path of life:
 In thy presence is fulness of joy;

In thy right hand there are pleasures for evermore.

A Prayer of David.

17
1 Hear the right, O Lord, attend unto my cry;
 Give ear unto my prayer, that goeth not out of feigned

lips.

singular of the pronoun is very prominent in this psalm. The

other Michtavi psalms are—Pss. 56, 57, 58, 59, 6o. All are

ascribed to David.

194

THE PSALMS

17.14
2 Let my sentence come forth from thy presence;

 1 Let thine eyes look upon equity.

 1 Or, Thine eyes behold with equity
3 Thou hast proved mine heart; thou hast visited me

in the night;

 Thou hast tried me, and 2 findest nothing;

2 Or, findest no evil purpose in me;
 I am purposed that my mouth shall not transgress. my mouth &c.
4 As for the works of men, by the word of thy lips

 I have kept me from the ways of the violent.

5 My steps have held fast to thy paths,

 My feet have not slipped.

6 I have called upon thee, for thou wilt answer me, 0

God:

 Incline thine ear unto me, and hear my speech.

7 Shew thy marvellous lovingkindness, 0 thou that

savest them which put their trust in thee

 3 From those that rise up against them, by thy right 3 Or, From those that rise up

hand.

against thy right hand
8 Keep me as the apple of the eye,

 Hide me under the shadow of thy wings,

9 From the wicked that spoil me,

 My deadly enemies, that compass me about.

10 4 They are inclosed in their own fat:

 4 Or, They have shut up their heart;
 With their mouth they speak proudly.

11 They have now compassed us in our steps:

 They set their eyes to cast us down to the earth.

12 He is like a lion that is greedy of his prey,

 And as it were a young lion lurking in secret places.

13 Arise, O Lord,

 5 Confront him, cast him down:

5 Or Forestall
 Deliver my soul from 6 the wicked by thy sword;
6 Or the wicked which is thy sword
14 From 7 men, by thy hand, O Lord,

7 Or, men which are thy hand
 8 From men of the world, whose portion is in this life,

 And whose belly thou fillest with thy treasure :

195

17.15

THE PSALMS
 They are satisfied with children,

 And leave the rest of their substance to their babes.

15 As for me, 9 I shall behold thy face in righteousness: 9 Or, let me
 9 I shall be satisfied, when I awake, with thy 10 like- 10 Heb. form. See Nu. xii.8

ness.

For the Chief Musician.

18 1 A Psalm of David the servant of the LORD, 1 who spake unto 1 See 2 Sam. xxii.

the LORD the words of this song in the day that the LORD

delivered him from the hand of all his enemies, and from

the hand of Saul: and he said,

1 I love thee, O Lord, my strength.
2 The LORD is my rock, and my fortress, and my

deliverer;

 My God, my strong rock, in him will I trust;

 My shield, and the horn of my salvation, my high

tower.

3 I will call upon the LORD, who is worthy to be praised : 3

 So shall I be saved from mine enemies.

 The cords of death compassed me,
4

 And the floods of 2 ungodliness made me afraid.
 2 Heb. Belial
5 The cords of Sheol were round about me:
 The snares of death came upon me.

6 In my distress I called upon the LORD,
 And cried unto my God :

 He heard my voice out of his temple,

 And my cry before him came into his ears.

7 Then the earth shook and trembled,
 The foundations also of the mountains moved

 And were shaken, because he was wroth.

8 There went up a smoke 3 out of his nostrils,
3 Or, in his wrath
 And fire out of his mouth devoured:

 Coals were kindled by it.

196

THE PSALMS

18. 21
9 He bowed the heavens also, and came down;

 And thick darkness was under his feet.

10 And he rode upon a cherub, and did fly:

 Yea, he flew swiftly upon the wings of the wind.

11 He made darkness his hiding place, his pavilion

round about him;

 Darkness of waters, thick clouds of the skies.

12 At the brightness before him his thick clouds passed,

 Hailstones and coals of fire.

13 The LORD also thundered in the heavens,

 And the Most High uttered his voice;

 Hailstones and coals of fire.

14 And he sent out his arrows, and scattered them;
 4 Yea, lightnings manifold, and discomfited them. 4 Or, An he shot out lightnings
15 Then the channels of waters appeared,

 And the foundations of the world were laid bare,

 At thy rebuke, 0 LRD,

 At the blast of the breath of thy nostrils.

16 He sent from on high, he took me;

 He drew me out of 5 many waters.

5 Or, great
17 He delivered me from my strong enemy,

 And from them that hated me, for they were too

mighty for me.

18 They came upon me in the day of my calamity:

 But the LORD was my stay.

19 He brought me forth also into a large place;

 He delivered me, because he delighted in me

20 The LORD rewarded me according to my righteous-

ness;

 According to the cleanness of 'my hands hath he

recompensed me.

21 For I have kept the ways of the LORD,

 And have not wickedly departed from my God.

197

18.22

THE PSALMS
22 For all his judgements were before me,
 And I put not away his statutes from me.

23 I was also perfect with him,

 And I kept myself from mine iniquity.

24 Therefore hath the LORD recompensed me according to

my righteousness,

 According to the cleanness of my hands in his eye-

sight.

25 With the merciful thou wilt shew thyself merciful;

 With the perfect man thou wilt shew thyself perfect;

26 With the pure thou wilt shew thyself, pure;
 And with the perverse thou wilt shew thyself froward.

 For thou wilt save the afflicted people;
 But the haughty eyes thou wilt bring down.

28 For thou wilt light my lamp:
 The LORD My God will lighten my darkness.

29 For by thee I run 6 upon a troop;

6 Or through
 And by my God do I leap over a wall.

30 As for God, his way is perfect:
 The word of the LORD is tried;

 He is a shield unto all them that trust in him.

31 For who is God, save the LORD?
 And who is a rock, beside our God?

32 The God that girdeth me with strength,
 And maketh my way perfect.

33 He maketh my feet like hinds' feet:
 And setteth me upon my high places.

34 He teacheth my hands to war;
 So that mine arms do bend a bow of brass.

35 Thou hast also given me the shield of thy salvation:
 And thy right hand hath holden me up,

 And thy 7 gentleness hath made me great. 7 Or, condescension
36 Thou hast enlarged my steps under me,

198

THE PSALMS

18.48
 And my 8 feet have not slipped.

8 Heb. ankles
37 I will pursue mine enemies, and overtake them:

 Neither will I turn again till they are consumed.

38 I will smite them through that they shall not be able

to rise:

 They shall fall under my feet.

39 For thou bast girded me with strength unto the

battle:

 Thou hast 9 subdued under me those that rose up

9 Heb. caused to bow

against me.
40 Thou hast also made mine enemies turn their backs

unto me,

 That I might cut off them that hate me.

41 They cried, but there was none to save:

 Even unto the LORD, but he answered them not.

42 Then did I beat them small as the dust before the

wind:

 I did 10 cast them out as the mire of the streets.

10 Heb. empty
43 Thou hast delivered me from the strivings of the

people;

 Thou 11 hast made me the head of the nations:

11 Or, wilt make
 A people whom I have not known shall serve me. make

44 As soon as they hear of me they shall obey me:

 The strangers shall 12 submit themselves unto me.
12 Or, yield feigned obedience
45 The strangers shall fade away,

Heb. lie
 And shall come trembling out of their close places.

46 The LORD liveth ; and blessed be my rock;

 And exalted be the God of my salvation:

47 Even the God that executeth vengeance for me,

 And subdueth peoples under me.

48 He rescueth me from mine enemies:

 Yea, thou liftest me up above them that rise up

against me:

199

18.49

THE PSALMS
 Thou deliverest me from the violent man.

 49 Therefore I will give thanks unto thee, O Lord, among

 the nations,

 And will sing praises unto thy name.

50 Great 13 deliverance giveth he to his king;

13 Heb salvations
 And sheweth lovingkindness to his anointed,

 To David and to his seed, for evermore.

For the Chief Musician.

A Psalm of David.

19

1 The heavens declare the glory of God;
 And the firmament sheweth his handywork.

2 Day unto day uttereth speech,

 And night unto night sheweth knowledge.

3 There is no speech nor language;
 Their voice cannot be heard.

4 Their line is gone out through all the earth,

 And their words to the end of the world.

 In them hath he set a 1 tabernacle for the sun,
1 Heb. tent
5 Which is as a bridegroom coming out of his chamber,
 And rejoiceth as a strong man to run his course.

6 His going forth is from the end of the heaven,
 And his circuit unto the ends of it:

 And there is nothing hid from the heat thereof.

7 The law of the LORD is perfect, restoring the soul:
 The testimony of the LORD is sure, making wise the

simple.

8 The precepts of the LORD are right, rejoicing the

heart:

 The commandment of the LORD is pure, enlightening

the eyes.

9 The fear of the LORD is clean, enduring for ever:

200

THE PSALMS

20.6
 The judgements of the LORD are true, and righteous

altogether.

10 More to be desired are they than gold, yea, than

much fine gold:

 Sweeter also than honey and 2 the honeycomb. 2 Heb. the droppings of the honeycomb
11 Moreover by them is thy servant warned:
 In keeping of them there is great reward.

12 Who can discern his errors?

 Clear thou me from hidden faults.

13 Keep back thy servant also 3 from presumptuous

3 Or, from the proud

sins;

 Let them not have dominion over me: then shall I

be perfect,

 And I shall be clear from great transgression.

14 Let the words of my mouth and the meditation of my

heart be acceptable in thy sight,

 O Lord, my rock, and my redeemer.

For the Chief Musician.

20

A Psalm of David.
1 The LORD answer thee in the day of trouble;

 The name of the God of Jacob set thee up on high;

2 Send thee help from the sanctuary,

 And 1 strengthen thee out of Zion;

1 Or, support
3 Remember all thy 2 offerings,

2 Or, meal offerings
 And 3 accept thy burnt sacrifice;
[Selah

3 Heb. accept as fat
4 Grant thee thy heart's desire,
 And fulfil all thy counsel.

5 We will triumph in thy 4 salvation,

4 Or, victory
 And in the name of our God we will set up our

banners:

 The LORD fulfil all thy petitions.

6 Now know I that the LORD saveth his anointed;

201
20.7

THE PSALMS
 He will answer him from his holy heaven

 With the saving strength of his right hand.

7 Some trust in chariots, and some in horses:

 But we will make mention of the name of the

our God.

8 They are bowed down and fallen:

 some ancient But we are risen, and stand upright.

 5 Save, LORD;

 5 Or, as some ancient versions have, O Lord, save the king
 Let the King answer us when we call. and answer &c.

For the Chief Musician.

21

A Psalm of David.

1 The king shall joy in thy strength, O Lord;
 And in thy salvation how greatly shall he rejoice!

2 Thou hast given him his heart's desire,
 And hast not withholden the request of his lips. [Selah

3 For thou preventest him with the blessings of 1 good-
1 Or, good things

ness:
4 Thou settest a crown of fine gold on his head.

 He asked life of thee, thou gayest it him;

 PSALM 21.—A National Anthem. The musical line should

read: ‘Concerning, or relating to, Aijeleth hash-Shahar’ =

‘The Hind of the Morning.’ In oriental figure, the hind is

an emblem of grace and beauty; the morning, or dawn, is

that for which the watchman waits. Hence the title suggests,

in metaphor, an object towards which the heart goes out in

warm desire. If the reference is to the substance of the psalm,

then the response is supplied in verse 2, ‘Thou hast given him

his heart's desire, and hast not withholden the request of his

lips’ (see Ps. 20. 4). More probably, the title is a pictorial

designation of the King himself. He was the pride and glory

of his people—as the glow of dawn—honoured and beloved.

The feminine gender of the substantive presents no difficulty,

as in Hebrew and its cognates, gracious qualities and dignity

of station were often indicated by the use of such forms.

202

THE PSALMS

22. 2

 Even length of days for ever and ever.

5 His glory is great in thy salvation:

 Honour and majesty dost thou lay upon him.

6 For thou 2 makest him most blessed for ever: 2 Heb. settest him to be
 Thou makest him glad with joy in thy presence. blessings. See Gen. xii. 2.
7 For the king trusteth in the LORD,

 And through the lovingkindness of the Most High he

shall not be moved.

8 Thine hand shall find out all thine enemies:

 Thy right hand shall find out those that hate thee.

9 Thou shalt make them as a fiery furnace in the time

of thine 3 anger.

3 Or, presence Heb. countenance
 The LORD shall swallow them up in his wrath,

 And the fire shall devour them.

10 Their fruit shalt thou destroy from the earth,

 And their seed from among the children of men.

11 For they intended evil against thee:

 They imagined a device, which they are not able to

perform.

12 For thou shalt make them turn their back,

 Thou shalt make ready with thy bowstrings against

the face of them.

13 Be thou exalted, O Lord, in thy strength:

 So will we sing and praise thy power.

For the Chief Musician; set to 4 Aijeleth hash-Shahar.

4 That is, The hind of the morning
22

A Psalm of David.

1 My God, my God, why hast thou forsaken me?

 1 Why art thou so far from helping me, and from the
1 Or, Far from my help

words of my roaring?

 are the words of my roaring
2 0 my God, I cry in the day-time, but thou answerest roaring

not;

203
22.3

THE PSALMS
 3 And in the night season, 2 and am not silent.
2 Or, but find no rest
 But thou art holy,

4 0 thou that 3 inhabitest the praises of Israel.

3 Or, art enthroned upon
 Our fathers trusted in thee:

 They trusted, and thou didst deliver them.

5 They cried unto thee, and were delivered:
 They trusted in thee, and were not ashamed.

6 But I am a worm, and no man;
 A reproach of men, and despised of the people.

7 All they that see me laugh me to scorn:
 They shoot out the lip, they shake the head, saying,

8 4 Commit thyself unto the LORD ; let him deliver him, 4 Or, He trusted on the Lord,
 Let him deliver him, seeing he delighteth in him.

that he would deliver him
9 But thou art he that took me out of the womb:

 Thou didst make me trust when I was upon my mother's

breasts.

10 I was cast upon thee from the womb:

 Thou art my God from my mother's belly.

11 Be not far from me ; for trouble is near;
 For there is none to help.

12 Many bulls have compassed me:
 Strong bulls of Bashan have beset me round.

13 They gape upon me with their mouth,

 As a ravening and a roaring lion.

 I am poured out like water,

 And all my bones are out of joint :

 My heart is like wax ;

 It is melted in the midst of my bowels.

15 My strength is dried up like a potsherd;
 And my tongue cleaveth to my jaws;

 And thou hast brought me into the dust of death.

16 For dogs have compassed me:
 The assembly of evil-doers have inclosed me;

204

THE PSALMS

22. 28
 5 They pierced my hands and my feet. 5 So the Sept., Vulg. and Syr. According
17 I may tell all my bones;

 to other ancient versions, They bound.
 They look and stare upon me:

 The Hebrew text as pointed reads, Like a lion.
18 They part my garments among them,

 And upon my vesture do they cast lots.

19 But be not thou far off, O Lord:

 O thou my succour, haste thee to help me.

20 Deliver my soul from the sword;

 6 My darling from the power of the dog.
6 Heb. My only one.
21 Save me from the lions mouth;

 Yea, from the horns of the wild-oxen thou hast an-

swered me.

22 I will declare thy name unto my brethren:

 In the midst of the congregation will I praise thee.

23 Ye that fear the LORD, praise him;

 All ye the seed of Jacob, glorify him;

 And stand in awe of him, all ye the seed of Israel.

24 For he hath not despised nor abhorred the affliction

of the afflicted;

 Neither hath he hid his face from him;

 But when he cried unto him, he heard.

25 Of thee cometh my praise in the great congregation :

 I will pay my vows before them that fear him.

26 The meek shall eat and be satisfied:

 They shall praise the LORD that seek after him:

 Let your heart live for ever.

27 All the ends of the earth shall remember and turn

unto the LORD:

 And all the kindreds of the nations shall worship

before thee.

28 For the kingdom is the LORD'S:

 And he is the ruler over the nations.

205

22.29

THE PSALMS
29 All the fat ones of the earth shall eat and worship:
 All they that go down to the dust shall bow before

him,

 Even he that cannot keep his soul alive.

30 A seed shall serve him;
 7 It shall be told of the Lord unto the next generation. 7 Or, It shall be counted unto
31 They shall come and shall declare his righteousness the Lord for his generation
 Unto a people that shall be born, that he hath done

it.

A Psalm of David.
23

1 The LORD is my shepherd; I shall not want.
2 He maketh me to lie down in green pastures:
 He leadeth me beside the 1 still waters.
1 Heb. waters of rest
3. He restoreth my soul:
 He guideth me in the paths of righteousness for his

name's sake.

4 Yea, though I walk through the valley of 2 the shadow 2 Or, deep darkness

of death,

(and so elsewhere)
 I will fear no evil; for thou art with me:

 Thy rod and thy staff, they comfort me.

5 Thou preparest a table before Me in the presence of

mine enemies:
 Thou hast anointed my head with oil ; my cup runneth

over.

6 3 Surely goodness and mercy shall follow me all the
 3 Or, Only

days of my life:
 And I will dwell in the house of the LORD 4 for ever.
4 Heb. for length of days

A Psalm of David.
24
1 The earth is the LORD'S, and the fulness thereof;
 The world, and they that dwell therein.

PSALM 24.-In the Septuagint version this psalm is headed

‘for the first day of the week’ i e. to be sung at morning service

206

THE PSALMS

25.2
2 For he hath founded it upon the seas,

 And established it upon the floods.

3 Who shall ascend into the hill of the LORD

 And who shall stand in his holy place?

4 He that hath clean hands, and a pure heart;

 Who hath not lifted up his soul unto vanity,

 And hath not sworn deceitfully.

5 He shall receive a blessing from the LORD,

 And righteousness from the God of his salvation.

6 This is the generation of them that seek

him,

 That seek thy face, 1 O 2 God of Jacob. [Selah
1 Or, even Jacob

2 So some ancient versions.

7 Lift up your heads, 0 ye gates;

 And be ye lift up, ye 3 everlasting doors

3 Or, ancient
 And the King of glory shall come in.

8 Who is the King of glory?

 The LORD strong and mighty,

 The LORD mighty in battle.

9 Lift up your heads, 0 ye gates;

 Yea, lift them up, ye 3 everlasting doors:

 And the King of glory shall come in.

10 Who is this King of glory?

 The LORD of hosts,

 He is the King of glory.
[Selah

25

A Psalm of David.
1 Unto thee, O Lord, do I lift up my soul.

2 0 my God, in thee have I trusted,

 Let me not be ashamed;

 Let not mine enemies triumph over me.

on that day. The opening verses doubtless suggested the

allocation (Gen.1. 1, 2). See note on Ps. 92.

207

25.3

THE PSALMS
3 Yea, none that wait on thee shall be ashamed:
 They shall be ashamed that deal treacherously without

cause.

4 Shew me thy ways, O Lord;
 Teach me thy paths.

5 Guide me in thy truth, and teach me;
 For thou art the God of my salvation;

 On thee do I wait all the day.

6 Remember, O Lord, thy tender mercies and thy

lovingkindnesses;

 For they have been ever of old.

7 Remember not the sins of my youth, nor my trans-

gressions:
 According to thy lovingkindness remember thou me,

 For thy goodness' sake, O Lord.

8 Good and upright is the LORD:
 Therefore will he instruct sinners in the way.

9 The meek will he guide in judgement:
 And the meek will he teach his way.

10 All the paths of the LORD are lovingkindness and

truth
 Unto such as keep his covenant and his testimonies.

11 For thy name's sake, O Lord,

 Pardon mine iniquity, for it is great.

12 What man is he that feareth the LORD?
 Him shall he instruct in the way that he shall choose.

13 His soul shall dwell at ease;
 And his seed shall inherit the land.

14 The 1 secret of the LORD is with them that fear him; 1 Or, counsel, or friendship
 2 And he will shew them his covenant. 2 Or, And his covenant, to make them know it
15 Mine eyes are ever toward the LORD;
 For he shall pluck my feet out of the net.

16 Turn thee unto me; and have mercy upon me:

208

THE PSALMS

26. 8
 For I am desolate and afflicted.

17 The troubles of my heart 3 are enlarged:

 O bring thou me out of my distresses.

18 Consider mine affliction and my travail;

 And forgive all my sins.

19 Consider mine enemies, for they are many;

 And they hate me with cruel hatred.

20 O keep my soul, and deliver me:

 Let me not be ashamed, for I put my trust in thee.

21 Let integrity and uprightness preserve me,

 For I wait on thee.

22 Redeem Israel, O God,

 Out of all his troubles.

26

A Psalm of David.
1 Judge me, O Lord, for I have walked in-

tegrity:

 I have trusted also in the LORD 1 without wavering. 1 Or, I shall not slide
2 Examine me, O Lord, and prove me;

 Try my reins and my heart.

3 For thy lovingkindness is before mine eyes;

 And I have walked in thy truth.

4 I have not sat with vain persons;

 Neither will I go in with dissemblers.

5 I hate the congregation of evil-doers,

 And will not sit with the wicked.

6 I will wash mine hands in innocency;

 So will I compass thine altar, O Lord:

7 That I may 2 make the voice of thanksgiving to 2 Or, publish with the voice

heard,

of thanksgiving
 And tell of all thy wondrous works.

8 LORD, I love the habitation of thy house,

 And the place 3 where thy glory dwelleth.

3 Heb. of the tabernacle of

 thy glory

209

26, 9

THE PSALMS
9 4 Gather not my soul with sinners,

4 Or, Take not away
 Nor my life with men of blood:

10 In whose hands is mischief,

 And their right hand is full of bribes.

11 But as for me, I will walk in mine integrity:
 Redeem me, and be merciful unto me.

12 My foot standeth in an even place:
 In the congregations will I bless the LORD.

A Psalm of David.

27
1 The LORD is my light and my salvation; whom shall

I fear?

 The LORD is the 1 strength of my life; of whom shall

I be afraid?

1 Or, stronghold
2 When evil-doers came upon me to eat up my flesh,
 Even mine adversaries and my foes, they stumbled and

fell.

3 Though an host should encamp against me,
 My heart shall not fear:

 Though war should rise against me,

 2 Even then will I be confident.

 2 Or, In this
4 One thing have I asked of the LORD, that will I seek

after;

 That I may dwell in the house of the LORD all the days

of my life,

 To behold 3 the beauty of the LORD, and to 4 inquire in
3 Or the pleasantness

his temple.

4 Or, consider his temple
5 For in the day of trouble he shall keep me secretly in

his pavilion:

 In the covert of his 5 tabernacle shall he hide me;

 5 Heb. tent
 He shall lift me up upon a rock.

6 And now shall mine head be lifted up above mine

 enemies round about me;

210

THE PSALMS

28. 1
 And I will offer in his 5 tabernacle sacrifices of 6 joy . 6 Or, shouting
 I will sing, yea, I will sing praises unto the LORD.
or, trumpet-sound

sound

7 Hear, O Lord, when I cry with my voice:

 Have mercy also upon me, and answer me.

8 When thou saidst, Seek ye my face ; my heart said

unto thee,

 Thy face, LORD, will I seek.

9 Hide not thy face from me;

 Put not thy servant away in anger:

 Thou hast been my help;

 Cast me not off, neither forsake me, O God of my

salvation.

10 7 For my father and my mother have forsaken me,
7 Or, When my father
 But the LORD will take me up.

and my mother forsake
11 Teach me thy way, O Lord;

me, the Lord &c
 And lead me in a plain path,

 Because of 8 mine enemies.

8 Or, them that lie in wait for me
12 Deliver me not over unto the will of mine adver-
 For false witnesses are risen up against me, and such

as breathe out cruelty.

13 I had fainted, unless I had believed to see the good-

ness of the LORD

 In the land of the living.

14 Wait on the LORD:

 Be strong, and let thine heart take courage;

 Yea, wait thou on the LORD.

28
A Psalm of David.

1 Unto thee, O Lord, will I call

 My rock, be not thou deaf unto me

 Lest, if thou be silent unto me,

30.5

THE PSALMS
5 For his anger is but for a moment;
 4 In his favour is life:

4 Or, His favour is for a life time
 Weeping 5 may tarry for the night,
 5 Heb. may come in to lodge at even
 But joy colizetla in the morning.

6 As for me, I said in my prosperity,

 I shall never be moved.

7 Thou, LORD, of thy favour hadst made my mountain to

stand strong:
 Thou didst hide thy face; I was troubled.

8 I cried to thee, O Lord;

 And unto the LORD I made supplication:

9 What profit is there in my blood, when I go down to

the pit?
 Shall the dust praise thee? shall it declare thy truth?

10 Hear, O Lord, and have mercy upon me:

 LORD, be thou my helper.

11 Thou hast turned for me my mourning into dancing;
 Thou hast loosed my sackcloth, and girded me with

gladness:

12 To the end that my glory may sing praise to thee, and

not be silent.

 O Lord My God, I will give thanks unto thee for ever.

For the Chief Musician.

A Psalm of David.

31
1 In thee, O Lord, do I put my trust ; let me never be

ashamed:

 Deliver me in thy righteousness.

2 Bow down thine ear unto me; deliver me speedily:
 Be thou to me a strong rock, an house of 1 defence to

save me.

 1 Heb. fortresses
3 For thou art my rock and my fortress;
 Therefore for thy name's sake lead me and guide me.

214

THE PSALMS

31,14
4 Pluck me out of the net that they have laid privily

for me;

 For thou art my strong hold.

5 Into thine hand I commend my spirit:

 Thou hast redeemed me, O Lord, thou God of truth.

6 I hate them that regard lying vanities:

 But I trust in the LORD.

7 I will be glad and rejoice in thy mercy:

 For thou bast seen my affliction;

 Thou hast known 2 my soul in adversities:

2 Or, the adversities of my soul
8 And thou hast not shut me up into the hand of the

enemy;

 Thou hast set my feet in a large place.

9 Have mercy upon me, O Lord, for I am in distress:

 Mine eye wasteth away with grief, yea, my soul and

my body.

10 For my life is spent with sorrow, and my years with

sighing:

 My strength faileth because of mine iniquity, and my

bones are wasted away.

11 Because of all mine adversaries I am become a re-

proach,

 Yea, unto my neighbours exceedingly, and a fear to

mine acquaintance:

 They that did see me without fled from me.

12 I am forgotten as a dead man out of mind:

 I am like a broken vessel.

13 For I have heard the defaming of many,

 Terror on every side:

 While they took counsel together against me,

 They devised to take away my life.

14 But I trusted in thee, O Lord:

 I said, Thou art my God.

215
31.15

THE PSALMS
15 My times are in thy hand:

 Deliver me from the hand of mine enemies, and from

them that persecute me.

16 Make thy face to shine upon thy servant:
 Save me in thy lovingkindness.

17 Let me not be ashamed, O Lord; for I have called

upon thee:
 Let the wicked be ashamed, let them be silent in

Sheol.

18 Let the lying lips be dumb;
 Which speak against the righteous insolently,

 With pride and contempt.

19 Oh how great is thy goodness, which thou hast laid up

for them that fear thee,
 Which thou hast wrought for them that put their trust

in thee, before the sons of men!

20 In the covert of thy presence shalt thou hide them

from the plottings of man:

 Thou shalt keep them secretly in a pavilion from the

strife of tongues.

21 Blessed be the LORD:
 For he hath shewed me his marvellous lovingkindness

in a strong city.

22 As for me, I said in my 3 haste, I am cut off from before

thine eyes:

3 Or, alarm
 Nevertheless thou heardest the voice of my supplica-

tions when I cried unto thee.

23 0 love the LORD, all ye his saints:
 The LORD preserveth 4 the faithful,

 4 Or faithfulness
 And plentifully rewardeth the proud doer.

24 Be strong, and let your heart take courage,

 All ye that 5 hope in the LORD.

 5 Or, wait for

216

THE PSALMS

32.6
32
A Psalm of David. Maschil.
1 Blessed is he whose transgression is forgiven, whose

sin is covered.

2 Blessed is the man unto whom the LORD imputeth

not iniquity,

 And in whose spirit there is no guile.

3 When I kept silence, my bones waxed old

 Through my roaring all the day long.

4 For day and night thy hand was heavy upon me:

 My moisture was changed 1 as with the drought of

1 Or, into

summer.
[Selah

5 I acknowledged my sin unto thee, and mine iniquity

have I not hid:

 I said, I will confess my transgressions unto the

LORD;

 And thou forgavest the iniquity of my sin. [Selah

6 For this let every one that is godly pray unto thee 2 in 2 Or, in the time

a time when thou mayest be found:

of finding out sin
 Surely when the great waters overflow they shall not

reach unto him.

 PSALM 32.--The first psalm styled Maschil, a word imply-

ing purposes of instruction. The term seems to be contra-

distinguished from Michtam, a private prayer or personal

meditation (see note on Ps. 16). Accordingly, a teaching

design characterizes the Maschil psalms, which are thirteen

in number, and all associated with the name of some writer.

The full list of them is as follows: By David, Pss. 32, 52, 53,

54, 55, 142; by the sons of Korah, Pss. 42, 44, 45; by Asaph,

74, 78; by Heman the Ezrahite, Ps. 88; by Ethan the Ezrahite,

Ps. 89. This numbering is according to the present edition, which

exhibits Ps. 88 with its inscription discriminated so as no

longer to confuse the Song-Psalm of Korah, which precedes,

with the sole Maschil of Heman.

217

32. 7

THE PSALMS
7 Thou art my hiding place; thou wilt preserve me from

trouble;
 Thou wilt compass me about with songs of deliver-

ance.
[Selah

8 I will instruct thee and teach thee in the way which thou

shalt go:
 I will counsel thee with mine eye upon thee.

9 Be ye not as the horse, or as the mule, which have no

understanding:
 Whose trappings must be bit and bridle to hold them in,

 3 Else they will not come near unto thee.

 3 Or, That they come not near
10 Many sorrows shall be to the wicked:

 But he that trusteth in the LORD, mercy shall com-

pass him about.

11 Be glad in the LORD, and rejoice, ye righteous:
 And shout for joy, all ye that are upright in heart.

33

1 Rejoice in the LORD, 0 ye righteous:
 Praise is comely for the upright.

2 Give thanks unto the LORD with harp:
 Sing praises unto him with the psaltery,of ten strings.

3 Sing unto him a new song;
 Play skilfully with a loud noise.

4 For the word of the LORD is right;
 And all his work is done in faithfulness.

5 He loveth righteousness and judgement:
 The earth is full of the lovingkindness of the LORD.

6 By the word of the LORD were the hear ens made;
 And all the host of them by the breath of his mouth.

7 He gathereth the waters of the sea together as an

heap:
 He layeth up the deeps in storehouses.

 Let all the earth fear the LORD:

218

THE PSALMS

33. 21
 Let all the inhabitants of the world stand in awe of

him.

9 For he spake, and it was done;

 He commanded, and it stood fast.

10 The LORD bringeth the counsel of the nations to

nought:

 He maketh the thoughts of the peoples to be of none

effect.

11 The counsel of the LORD standeth fast for ever,

 The thoughts of his heart to all generations.

12 Blessed is the nation whose God is the LORD

 The people whom he hath chosen for his own inherit-

ance.

13 The LORD looketh from heaven;

 He beholdeth all the sons of men;

14 From the place of his habitation he looketh forth

 Upon all the inhabitants of the earth;

15 He that fashioneth the hearts of them all,

 That considereth all their works.

16 There is no king saved by 1 the multitude of an
1 Or, a great power

host:

 A mighty man is not delivered by great strength.

17 An horse is a vain thing for safety:

 Neither shall he deliver any by his great power.

18 Behold, the eye of the LORD is upon them that fear

him,

 Upon them that 2 hope in his mercy;

2 Or, wait for
19 To deliver their soul from death,

 And to keep them alive in famine.

20 Our soul bath waited for the LORD:

 He is our help and our shield.

21 For our heart shall rejoice in him,

 Because we have trusted in his holy name.

219
33.22

THE PSALMS
22 Let thy mercy, O Lord, be upon us,

 According as we 3 have hoped in thee. 3 Or, wait for

34

A Psalm of David ; when he 1 changed his behaviour before 1 Or feigned madness
 Abimelech, who drove him away, and he departed.

1 I will bless the LORD at all times:
 His praise shall continually be in my mouth.

2 My soul shall make her boast in the LORD:
 The meek shall hear thereof, and be glad.

3 0 magnify the LORD with me,

 And let us exalt his name together.

4 I sought the LORD, and he answered me,
 And delivered me from all my fears.

5 They looked unto him, and were lightened:
 And their faces shall never be confounded.

6 This poor man cried, and the LORD heard him,
 And saved him out of all his troubles.

7 The angel of the LORD encampeth round about them

that fear him,

 And delivereth them.

 8 O taste and see that the LORD is good:

 Blessed is the man that trusteth in him.

9 O fear the LORD, ye his saints:

 For there is no want to them that fear him.

10 The young lions do lack, and suffer hunger:
 But they that seek the LORD shall not want any good

thing.

11 Come, ye children, hearken unto me:

 I will teach you the fear of the LORD.

12 What man is he that desireth life,

 And loveth many days, that he may see good?

13 Keep thy tongue from evil,

 And thy lips from speaking guile.

220

THE PSALMS

35. 4
14 Depart from evil, and do good;

 Seek peace, and pursue it.

15 The eyes of the LORD are toward the righteous,

 And his ears are open unto their cry.

16 The face of the LORD is against them that do evil,

 To cut off the remembrance of them from the earth.

17 The righteous cried, and the LORD heard,

 And delivered them out of all their troubles.

18 The LORD is nigh unto them that are of a broken

heart,

 And saveth such as be of a contrite spirit.

19 Many are the afflictions of the righteous :

 But the LORD delivereth him out of them all.

20 He keepeth all ,his bones :

 Not one of them is broken.

21 Evil shall slay the wicked :

 And they that hate the righteous shall be 2 condemned, 2 Or, held guilty
22 The LORD redeemeth the soul of his servants:
 And none of them that trust in him shall be con-

demned.
35

A Psalm of David.
1 Strive thou, O Lord, with them that strive with me:

 Fight thou against them that fight against me.

2 Take hold of shield and buckler,

 And stand up for mine help.

3 Draw out also the spear, 1 and stop the way against 1 Or, and the battle axe
 them that pursue me:

against &c
 Say unto my soul, I am thy salvation.

4 Let them be ashamed and brought to dishonour that

seek after my soul:

 Let them be turned back and confounded that devise

my hurt.

221
35.5

THE PSALMS
5 Let them be as chaff before the wind,
 And the angel of the LORD driving them on.

6 Let their way be 2 dark and slippery, 2 Heb. darkness and slippery places.

darkness

 And the angel of the LORD pursuing them.

7 For without cause have they hid for me 3 their net in 3 Or, the piit of their net

a pit,

 Without cause have they digged a it for my soul.

8 Let destruction come upon, him at unawares;

 And let his net that he bath hid catch himself:

 4 With destruction let him fall therein. 4 Or, Into that very desctruction let him fall

that very

9 And my soul shall be in the LORD:

 It shall rejoice in his salvation.

10 All my bones shall say, LORD, who is like unto thee,
 Which deliverest the poor from him that is too strong

for him,

 Yea, the poor and the needy from him that spoileth

him?

11 5 Unrighteous witnesses rise up;

5 Or, Malicious See Ex xxiii.1
 They ask me of things that I know not.

12 They reward me evil for good,

 To the bereaving of my soul.

13 But as for me, when they were sick, my clothing was

sackcloth:
 I afflicted my soul with fasting;

 And my prayer 6 returned into mine own bosom.
6 Or shall return
14 I behaved myself as though it had been my friend or

my brother:
 I bowed down mourning, as one that bewaileth his

mother.

15 But when I halted they rejoiced, and gathered them-

selves together:
 The 7 abjects gathered themselves together against me, 7 Or, smiters

and 8 I knew it not:

 8 Or, those whom I knew not

222

THE PSALMS

35. 27
 They did tear me, and ceased not:

16 9 Like the profane mockers in feasts,

9 Or, Among
 They gnashed upon me with their teeth.

17 Lord, how long wilt thou look on?

 Rescue my soul from their destructions,

 10 My darling from the lions.

10 Heb. My only one
18 I will give thee thanks in the great congregation:

 I will praise thee among 11 much people.

11 Or, a mighty people

19 Let not them that are mine enemies wrongfully eople

 rejoice over me:
 Neither let them wink with the eye that hate me

without a cause.

20 For they speak not peace :

 But they devise deceitful words against them that are,

quiet in the land.

21 Yea, they opened their mouth wide against me;

 They said, Aha, aha, our eye hath seen it.

22 Thou hast seen it, O Lord; keep not silence:

 O Lord, be not far from me.

23 Stir up thyself, and awake to my judgement,

 Even unto my cause, my God and my Lord.

24 Judge me, O Lord My God, according to thy right-

eousness;

 And let them not rejoice over me.

25 Let them not say in their heart, 13 Aha, so would we 13 Heb. Aha, our desire

have it:

 Let them not say, We have swallowed him up.

26 Let them be ashamed and confounded together that

rejoice at mine hurt:

 Let them be clothed with shame and dishonour that

magnify themselves against me.

27 Let them shout for joy, and be glad, that 14 favour 14 Heb. have pleasure in

my righteous cause:

 my righteousness

223
35. 28

THE PSALMS
 Yea, let them say continually, The LORD be mag-

nified,

 Which hath pleasure in the prosperity of his servant.

28 And my tongue shall talk of thy righteousness,
 And of thy praise all the day long.

For the Chief Musician.

A Psalm of David the servant of the LORD.

36
1 1 The transgression of the wicked 2 saith within 3 my 1 Or, Transgression saith

heart,

to the wicked
 Or, utter There is no fear of God before his eyes.

2 Or uttereth its oracle

eat its oracle

3 Or, according to many ancient versions, his
2 For 4 he flattereth himself in his own eyes,
4 Or, it (or, he) flattereth him in his eyes
 5 That his iniquity shall not be found out and be 5 Or, Until his iniquity be found

hated.

and be hated Heb. Concerning the finding

 The words of his mouth are iniquity and deceit
out of his iniquity and hating it
 He hath left off to be wise and to do good.

4 He deviseth iniquity upon his bed;

 He setteth himself in a way that is not good ;

 He abhorreth not evil.

5 Thy lovingkindness, kindness, O Lord, is in the heavens;

hating it.
 Thy faithfulness reacheth unto the skies.

6 Thy righteousness is like the mountains of God;
 Thy judgements are a great deep:

 O Lord, thou preservest man and beast.

7 How precious is thy lovingkindness, O God!
 And the children of men take refuge under the shadow

of thy wings.

8 They shall be 6 abundantly satisfied with the fatness

6 Heb. watered

of thy house;

 And thou shalt make them drink of the river of thy

pleasures.

For with thee is the fountain of life:

224

THE PSALMS

37. 9
 In thy light shall we see light,

10 O continue thy lovingkindness unto them that know

thee;

 And thy righteousness to the upright in heart.

11 Let not the foot of pride come against me,

 And let not the hand of the wicked drive me

away.

12 There are the workers of iniquity fallen:

 They are thrust down, and shall not be able to rise.

37

A Psalm of David.

1 Fret not thyself because of evil-doers,

 Neither be thou envious against them that work un-

righteousness.

2 For they shall soon be cut down like the grass,

 And wither as the green herb.

3 Trust in the LORD, and do good;

 1 Dwell in the land, and 2 follow after faithfulness.
1 Or, So shalt thou dwell
4 3 Delight thyself also in the LORD;

 in the land and feed securely
 And he shall give thee the 4 desires of thine heart.
2 Heb. feed on
5 5 Commit thy way unto the LORD
 3 Or, So shall thou have thy delight in &c
 Trust also in him, and he shall bring it to pass. 4 Heb. petitions

6 And he shall make thy righteousness to go forth as

the light,

5 Heb. Roll thy way upon the LORD
 And thy judgement as the noonday.
7 6 Rest in the LORD, and wait patiently for him: 6 Or, Be still before (Heb. silent to) the
 Fret not thyself because of him who prospereth in his LORD

way,

 Because of the man who bringeth wicked devices to

pass.

8 Cease from anger, and forsake wrath:
 Fret not thyself, it teizdeth only to evil-doing.

225
37. 10

THE PSALMS
9 For evil-doers shall be cut off:
 But those that wait upon the LORD, they shall inherit

7 the land.

 7 Or, the earth (an so in vv. 11, 22, 29, 34)
10 For yet a little while, and the wicked shall not be:
 Yea, thou shalt diligently consider his place, and 8 he
8 Or, it

shall not be.

11 But the meek shall inherit the land;
 And shall delight themselves in the abundance of

peace.

12 The wicked plotteth against the just,
 And gnasheth upon him with his teeth.

13 The Lord shall laugh at him:
 For he seeth that his day is coming.

14 The wicked have drawn out the sword, and have bent

their bow;

 To cast down the poor and needy,

 To slay such as be upright in the way:

15 Their sword shall enter into their own heart,

 And their bows shall be broken.

16 Better is a little that the righteous hath

 Than the abundance of many wicked.

17 For the arms of the wicked shall be broken:

 But the LORD upholdeth the righteous.

18 The LORD knoweth the days of the perfect:

 And their inheritance shall be for ever.

19 They shall not be ashamed in the time of evil:

 And in the days of famine they shall be satisfied.

20 But the wicked shall perish,

 And the enemies of the LORD shall be as 9 the excel- 9 Or, the fat of lambs

lency of the pastures:

 They shall consume; 10 in smoke shall they consume 10 Or, like smoke

away.

21 The wicked borroweth, and payeth not again:

226

THE PSALMS

37.35
 But the righteous dealeth graciously, and giveth.

22 For such as be blessed of him shall inherit the

land;

 And they that be cursed of him shall be cut off.

23 A man's goings are established of the LORD;

 And he delighteth in his way.

24 Though he fall, he shall not be utterly cast down:

 For the LORD 11 upholdeth him with his hand. 11 Or, upholdeth his hand
25 I have been young, and now am old;

 Yet have I not seen the righteous forsaken,

 Nor his seed begging their bread.

26 All the day long he dealeth graciously, and lendeth;

 And his seed is blessed.

27 Depart from evil, and do good;

 And dwell for evermore.

28 For the LORD loveth judgement,

 And forsaketh not his saints;

 They are preserved for ever:

 But the seed of the wicked shall be cut off.

29 The righteous shall inherit the land,

 And dwell therein for ever.

30 The mouth of the righteous talketh of wisdom,

 And his tongue speaketh judgement.

31 The law of his God is in his heart;

 None of his steps shall slide.

32 The wicked watcheth the righteous,

 And seeketh to slay him.

33 The LORD will not leave him in his hand,

 Nor condemn him when he is judged.

34 Wait on the LORD, and keep his way,

 And he shall exalt thee to inherit the land:

 When the wicked are cut off, thou shalt see it.

35 I have seen the wicked in great power,

227

37.36

THE PSALMS
 And spreading himself like a green tree in its native

soil.

36 12 But 13 one passed by, and, lo, he was not: 12 Or, Yet he passed away
 Yea, I sought him, but he could not be found. 13 Or, according to some ancient
37 Mark the perfect man, and behold the upright: versions, I passed by
 For 14 the latter end of that man is peace. 14 Or, there is a reward (or,
38 As for transgressors, they shall be destroyed together: future or, posterity)
 The latter end of the wicked shall be cut off.

 for the man of peace.
39 But the salvation of the righteous is of the LORD:
 He is their strong hold in the time of trouble.

40 And the LORD helpeth them, and rescueth them:
 He rescueth them from the wicked, and saveth them,

 Because they have taken refuge in him.

A Psalm of David, 1 to bring to remembrance.

38

1 O LORD, rebuke me not in thy wrath:
 1 Or, to make memorial
 Neither chasten me in thy hot displeasure.

PSALM 38.—This headline appears again over Ps. 70, and in

each case the purpose of the memorial is unexpressed. The

Septuagint reads in this place: ‘for remembrance concerning the

Sabbath day,’ as if to associate the psalm with the ordinance of

the shewbread, set in order before the Lord every Sabbath day

(Lev. 24. 8). Again, this psalm is used in the Synagogue on the

Day of Atonement, when ‘a remembrance is made of sins year

by year’ (Heb. 10. 3). The musical endorsement, ‘For Jedu-

thun,’ is explained by the Chronicler, who shows that one of

the precentors appointed by David, under the name Ethan,

afterwards served with the designation Jeduthun (= ‘confession,

praise,’ 1 Chron. 15. 17-19 ; 25. 1-6). His choir was set apart

‘ to prophesy in giving thanks and praising the Lord’ (1 Chron.

25. 3). Confession and Praise form the combined note of the

three psalms associated with Jeduthun's name—whence it

would appear that the duty of the choir lay in this special

direction. This psalm is beyond question in harmony with

some such arrangement. Other Jeduthun psalms are 61, 76.

228

THE PSALMS

38. 16
2 For thine arrows 2 stick fast in me,
 2 Heb. lighted on me
 And thy hand 2 presseth me sore.

3 There is no soundness in my flesh because of thine

indignation;

 Neither is there any 3 health in my bones because of 3 Or, rest

my sin.

4 For mine iniquities are gone over mine head:

 As an heavy burden they are too heavy for me.

5 My wounds stink and are corrupt,

 Because of my foolishness.

6 I am 4 pained and bowed down greatly;

4 Heb. bent
 I go mourning all the day long.

7 For my loins are filled with burning;

 And there is no soundness in my flesh.

8 I am faint and sore bruised:

 I have roared by reason of the disquietness of my

heart.

9 Lord, all my desire is before thee;

 And my groaning is not hid from thee.

10 My heart throbbeth, my strength faileth me:

 As for the light of mine eyes, it also is gone from me.

11 My lovers and my friends stand aloof from my plague;

 And my kinsmen stand afar off.

12 They also that seek after my life lay snares for me;

 And they that seek myhurt speak mischievous things,

 And imagine deceits all the day long.

13 But I, as a deaf man, hear not;

 And I am as a dumb man that openeth not his mouth.

14 Yea, I am as a man that heareth not,

 And in whose mouth are no 5 reproofs.
 5 Or, arguments
15 For in thee, O Lord, do I hope:
 Thou wilt answer, O Lord my God.

16 For I said, Lest they rejoice over me:

229

38. 17

THE PSALMS
When my foot slippeth, they magnify themselves against

me.

17 For I am ready to halt,

 And my sorrow is continually before me.

18 For I will declare mine iniquity;

 I will be sorry for my sin.

19 But mine enemies are lively, and are strong:
 And they that hate me s wrongfully are multiplied.

20 They also that render evil for good
 Are adversaries unto me, because I follow the thing that

is good.

21 Forsake me not, O Lord:
 O my God, be not far from me.

22 Make haste to help me,

 O Lord my salvation.

For the Chief Musician, for Jeduthun.

A Psalm of David.

39
1 I said, I will take heed to my ways,
 That I sin not with my tongue:

 I will keep 1 my mouth with a bridle, 1 Heb. a bridle (or muzzle) for
 While the wicked is before me.

my mouth
2 I was (lamb with silence, I held my peace, 2 even from

good; 2 Or, and had no comfort Heb. away from good
 And my sorrow was stirred.

3 My heart was hot within me;
 While I was musing the fire kindled:

 Then spake I with my tongue:

4 LORD, make me to know mine end,
 And the measure of my days, what it is;

 Let me know how frail I am.

5 Behold, thou hast made my days as handbreadths;
 And mine age is as nothing before thee:

230

THE PSALMS

40.2
 Surely every man 3 at his best estate is altogether
3 Heb.standing firm

4 vanity.

[Selah
4 Heb. a breath.
6 Surely every man walketh 5 in a vain shew:

5 Or as a shadow

 Surely they are disquieted 6 in vain:

 He heapeth up riches, and knoweth not who shall vanity

gather them.

7 And now, Lord, what wait I for?

 My hope is in thee.

8 Deliver me from all my transgressions:

 Make me not the reproach of the foolish.

9 I was dumb, I opened not my mouth;

 Because thou didst it.

10 Remove thy stroke away from me:

 I am consumed by the 7 blow of thine hand.

7 Heb conflict
11 When thou with rebukes dost correct man for iniquity,

 Thou 8 makest his beauty to consume away like 8 Or, consumest like a moth his delight

a moth:

 Surely every man is 4 vanity.
[Selah

12 Hear my prayer, O Lord, and give ear unto my cry;

 Hold not thy peace at my tears:

 For I am a stranger with thee,

 A sojourner, as all my fathers were.

13 9 0 spare me, that I may 10 recover strength,

9 Or, Look away from me
 Before I go hence, and be no more.

10 Heb brighten up

For the Chief Musician.

40

A Psalm of David.
1 I waited patiently for the LORD;

 And he inclined unto me, and heard my cry.

2 He brought me up also out of 1 an horrible pit, out of
1 Heb. a pit of tumult or

the miry clay;

destruction
 And he set my feet upon a rock, and established my

goings.

231
40. 3

THE PSALMS
 And he hath put a new song in my mouth, even praise

unto our God:

 Many shall see it, and fear,

 And shall trust in the LORD.

4 Blessed is the man that maketh the LORD his trust,
 And respecteth not the proud, nor such as 2 turn aside 2 Or, fall away treacherously

to lies.

5 Many, O Lord My God, are the wonderful works which

thou hast done,
 And thy thoughts which are to us-ward:

 3 They cannot be set in order unto thee; 3 Or, There is none to be compared

is none to be

unto thee
 If I would declare and speak of them

 They are more than can be numbered.

6 Sacrifice and 4 offering thou bast no delight in 4 Or, meal offering
 5 Mine ears hast thou opened:

5 Heb. Ears hast thou digged (or
7 Then said I, Lo, I am come;

 pierced) for me.
 In the roll of the book it is 6 written of me:
 6 Or, prescribed to
8 I delight to do thy will, 0 my God;

 Yea, thy law is within my heart.

9 I have 7 published righteousness in the great congrega-

tion;

7 Or, proclaimed glad tidings of
 Lo, I will not refrain my lips,

 O LORD, thou knowest.

10 I have not hid thy righteousness within my heart;
 I have declared thy faithfulness and thy salvation:

 I have not concealed thy lovingkindness and thy truth

from the great congregation.

11 Withhold not thou thy tender mercies from me, 0

LORD:
 Let thy lovingkindness and thy truth continually pre-

serve me.

12 For innumerable evils have compassed me about,

232

THE PSALMS

41. 1
 Mine iniquities have overtaken rne, so that I am not

able to look up;

 They are more than the hairs of mine head, and my

heart hath 8 failed me.

8 Heb. forsaken.

13 Be pleased, O Lord, to deliver me:

 Make haste to help me, O Lord.

14 Let them be ashamed and confounded together

 That seek after my soul to destroy it:

 Let them be turned backward and brought to dis-

honour

 That delight in my hurt.

15 Let them be 9 desolate 10 by reason of their shame
9 Or astonished
 That say unto me, Aha, Aha.

 10 Or, for a reward of
16 Let all those that seek thee rejoice and be glad in

thee:

 Let such as love thy salvation say continually,

 The LORD be magnified.

17 But I am poor and needy;

 Yet the Lord thinketh upon me:

 Thou art my help and my deliverer;

 Make no tarrying, 0 my God.

For the Chief Musician.

41.

A Psalm of David.
1 Blessed is he that considereth 1 the poor:

 The LORD will deliver him in the day of evil.

PSALM 41.--The subscript line, ‘For the Chief Musician,’

was connected, in error, with the literary heading of Ps. 42

before the Psalter was divided into books. This observation

may have some bearing on the relative antiquity of the book-

division. That the amalgamation of the musical and literary

lines took place previously to such division, seems beyond

doubt. Is it not also a reasonable inference that the doxologies

233

41.2

THE PSALMS
2 2 The LORD will preserve him, and keep him alive, and 2 Or the Lord preserve

he shall be blessed 3 upon the earth;

3 Or in the land
 And deliver not thou him unto the will of his ene-

mies.
3 4 The LORD will support him upon the couch of lan-
4 Or, The Lord support

guishing:
 Thou 5 makest all his bed in his sickness.

 5 Heb. turnest, or, changest
4 I said, O Lord, have mercy upon me:
 Heal my soul; for I have sinned against thee.

5 Mine enemies speak evil against me, saying,
 When shall he die, and his name perish?

6 And if he come to see me, he speaketh 6 vanity;

6 Or, falsehood
 His heart gathereth iniquity to itself:

 When he goeth abroad, he telleth it.

7 All that hate me whisper together against me:

 Against me do they devise my hurt.

8 7 An evil disease, say they, 8 cleaveth fast unto him:
 7 Or, Some wicked thing
 And now that he lieth he shall rise up no more. 8 Or, is poured out upon him
9 Yea, mine own familiar friend, in whom I trusted,

which did eat of my bread,
 Math lifted up his heel against me.
10 But thou, O Lord, have mercy upon me, and raise

me up,

 That I may requite them.

11 By this I know that thou delightest in me,
 Because mine enemy doth not triumph over me.

12 And as for me, thou upholdest me in mine integrity,
 And settest me before thy face for ever.

with which the books conclude were not added to the final

psalms in order to give the appearance of completeness, but

rather that the position of those psalms at the end of the books

was decided by the fact of their being already provided with

doxologies? (See Pss. 72, 89, z o6.)

234

THE PSALMS

42. 6
13 Blessed be the LORD, the God of Israel,

 From everlasting and to everlasting.

 Amen, and Amen.

For the Chief Musician.

BOOK II

42
Maschil of the sons of Korah.

1 As the hart panteth after the water brooks,

 So panteth my soul after thee, O God.

2 My soul thirsteth for God, for the living God:

 When shall I come and appear before God?

3 My tears have been my meat day and night,

 While they 1 continually say unto me, Where is thy
 1 Heb. all the day

God?
4 These things I remember, and pour out my soul

2 within me,

2 Heb. upon.

 How I went with the throng, and 3 led them to the
3 Or, went in procession with them

house of God,

 With the voice of joy and praise, a multitude keeping

holyday.

5 Why art thou 4 cast down, 0 my soul?

4 Heb. bowed down
 And why art thou disquieted within me?

 Hope thou in God: for I shall yet praise him

 5 For the 6 health of his countenance.

5 According to some ancient

authorities, Who is the health of my
6 O my God, my soul is cast down within me: countenance, and my God. My soul &c
 Therefore do I remember thee from the land of health °f

Jordan,

PSALM 42.-This is the first of the psalms by the Sons of

Korah. With the titles that have stood over 46 and 88 dis-

criminated, as in this edition, nine psalms stand connected with

this name, as follow : 42, 44, 45, 47, 48, 49, 84, 85, 87.

235

42.7

THE PSALMMS.
 And the Hermons, from 7 the hill Mizar.

7 Or, the little mountain
7 Deep calleth unto deep at the noise of thy 8 water-
8 Or, cataracts

spouts:
 All thy waves and thy billows are gone over me.

8 Yet the LORD will command his lovingkindness in the

day-time,
 And in the night his song shall be with me,

 Even a prayer unto the God of my life.

9 I will say unto God my rock, Why bast thou for-

gotten me?
 Why go I mourning 9 because of the oppression of the 9 Or, while the enemy

enemy?

oppresseth

10 As with 10 a sword in my bones, mine adversaries re- 10 Or, crushing

proach me;
 While they continually say unto me, Where is thy

God?

11 Why art thou cast down, 0 my soul?
 And why art thou disquieted within me?

 Hope thou in God: for I shall yet praise him,

 Who is the 11 health of my countenance, and my God.
11 Or, help
 Judge me, O God, and plead my cause against an
43

ungodly nation:

 O deliver me from the deceitful and unjust man.

2 For thou art the God of my strength; why hast thou

cast me off?
 Why go I mourning 1 because of the oppression of the 1 Or, while the enemy

enemy?

oppresseth
3 O send out thy light and thy truth ; let them lead

me:
 Let them bring me unto thy holy hill,

 And to thy tabernacles.

4 Then will I go unto the altar of God,

236

THE PSALMS

44. 2
 Unto God 2 my exceeding joy:

2 Heb. the gladness of my joy
 And upon the harp will I praise thee, O God, my God.

5 Why art thou cast down, 0 my soul?

 And why art thou disquieted within me?

 Hope thou in God : for I shall yet praise him,

 Who is the s health of my countenance, and my God.

For the Chief Musician.

44
A Psalm of the sons of Korah. Maschil.

1 We have heard with our ears, O God, our fathers

have told us,

 What work thou didst in their days, in the days of

old.

2 Thou didst drive out the nations with thy hand, and

plantedst them in;

 Thou didst afflict the peoples, and 1 didst spread
1 Or, cast them forth

them abroad.

PSALM 44.-The musical title should read ‘Concerning, or

relating to, Shoshannim,’ = ‘Lilies,’ a term recalling the Spring

Festival, Passover, which commemorated the goodness and

power of God in the redemption of Israel from Egypt, and

bringing the tribes into the Land of Promise. The season

was a memorial of the making of the nation, and even although

(as in this psalm) circumstances might be adverse, yet Jehovah

was praised as Deliverer and Redeemer. Note verses 1-8.

Times of adversity are reflected in verses 9-16, but there are

still ‘hosts’; the heathen are not in the land, although as

‘neighbours’ they are reproachful. Passover joys are more

a memory than an experience; with the face of the Lord

hidden, affliction and oppression (the very words of Ex. 3. 7, 9;

Deut. 26. 7) are being endured once more. The concluding

line is in harmony with the deepest note of the Passover cele-

bration, ‘Redeem us for thy lovingkindness' sake.’ The

other Shoshannim psalm is Ps. 68 (see also Pss. 39, 79).

237

44.3

THE PSALMS
3 For they gat not the land in possession by their own

sword,

 Neither did their own arm save them:

 But thy right hand, and thine arm, and the light of

thy countenance,

 Because thou hadst a favour unto them.

4 Thou art my King, O God:
 Command 2 deliverance for Jacob.

2 Or, victories
5 Through thee will we push down our adversaries:

 Through thy name will we tread them under that rise up

against us.

6 For I will not trust in my bow,

 Neither shall my sword save me.

7 But thou hast saved us from our adversaries,

 And hast put them to shame that hate us.

8 In God have we made our boast all the day long,

 And we will give thanks unto thy name for ever.

[Selah

9 But now thou hast cast us off, and brought us to

dishonour;

 And goest not forth with our hosts.

10 Thou makest us to turn back from the adversary:

 And they which hate us spoil for themselves.

 11 Thou hast given us like sheep appointed for meat;

 And hast scattered us among the nations.

 12 Thou sellest thy people for nought,

 And hast not increased thy wealth by their price.

13 Thou makest us a reproach to our neighbours,

 A scorn and a derision to them that are round about us.

14 Thou makest us a byword among the nations,

 A shaking of the head among the peoples.

15 All the day long is my dishonour before me,

 And the shame of my face hath covered me,

238

THE PSALMS

45. 1
16 For the voice of him that reproacheth and blas-

phemeth;

 By reason of the enemy and the avenger.

17 All this is come upon us ; yet have we not forgotten

thee,

 Neither have we dealt falsely in thy covenant.

18 Our heart is not turned back,

 Neither have our steps declined from thy way;

19 3 That thou bast sore broken us in the place of
3 Or Though

jackals,

 And covered us with the shadow of death.

20 If we have forgotten the name of our God,

 Or spread forth our hands to a strange god;

21 Shall not God search this out?

 For he knoweth the secrets of the heart.

22 Yea, for thy sake are we killed all the day long;

 We are counted as sheep for the slaughter.

23 Awake, why sleepest thou, O Lord?

 Arise, cast us not off for ever.

24 Wherefore hidest thou thy face,

 And forgettest our affliction and our oppression?

25 For our soul is bowed down to the dust:

 Our belly cleaveth unto the earth.

26 Rise up for our help,

 And redeem us for thy lovingkindness' sake.

 For the Chief Musician; set to 4 Shoshannim.
4 That is, Lilies
45
A Psalm of the sons of Korah. Maschil.

 A Song of loves.

1 My heart overfloweth with a goodly matter:

 1 I speak the things which I have made touching the 1 Or I speak; my work is

king:

PSALM 45.—‘A Song of loves’—a nuptial ode—concerning

239

45.2

THE PSALMS
 My tongue is the pen of a ready writer.

2 Thou art fairer than the children of men;
 Grace is poured 2 into thy lips:

2 Or, upon
 Therefore God hath blessed thee for ever.

3 Gird thy sword upon thy thigh, 0 mighty one,

 Thy glory and thy majesty.

4 And in thy majesty ride on prosperously,
 3 Because of truth and meekness and righteousness:

3 Or, In behalf of
 And 4 thy right hand shall teach thee terrible things.
4 Or, let thy right hand teach
5 Thine arrows are sharp;

 The peoples fall under thee;

 They are in the heart of the king's enemies.

6 5 Thy throne, O God, is for ever and ever:
5 Or, Thy throne is the throne of God &c.
 A sceptre of equity is the sceptre of thy kingdom.

7 Thou hast loved righteousness, and hated wickedness:
 Therefore God, thy God, bath anointed thee

 With the oil of gladness above thy fellows.

8 All thy garments smell of myrrh, and aloes, and

cassia;

the King (verse 1). From very early times the words have

been applied to the Divine ideal in the exercise of authority

and power ; and by the Jewish Targum (not earlier than the

fifth century, A.D.) verse 2 is given, ‘Thy beauty, 0 King

Messiah, is more excellent than that of the sons of men.’ In-

stead of ‘set to Alamoth,’ in the musical title, read ‘concern-

ing, or relating to, Alamoth’ = Maidens. Of this choir we read

in i Chron. 15. 20, 21 that it was under the lead of psalteries,

while the Male Choir (Sheminith) was under harps. For the

place of women in ‘the praises of Israel,’ see Ps. 68. 25; Ezra

2. 65; Neh. 7. 67. Though this psalm as a whole is eminently

suited for female voices, it would be incongruous to assign the

second half (9-17) to any other than the Maidens' Choir. Note

that the subscript line repeats the name of the author of the

psalm. The only other obvious instance of this is found in

Ps. 87, as set out in this edition of the Psalter.

240

THE PSALMS

46. 1
 Out of ivory palaces stringed instruments have made

thee glad.

9 Kings' daughters are among thy honourable women:

 At thy right hand cloth stand the queen in gold of

Ophir.

10 Hearken, 0 daughter, and consider, and incline thine

ear;

 Forget also thine own people, and thy father's house;

11 So shall the king desire thy beauty:

 For he is thy Lord ; and worship thou him.

12 And the daughter of Tyre shall be there with a gift;

 Even the rich among the people shall intreat thy

favour

13 The king's daughter 6 within the palace is all glori- 6 Or, in the inner part

ous:

 of the palace
 Her clothing is inwrought with gold.

14 She shall be led unto the king 7 in broidered work: 7 Or, upon
 The virgins her companions that follow her

 Shall be brought unto thee.

15 With gladness and rejoicing shall they be led:

 They shall, enter into the king's palace.

16 Instead of thy fathers shall be thy children,

 Whom thou shalt make princes in all the earth.

17 I will make thy name to be remembered in all genera-

tions:

 Therefore shall the peoples give thee thanks for ever

and ever.

 For the Chief Musician; a Psalm of the sons of Korah; set to

Alamoth.

46

A Song.
1 God is our refuge and strength,

 A very present help in trouble.

241
46.2

THE PSALMS
2 Therefore will we not fear, though the earth do

change,
 And though the mountains be moved in the heart

of the seas;

3 Though the waters thereof roar and be troubled,
 Though the mountains shake with the 1 swelling

1 Or, pride

thereof.

[Selah

4 There is a river, the streams whereof make glad the

city of God,
 The holy place of the tabernacles of the Most High.

5 God is in the midst of her; she shall not be moved:

 God shall help her, 2 and that right early.

 2 Heb. at the dawn of morning

6 The nations raged, the kingdoms were moved:

 He uttered his voice, the earth melted.

7 The LORD of hosts is with us;

 The God of Jacob is our 3 refuge.

3 Or, high tower
8 Come, behold the works of the LORD,

 4 What desolations he hath made in the earth. 4 Or, Who hath made desolations &c.
9 He rnaketh wars to cease unto the end of the earth;

 He breaketh the bow, and cutteth the spear in sunder;

 He burneth the chariots in the fire.

10 5 Be still, and know that I am God:

5 Or, Let be
 I will be exalted among the nations, I will be exalted

in the earth.

11 The LORD of hosts is with us;

 The God of Jacob is our 6 refuge.

 6 Or, high tower

For the Chief Musician.

A Psalm of the sons of Korah.

47
1 O clap your hands, all ye peoples;

 Shout unto God with the voice of triumph.

242

THE PSALMS

48. 5
2 For 1 the LORD Most High is terrible;

1 Or, the Lord is most high
 He is a great King over all the earth.

 and terrible
3 He 2 shall subdue the peoples under us,

2 Or, subdueth
 And the nations under our feet.

4 He 3 shall choose our inheritance for us,
3 Or, chooseth
 The excellency of Jacob whom he 4 loved.
[Selah

4 Or, level
5 God is gone up with a shout,

 The LORD with the sound of a trumpet.

6 Sing praises to God, sing praises:

 Sing praises unto our King, sing praises.

7 For God is the King of all the earth:

 Sing ye praises 5 with understanding.

5 Or, in a skilful psalm
8 God reigneth over the nations:

 Heb. maschil
 God sitteth upon his holy throne.
9 The princes of the peoples are gathered together

 6 To be the people of the God of Abraham:
6 Or, unto the people
 For the shields of the earth belong unto God;

 He is greatly exalted.

48
A Song; a Psalm of the sons of Korah.
1 Great is the LORD, and highly to be praised,

 In the city of our God, in his holy mountain.

2 Beautiful in elevation, the joy of the whole earth,

 Is mount Zion, on the sides of the north,

 The city of the great King.

3 God hath made himself known in her palaces for a

 1 refuge.

1 Or, high tower
4 For, lo, the kings assembled themselves,

 They 2 passed by together.

5 They saw it, then were they amazed;

PSALM 48.--In the Septuagint this psalm is also headed ‘for

the second day of the week’—i.e. for morning service on Monday

in the Temple worship. See note on Ps. 92.

243

48.6

THE PSALMS
 They were dismayed, they 3 hasted away. 3 Or, were stricken with terror
6 Trembling took hold of them there;
 Pain, as of a woman in travail.

7 4 With the east wind
 Thou breakest the ships of Tarshish.

8 As we have heard, so have we seen
 In the city of the LORD of hosts, in the city of our

God:

 God will establish it for ever.

[Selah

9 We have thought on thy lovingkindness, O God,
 In the midst of thy temple.

10 As is thy name, O God,
 So is thy praise unto the ends of the earth:

 Thy right hand is full of righteousness.

11 Let mount Zion be glad,
 Let the daughters of Judah rejoice,

 Because of thy judgements.

12 Walk about Zion, and go round about her:
 Tell the towers thereof.

13 Mark ye well her bulwarks,
 5 Consider her palaces;

5 Or Traverse
 That ye may tell it to the generation following.

14 For this God is our God for ever and ever:

 He will be our guide even 6 unto death.

For the Chief Musician.

A Psalm of the sons of Korah.

49
1 Hear this, all ye peoples;

 Give ear, all ye inhabitants of the world:

2 Both low and high,

 Rich and poor together.

3 My mouth shall speak wisdom;

244

THE PSALMS

49.14
 And the meditation of my heart shall be of under-

standing.

4 I will incline mine ear to a parable:

 I will open my dark saying upon the harp.

5 Wherefore should I fear in the days of evil,

 When 1 iniquity at my heels compasseth me about? 1 Or, the iniquity of them that
6 They that trust in their wealth,

 would supplant me compasseth me about
 And boast themselves in the multitude of their even of them that trust...riches?

riches;

7 None of them can by any means redeem his brother,

 Nor give to God a ransom for him:

8 (For the redemption of their soul is costly,

 And must be let alone for ever:)

9 That he should still live alway,

 That he should not see 2 corruption.

 2 Or, the pit
10 3 For he seeth that wise men die, 3 Or, Yea, he shall see it: wisemen &c.
 The fool and the brutish together perish,

 And leave their wealth to others.

11 4 Their inward thought is, that their houses shall con- 4 Some ancient versions read

tinue for ever,

 Their graves are their houses for ever.
 And their dwelling places to all generations;
 They call their lands after their own names.
12 But 5 man abideth not in honour:

5 Or, man being in honour abideth not
 He is like the beasts that perish.

13 6 This their way is 7 their folly:

 6 Or, This is the way of them that are foolish
 Yet after them men approve their sayings. 7 Or, their confidence: and after &c.
14 They are appointed as a flock for Sheol;

 Death shall be their shepherd:

 And the upright shall have dominion over

the morning;

 And their S beauty shall be for Sheol to consume,

that there be no habitation for it.

245

49.15

THE PSALMS
15 But God will redeem my soul from the 9 power of

 9 Heb. hand

Sheol:
 For he shall receive me.

[Selah

16 Be not thou afraid when one is made rich,
 When the 10 glory of his house is increased:

10 Or, wealth
17 For when he dieth he shall carry nothing away;
 His glory shall not descend after him.

18 Though while he lived he blessed his soul,
 And men praise thee, when thou doest well to thyself,

19 11 He shall go to the generation of his fathers;
11 Heb. Thou shalt go, or, It
 12 They shall never see the light.

shall go
20 Man that is in honour, and understandeth not,
12 Or, Which never more see

 Is like the beasts that perish.

A Psalm of Asaph.

50
1 1 God, even God, the LORD, hath spoken,

1 Or, The God of gods
 And it shall be very tempestuous round about him. Heb. El Elohim
2 Out of Zion, the perfection of beauty,

 God hath shined forth.

3 Our God 2 shall come, and shall not keep silence:
2 Or, cometh..devoureth...is &c.

 A fire shall devour before him,

 And it shall be very tempestuous round about him.

4 He shall call to the heavens above,
 And to the earth, that he may judge his people:

 5 Gather my saints together unto me;

 Those that have made a covenant with me by sacrifice.

6 And the heavens 3 shall declare his righteousness;

 3 Or, declare
 For God is judge himself.

[Selah

7 Hear, 0 my people, and I will speak;
 0 Israel, and I will testify 4 unto thee:

4 Or, against
 I am God, even thy God.

8 I will not reprove thee for thy sacrifices;

246

THE PSALMS

50.21
 5 And thy burnt offerings are continually before me. 5 Or, Nor for thy burnt offerings,
9 I will take no bullock out of thy house,

 which are &c.
 Nor he-goats out of thy folds.

10 For every beast of the forest is mine,

 And the cattle 6 upon a thousand hills.
 6 Or, upon the mountains where thousands are
11 I know all the fowls of the mountains:

 And the wild beasts of the field are 7 mine.

7 Or, in my mind. Heb. with me
12 If I were hungry, I would not tell thee:

 For the world is mine, and the fulness thereof.

13 Will I eat the flesh of bulls,

 Or drink the blood of goats?

14 Offer unto God the sacrifice of thanksgiving;

 And pay thy vows unto the Most High:

15 And call upon me in the day of trouble;

 I will deliver thee, and thou shalt glorify me.
16 But unto the wicked God saith,

 What hast thou to do to declare my statutes,

 And that thou hast taken my covenant in thy

mouth?

17 Seeing thou hatest 8 instruction,

8 Or, correction
 And castest my words behind thee.

18 When thou sawest a thief, thou consentedst with him,

 And 9 hast been partaker with adulterers.
 9 Heb. thy portion was with adulterers.

19 Thou givest thy mouth to evil,

 And thy tongue frameth deceit.

20 Thou sittest and speakest against thy brother;

 Thou 10 slanderest thine own mother's son.
 10 Or, givest a thrust against
21 These things hast thou done, and I kept silence;

 Thou thoughtest that I was altogether such an one

as thyself:

 But I will reprove thee, and set them in order before

thine eyes.

247

50.22

THE PSALMS
22 Now consider this, ye that forget God,
 Lest I tear you in pieces, and there be none to deliver:

23 Whoso offereth the sacrifice of thanksgiving glorifieth

me;

 11 Or, And prepareth a way that I may shew him
 11 And to him that ordereth his 12 conversation aright
12 Heb. way
 Will I shew the salvation of God.

For the Chief Musician.

A Psalm of David: when Nathan the prophet carne
 51
 unto him, after he had gone in to Bath-sheba.

1 Have mercy upon me, O God, according to thy to ving-

kindness:

 According to the multitude of thy tender mercies blot

out my transgressions.

2 Wash me throughly from mine iniquity,
 And cleanse me from my sin.

3 For I 1 acknowledge my transgressions:

1 Heb. know
 And my sin is ever before me.

4 Against thee, thee only, have I sinned,
 And done that which is evil in thy sight:

 That thou mayest be justified when thou speakest,

 And be clear when thou judgest.

5 Behold, I was shapen in iniquity;
 And in sin did my mother conceive me.

6 Behold, thou desirest truth in the inward parts:
 And in the hidden part thou shalt make me to know

wisdom.

7 Purge me with hyssop, and I shall be clean:
 Wash me, and I shall be whiter than snow.

8 Make me to hear joy and gladness;
 That the bones which thou hast broken may rejoice.

9 Hide thy face from my sins,
 And blot out all mine iniquities.

248

THE PSALMS

52. I
l0 Create 2 in me a clean heart, O God;

2 Or, for me

 And renew a s right spirit within me.

3 Or, stedfast

11 Cast me not away from thy presence;

 And take not thy holy spirit from me.

12 Restore unto me the joy of thy salvation:

 And uphold me with a 4 free spirit.

4 0r, willing
13 Then will I teach transgressors thy ways;

 And sinners shall 5 be converted unto thee.

5 Or, return
14 Deliver me from bloodguiltiness, O God, thou God

of my salvation;

 And my tongue shall sing aloud of thy righteousness.

15 O Lord, open thou my lips;

 And my mouth shall shew forth thy praise.

16 For thou delightest not in sacrifice; 6 else would I
6 Or, that I should give it

give it

 Thou hast no pleasure in burnt offering.

17 The sacrifices of God are a broken spirit:

 A broken and a contrite heart, O God, thou wilt not

despise.

18 Do good in thy good pleasure unto Zion:

 Build thou the walls of Jerusalem.

19 Then shalt thou delight in the sacrifices of righteous-

ness, in burnt offering and whole burnt offering :

 Then shall they offer bullocks upon thine altar.

For the Chief Musician.

52 Maschil of David : when Doeg the Edomite came and told

Saul, and said unto him, David is come to the house

of Ahimelech.

1 Why boastest thou thyself in mischief, 0 mighty

man?

PSALM 52.-The historical inscription recalls the time im-

mediately following the slaughter of Goliath. The musical

249
52.2

THE PSALMS
 The mercy of God endureth continually.

2 Thy tongue deviseth very wickedness;
 Like a sharp razor, working deceitfully.

3 Thou lovest evil more than good;
 And lying rather than to speak righteousness.

[Selah

4 Thou lovest all devouring words,
 1 0 thou deceitful tongue.

1 Or, And the deceitful tongue
5 God shall likewise 2 destroy thee for ever,

2 Or, break thee down
 He shall take thee up, and pluck thee out of thy tent,

 And root thee out of the land of the living.
[Selah

6 The righteous also shall see it, and fear,
 And shall laugh at him, saying,

7 Lo, this is the man that made not God his 3 strength;

 3 Or strong hold
 But trusted in the abundance of his riches,

 And strengthened himself in his wickedness.

8 But as for me, I am like a green olive tree in the

house of God:
 I trust in the mercy of God for ever and ever.

9 I will give thee thanks for ever, because thou hast

one it:
 And I will wait on thy name, for it is good, in the

presence of thy saints.

 For the Chief Musician; set to Mahalath.

line should read, ‘Concerning, or relating to, Mahalath’ (= M'hd-

loth)—‘Dancings,’ suggesting a great day in the life of David.

‘The women came out of all the cities of Israel, singing and

dancing, to meet king Saul, with timbrels, with joy, and with

instruments of music,’ &c. (1 Sam. 18. 6, 7; 21. 11; 29. 5).

The psalm is, it must be admitted, a striking description of

the very events which, in after years, it was sung to commemo-

rate. See also Mahalath Leannoth, Ps. 87.

250

THE PSALMS

54.1

53

Maschil of David.

1 1 The fool hath said in his heart, There is no God.

1 See Ps. xiv
 Corrupt are they, and have done abominable

iniquity;

 There is none that doeth good.

2 God looked down from heaven upon the children of

men,

 To see if there were any that did 2 understand,

 2 Or, deal wisely
 That did seek after God.

3 Every one of them is gone back ; they are together

become filthy;

 There is none that doeth good, no, not one.

4 Have the workers of iniquity no knowledge?

 Who eat up my people as they eat bread,

 And call not upon God.

5 There were they in great fear, where no fear was:

 For God hath scattered the bones of him that en-

campeth against thee;

 Thou hast put them to shame, because God hath

rejected them.

6 Oh that the salvation of Israel were come out of

Zion!

 When God 3 bringeth back the captivity of his people,
3 Or returneth to

 Then shall Jacob rejoice, and Israel shall be glad.

 For the Chief Musician; on stringed instruments.
54 Maschil of David: when the Ziphites came and said to

Saul, Doth not David hide himself with us?

1 Save me, O God, by thy name,

 And judge me in thy might.

PSALM 53.-This is the Elohistic form of Ps. 14. See note

there. This alone bears the mark of the Chief Musician. For

list of psalms ‘on stringed instruments,’ see note on Ps. 3.

PSALM 54.-See note on Ps. 3.

251

54.2

THE PSALMS
2 Hear my prayer, O God;
 Give ear to the words of my mouth.

3 For 1 strangers are risen up against me,
 And violent men have sought after my soul:

 They have not set God before them.

[Selah

4 Behold, God is mine helper:
 The Lord is 2 of them that uphold my soul.

2 Or, with
5 3 He shall requite the evil unto 4 mine enemies: 3 Another reading is, The evil
 Destroy thou them in thy truth.

shall return.
6 With a freewill offering will I sacrifice unto thee: 4 Or, them that lie in wait for me

 I will give thanks unto thy name, O Lord, for it is

good.

7 For he hath delivered me out of all trouble;
 And mine eye hath seen my desire upon mine enemies.

For the Chief Musician; on stringed instruments.

55

Maschil of David.
1 Give ear to my prayer, O God;

 And hide not thyself from my supplication.

2 Attend unto me, and answer me:

 I am restless in my complaint, and moan;

3 Because of the voice of the enemy,

 Because of the oppression of the wicked;

 For they cast iniquity upon me,

PSALM 55.-The subscript line should read, ‘Concerning, or

relating to, Jonath elem rehokim’—The Dove of the Distant

Terebinths. The words constitute a pictorial title, founded

on verses 6-8 of the psalm. Note also verse 17, in. which

hamah suggests the cooing of a dove (see Ezek. 7. 16). This

psalm was probably selected for Temple worship to commemo-

rate the trials and conflicts of David. One of the great lessons

of the commemoration is assuredly administered in verse 22

(see 2 Sam. chs. 15-19).

252

THE PSALMS

55. 16
 And in anger they persecute me.

4 My heart is sore pained within me :

 And the terrors of death are fallen upon me.

5 Fearfulness and trembling are come upon me,

 And horror hath overwhelmed me.

6 And I said, Oh that I had wings like a dove!

 Then would I fly away, and be at rest.

7 Lo, then would I wander far off,

 I would lodge in the wilderness.

[Selah

8 I would 1 haste me to a shelter

 1 Or, hasten my escape
 From the stormy wind and tempest.
9 2 Destroy, O Lord, and divide their tongue:

2 Heb. Swallow up
 For I have seen violence and strife in the city.
10 Day and night they go about it upon the walls

thereof:

 Iniquity also and mischief are in the midst of it.

11 Wickedness is in the midst thereof:

 3 Oppression and guile depart not from her streets.
3 Or, Fraud
12 For it was not an enemy that reproached me;

 Then I could have borne it :

 Neither was it he that hated me that did magnify

himself against me;

 Then I would have hid myself from him:

13 But it was thou, a man mine equal,

 My companion, and my familiar friend.

14 We took sweet counsel together,

 We walked in the house of God with the throng.

15 4 Let death come suddenly upon them,

4 Or, as otherwise read,
 Let them go down alive into 5 the pit:

 Desolations be upon them!
 For wickedness is in their dwelling, in 6 the midst of
5 Heb. Sheol

them
16 As for me, I will call upon God;

6 Or, their inward part
 And the LORD shall save me.

253

55.17

THE PSALMS

17 Evening, and morning, and at noonday, will I com-

plain, and moan:

 And he shall hear my voice.

 He hath redeemed my soul in peace 7 from the battle 7 Or, so that none came nigh me

that was against me:

 For they were many that strove with me.

19 God shall hear, and 8 answer them,

8 Or, afflict
 Even he that abideth of old,

[Selah

 The men who have no changes,

 And who fear not God.

20 He hath put forth his hands against such as were at

peace with him:
 He hath profaned his covenant.

21 His mouth was smooth as butter,
 But his heart was war:

 His words were softer than oil,

 Yet were they drawn swords.

22 Cast 9 thy burden upon the LORD, and he shall sustain 9 Heb. that he hath given thee

thee:
 He shall never suffer the righteous to be moved.

23 But thou, O God, shalt bring them down into the pit

of destruction.
 Bloodthirsty and deceitful men shall not live out half

their days;

 But I will trust in thee.

For the Chief Musician; set to 10 Jonath elem rehokim.

10 That is, The silent dove of them that are afar off

 or, as otehrwise read, The dove of the distant terebinths
56
A Psalm of David: Michtam: when the Philistines

took him in Gath.

1 Be merciful unto me, O God ; for man would swallow

me up:

PSALM 56.-Tile subscript line should read: ‘To the Chief

Musician: Al-tashheth.’ The catchword, which means ‘De-

254

THE PSALMS

56.9
 All the day long he fighting oppresseth me.

2 1 Mine enemies would swallow me up all the day

long:

 For they be many that fight proudly against me.

3 What time I am afraid,

 I will put my trust in thee.

4 In God I will praise his word:

 In God have I put my trust, I will not be afraid;

 What can flesh do unto me?

5 All the day long they wrest my words:

 All their thoughts are against me for evil.

6 They gather themselves together, they hide them-

selves,

 They mark my steps,

 2 Even as they have waited for my soul.

2 Or, Inasmuch as
7 3 Shall they escape by iniquity?

3 Or, They think to escape
 In anger cast down the peoples, O God.

8 Thou tellest my wanderings:

 Put thou my tears into thy bottle;

 Are they not in thy 4 book?

9 Then shall mine enemies turn back in the day that

I call:

stroy not,’ indicates the psalm as one whereby the Divine

mercy and favour were sought in times of special adversity.

Al-tashheth was the prayer of Moses in an hour of national

apostasy: ‘And I prayed unto the Lord, and said, O Lord

God, destroy not (al-tashheth) thy people and thine inherit-

ance’ (Deut. 9. 26). ‘And the Lord repented of the evil

which he said he would do unto his people’ (Exod. 32. 14).

The prayer of David in the time of the pestilence was similar

(2 Sam. 24. 16, 17). In such a situation as that described

in Jer. 15. 1-6, this psalm, and others of its class, would be

very suitable for public prayer. Other psalms for a season of

humiliation are—Pss. 57, 58, 74.

255

56. 10

THE PSALMS
 This I know, 5 that God is for me.

5 Or, for
10 In God will I praise his word:
 In the LORD will I praise his word.

11 In God have I put my trust, I will not be afraid;
 What can man do unto me?

12 Thy vows are upon me, O God:
 I will render thank offerings unto thee.

13 For thou hast delivered my soul from death:
 Hast thou not delivered my feet from falling?

 That I may walk before God

 In the light of 6 the living.

6 Or, life

For the Chief Musician; set to Al-tashheth.
57 A Psalm of David: Michtam: when he fled from

Saul, in the cave.

1 Be merciful unto me, O God, be merciful unto me;
 For my soul taketh refuge in thee:

 Yea, in the shadow of thy wings will I take refuge,

2 Until these 1 calamities be overpast.

 I will cry unto God Most High;
 Unto God that performeth all things for me.

3 He shall send from heaven, and save me,
 When he that would swallow me up reproacheth;
[Selah

 God shall send forth his mercy and his truth.

4 My soul is among lions;
 2 I lie among them that are set on fire,

2 Or, I must lie
 Even the sons of men, whose teeth are spears and

arrows,

 And their tongue a sharp sword.

5 Be thou exalted, O God, above the heavens;
 Let thy glory be above all the earth.

PSALM 57.-See note on Ps. 56.

256

THE PSALMS

58. 7

6 They have prepared a net for my steps;

 My soul is bowed down:

 They have digged a pit before me;

 They are fallen into the midst thereof themselves.
 [Selah

7 My heart is fixed, O God, my heart is fixed:

 I will sing, yea, I will sing praises.

8 Awake up, my glory ; awake, psaltery and harp

 3 I myself will awake right early.

3 Or, I will awake the dawn
9 I will give thanks unto thee, O Lord, among the dawn

peoples:

 I will sing praises unto thee among the nations.

10 For thy mercy is great unto the heavens,

 And thy truth unto the skies.

11 Be thou exalted, O God, above the heavens;

 Let thy glory be above all the earth.

For the Chief Musician; set to Al-tashheth.

58

A Psalm of David: Mictham.
1 1 Do ye indeed 2 in silence speak righteousness?
1 Or, Is the righteousness ye
 Do ye 3 judge uprightly, 0 ye sons of men?

 should speak dumb?
2 Yea, in heart ye work wickedness;

2 Or, as otherwise read, O ye gods
 Ye weigh out the violence of your hands in the earth. or, O ye mighty ones
3 The wicked are estranged from the womb:
 3 Or, judge uprightly the sons of men
 They go astray as soon as they be born, speaking lies.

4 Their poison is like the poison of a serpent:

 They are like the deaf adder that stoppeth her ear;

5 Which hearkeneth not to the voice of 4 charmers,
4 Or, enchanters
 Charming never so wisely.

6 Break their teeth, O God, in their mouth:

 Break out the great teeth of the young lions, 0

LORD.

7 Let them melt away as water that runneth apace :

PSALM 58.-See note on Ps. 56.

257
58.8

THE PSALMS
 When he aimeth his arrows, let them be as though they

were cut off.

8 Let them be as a snail which melteth and passeth

away:

 Like the untimely birth of a woman, 5 that ha th not

5 Or, like them that have

seen the sun.

 not seen the sun
9 Before your pots can feel the thorns,
 6 Even He shall take them away with a whirlwind, the green 6 Or, Even as raw

and the burning alike.

 flesh, even so, shall fury sweep them away
10 The righteous shall rejoice when he seeth the ven-

geance:
 He shall wash his feet in the blood of the wicked.

11 So that men shall say, Verily there is 7 a reward for
 7 Heb. fruit

the righteous:
 Verily there is a God that judgeth in the earth.

For the Chief Musician; set to Al-tashheth.

59 A Psalm of David: Michtam: when Saul sent, and

they watched the house to kill him.

1 Deliver me from mine enemies, 0 my God:
 Set me on high from them that rise up against me.

PSALM 59.—‘Concerning, or relating to, Shushan Eduth (for

Eduth)—Lily: Testimonies.’ The flower represents the Spring

Feast, the Passover ; the latter word qualifies the celebration

in some way, presumably indicating the special form of

observance ordained in the wilderness of Sinai, and described

in Num. 9. 5-14. This was held in the second month of the year

(instead of the first); and it has become known in history as

the Second (or Little) Passover. For the significance of the

Passover Feast, see note on Ps. 44. A notable celebration of

the Second Passover took place at the opening of Hezekiah's

reign (2 Chron. 30). As to the possible application of the

psalm to such a period, refer to 2 Chron. 29. 6-9. The only

other Eduth psalm is 79.

THE PSALMS

59.14
2 Deliver from the workers of iniquity,

 And save me from the bloodthirsty men.

3 For, lo, they me in wait for my soul;

 The mighty gather themselves together against me:

 Not for my transgression, nor for my sin, O Lord.

4 They run and prepare themselves without my fault:

 Awake thou to 1 help me, and behold.

5 Even thou, O Lord God of hosts, the God of Israel,

 Arise to visit all the 2 heathen:

 Be not merciful to any wicked transgressors.

6 They return at evening, they make a noise like a dog,

 And go round about the city.

7 Behold, they belch out with their mouth

 Swords are in their lips:

 For who, say they, cloth hear?

8 But thou, O Lord, shalt laugh at them;

 Thou shalt have all the 2 heathen in derision.

2 Or, nations
9 3 0 my strength, I will wait upon thee:

 3 So some ancient authorities.
 For God is my high tower.

 The Heb. text has, His strength
10 4 The God of my mercy shall prevent me
 4 According to some ancient
 God shall let me see my desire upon 5 mine enemies. authorities, My God with his mercy
11 Slav them not, lest my people forget:

5 Or, them that lie in wait for me
 6 Scatter them by thy power, and bring them down, 6 Or, Make them wander to and fro
 O Lord our shield.

12 For the sin of their mouth, and the words of their lips,

 Let them even be taken in their pride,

 And for cursing and lying which they speak.

13 Consume them in wrath, consume them, that they be

no more:

 And let them know that God ruleth in Jacob,

 Unto the ends of the earth.

[Selah

14 And at evening let them return, let them make a noise

 like a dog,

259
59. 15

THE PSALMS
 And go round about the city.

15 They shall wander up and down for meat,
 And tarry all night if they be not satisfied.

16 But I will sing of thy strength;
 Yea, I will sing aloud of thy mercy in the morning

 For thou hast been my high tower,

 And a refuge in the day of my distress.

17 Unto thee, 0 my strength, will I sing praises:

 For God is my high tower, the God of my mercy.

For the Chief Musician; set to 7 Shushan Eduth. 7 That is, The lily of testimony
60 Michtam of David, to teach: when he strove with Aram

naharaim and with Aram-zobah, and Joab returned,

and smote of Edom in the Valley of Salt twelve

thousand.

1 O God, thou bast cast us off, thou hast broken us

down;

 Thou hast been angry; 0 restore us again.

2 Thou hast made the land to tremble; thou hast rent it:
 Heal the breaches thereof ; for it shaketh.

3 Thou hast shewed thy people hard things:
 Thou hast made us to drink the wine of staggering.

4 Thou hast given a banner to them that fear thee,
 1 That it may be displayed because of the truth. [Selah 1 Many ancient authorities
5 That thy beloved may be delivered,
 render, That they may flee from before the bow
 Save with thy right hand, and answer 2 us.

 2 Another reading is, me
6 God hath spoken in his holiness; I will exult

 I will divide Shechem, and mete out the valley of

Succoth.

7 Gilead is mine, and Manasseh is mine
 Ephraim also is the defence of mine helmet;

PSALM 6o.-See note under Ps. 3.

260

THE PSALMS

61.6
 Judah is my 3 sceptre.

3 Or, lawgiver
8 Moab is my washpot;

 4 Upon Edom will I cast my shoe:

4 Or, Unto
 Philistia, shout thou because of me.

9 Who will bring me into the strong city?

 5 Who bath led me unto Edom?

5 Or, Who will lead me &c.
10 6 Hast not thou, O God, cast us off?
 6 Or, Wilt not thou, O God, which hast cast

 And thou goest not forth, O God, with our hosts. us off, and goest...hosts?
11 Give us help against the adversary:

 For vain is the 7 help of man.

7 Heb. salvation
12 Through God we shall do valiantly :

 For he it is that shall tread down our adversaries.

 For the Chief Musician ; on a stringed instrument,

61

A Psalm of David.
1 Hear my cry, O God;

 Attend unto my prayer.

2 From the end of the earth will I call unto thee, when

my heart 1 is overwhelmed:

1 Or fainteth
 Lead me to 2 the rock that is higher than I.

 2 Or, a rock that is too high for me
3 For thou hast been a refuge for me,

 A strong tower from the enemy.

4 I will dwell in thy a tabernacle for ever:

3 Heb. lent.
 I will take refuge in the covert of thy wings.
[Selah

5 For thou, O God, hast heard my vows:

 Thou hast 4 given me the heritage of those that fear

4 Or, given an.

thy name.

heritage unto those &c
6 Thou wilt prolong the king's life:

 His years shall be as many generations

PSALM 61.—‘Concerning, or relating to, Jeduthun’—the

Choir of Confession and Praise. See note on Ps. 38. ‘Vows’

are twice mentioned (5, 8). See the same expression in the

Jeduthun psalm, 76. 11.

261

61.7
THE PSALMS

7 He shall abide before God for ever:
 0 prepare lovingkindness and truth, that they may

preserve him.

8 So will I sing praise unto thy name for ever,

 That I may daily perform my vows.

 For the Chief Musician; after the manner of jeduthun.

62

A Psalm of David.

1 My soul 1 waiteth only upon God:

 1 Heb. is silent unto God
 From him cometh my salvation.

2 He only is my rock and my salvation:
 He is my high tower; I shall not be greatly moved.

3 How long will ye set upon a man,
 2 That ye may slay him, all of you,

2 Or, as otherwise read. Ye

otherwise

 shall be slain &c.
 Like a bowing wall, like a tottering fence?

shall be slain

4 They only consult to thrust him down from his excel-

lency;

They delight in lies:

 They bless with their mouth, but they curse inwardly.

[Selah

5 My soul, wait thou only upon God;
 For my expectation is from him.

6 He only is my rock and my salvation:
 He is my high tower; I shall not be moved.

7 With God is my salvation and my glory:
 The rock of my strength, and my refuge, is in God.

8 Trust in him at all times, ye people;
 Pour out your heart before him:

 God is a refuge for us.

[Selah

9 Surely men of low degree are 4 vanity, and men of high

breath.

4 Heb. a breath

262

THE PSALMS

63. 11

10 Trust not in oppression,

 And become not vain in robbery:

 If riches increase, set not your heart thereon.

11 God hath spoken once,

 Twice have I heard this;

 That power belongeth unto God :

12 Also unto thee, O Lord, belongeth mercy :

 For thou renderest to every man according to his

work.

63 A Psalm of David, when he was in the wilderness of Judah.
1 O God, thou art my God; 1 early will I seek thee:

1 Or, earnestly
 My soul thirsteth for thee, my flesh longeth for thee,
 In a dry and weary land, where no water is.

2 So have I looked upon thee in the sanctuary,

 To see thy power and thy glory.

3 For thy lovingkindness is better than life ;

 My lips shall praise thee.

4 So will I bless thee while I live .

 I will lift up my hands in thy name.

5 My soul shall be satisfied as with 2 marrow and fatness;
2 Heb. fat
 And my mouth shall praise thee with joyful lips;

6 When I remember thee upon my bed,

 3 And meditate on thee in the night watches.

3 Or, I meditate
7 For thou hast been my help,

 And in the shadow of thy wings will I rejoice.

8 My soul followeth hard after thee :

 Thy right hand upholdeth me.

9 But those that seek my soul, 4 to destroy it,
 4 Or, shall be destroyed; they shall &c.

destroyed,

 Shall go into the lower parts of the earth.
10 They shall be 5 given over to the power of the sword:
5 Or poured out by
 They shall be a portion for 6 foxes.

6 Or, jackals

11 But the king shall rejoice in God:

263

64. I

THE PSALMS
Every one that sweareth by him shall glory;

For the mouth of them that speak lies shall be stopped.

For the Chief Musician.

A Psalm of David.

64
1 Hear my voice, O God, in my complaint:
 Preserve my life from fear of the enemy.

2 Hide me from the secret counsel of evil-doers;
 From the 1 tumult of the workers of iniquity:

 1 Or throng
3 Who have whet their tongue like a sword,
 And have aimed their arrows, even bitter words:

4 That they may shoot in secret places at the perfect:
 Suddenly do they shoot at him, and fear not.

5 They encourage themselves in an evil purpose;
 They commune of laying snares privily;

 They say, Who shall see them?

6 They search out iniquities; 2 We have accomplished,
2 Or, as otherwise read,

say they, a diligent search:

have accomplished or have hidden
 And the inward thought of every one, and the heart, is

deep.

7 But God shall shoot at them;
 With an arrow suddenly shall they be wounded.

8 3 So they shall be made to stumble, their own tongue 3 Or, So shall they against

being against them:

 whom their tongue was make them to stumble
 All that see them shall 4 wag the head.

4 Or, flee away

9 And all men shall fear;

 And they shall declare the work of God,

 And shall wisely consider of his doing.

10 The righteous shall be glad in the LORD, and shall

trust in him;

 And all the upright in heart shall glory.

For the Chief Musician.

264

THE PSALMS

65, 9
65

A Psalm. A Song of David.

1 1 Praise waiteth for thee, O God, in Zion:
1 Or, There shall be silence before thee,
 And unto thee shall the vow be performed.

and praise O God &c.
2 0 thou that hearest prayer,

 Unto thee shall all flesh come.

3 2 Iniquities prevail against me:

 2 Heb. Words (or Matters) of iniquities
 As for our transgressions, thou shalt purge them away.

4 Blessed is the man whom thou choosest, and causest

to approach unto thee,

 That he may dwell in thy courts:

 We shall be satisfied with the goodness of thy house,

 The holy place of thy temple.

5 By terrible things thou wilt answer us in righteous-

ness,

 O God of our salvation;

 Thou that art the confidence of all the ends of the

earth,

 3 And of them that are afar off upon the sea:

3 Or, And of the sea, afar off
6 Which by his strength setteth fast the mountains;
 Being girded about with might:

7 Which stilleth the roaring of the seas, the roaring of

their waves,

 And the tumult of the peoples.

8 They also that dwell in the uttermost parts are afraid

at thy tokens:

 Thou makest the outgoings of the morning and evening

to rejoice.

9 Thou visitest the earth, and waterest it,

 Thou greatly enrichest it;

 The river of God is full of water:

 Thou providest them corn, 4 when thou hast so pre- 4 Or, for so preparest thou

pared 5 the earth.

5 Heb. her.

265

65. 10

THE PSALMS
10 Thou waterest her furrows abundantly;
 Thou 6 settlest the ridges thereof:

6 Heb. lowerest
 Thou makest it soft with showers;

 Thou blessest the springing thereof.

11 Thou crownest 7 the year with thy goodness; 7 Heb. the year of thy goodness
 And thy paths drop fatness.

12 8 They drop upon the pastures of the wilderness: 8 Or, The pastures...do drop
 And the hills are girded with joy.

13 The pastures are clothed with flocks;

 The valleys also are covered over with corn;

 They shout for joy, they also sing.

For the Chief Musician.

66

A Song, a Psalm.

1 Make a joyful noise unto God, all the earth:
2 Sing forth the glory of his name:
 Make his praise glorious.

3 Say unto God, How terrible are thy works!
 Through the greatness of thy power shall thine enemies

1 submit themselves unto thee.

 1 Or, yield feigned obedience. Heb. lie
4 All the earth shall worship thee,
 And shall sing unto thee;

 They shall sing to thy name.

[Selah

5 Come, and see the works of God;

 He is terrible in his doing toward the children of men.

6 He turned the sea into dry land:
 They went through the river on foot:

 There 2 did we rejoice in him.

2 Or, let us rejoice
7 He ruleth by his might for ever;

 His eyes observe the nations :

 Let not the rebellious exalt themselves.
[Selah
8 O bless our God, ye peoples,

PSALM 66.-See note on Ps. 3.

266

THE PSALMS

67. I
 And make the voice of his praise to be heard:

9 Which 3 holdeth our soul in life,

3 Heb. putteth
 And suffereth not our feet to be moved.

10 For thou, O God, bast proved us:

 Thou hast tried us, as silver is tried.

11 Thou broughtest us into the net;

 Thou layedst a sore burden upon our loins.

12 Thou bast caused men to ride over our heads;

 We went through fire and through water;

 But thou broughtest us out into 4 a wealthy place.
4 Heb. abundance
13 I will come into thy house with burnt offerings,

 I will pay thee my vows,

14 Which my lips have uttered,

 And my mouth bath spoken, when I was in distress.

15 I will offer unto thee burnt offerings of fatlings,

 With the incense of rams;

 I will offer bullocks with goats.

[Selah

16 Come, and hear, all ye that fear God,

 And I will declare what he bath done for my soul.

17 I cried unto him with my mouth,

 And 5 he was extolled with my tongue. 5 Or, as otherwise read, high praise was under 18 If I 6 regard iniquity in my heart,

my tongue
 The Lord 7 will not hear:

6 Or, had regarded
19 But verily God bath heard;

7 Or, would
 He hath attended to the voice of my prayer.

20 Blessed be God,

 Which hath not turned away my prayer, nor his

mercy from me.

For the Chief Musician; on stringed instruments,

67
A Psalm, a Song.

1 God be merciful unto us, and bless us,

 And cause his face to shine 1 upon us
[Selah
1 Heb. with us

267

67.2

THE PSALMS
2 That thy way may be known upon earth,

 Thy saving health among all nations.

3 Let the peoples 2 praise thee, O God;

 2 Or, give thanks unto
 Let all the peoples praise thee.

4 0 let the nations be glad and sing for joy:

 For thou shalt judge the peoples with equity,

 And 5 govern the nations upon earth.

3 Heb lead
5 Let the peoples praise thee, O God;

 Let all the peoples praise thee.

6 The earth hath yielded her increase:

 God, even our own God, shall bless us.

7 God shall bless us;

 And all the ends of the earth shall fear him.

For the Chief Musician.

68
A Psalm of David, a Song.

1 Let God arise, let his enemies be scattered;
 Let them also that hate him flee before him.

2 As smoke is driven away, so drive them away:
 As wax melteth before the fire,

 So let the wicked perish at the presence of God.

PSALM 68.—‘Concerning, or relating to, Slaoshannim’
‘Lilies,’ a term recalling the Spring Festival, Passover. For the

significance of the feast, see note on Ps. 44. The Passover

note is struck at the outset, the first verse being an echo of

Num. 10. 35: ‘When the ark set forward, Moses said, Rise up,

O Lord, and let thine enemies be scattered; and let them that

hate thee flee before thee.’ The psalm is a rehearsal of the

acts of Jehovah in the redemption of Israel. God is unto

us a God of deliverances’ (20). ‘He hath scattered the peoples

that delight in war’ (30). The making of the nation is cele-
brated in this animated poem—and that, in a word, is the mean-

ing of Passover. Hence the propriety of the choice of the

Chief Musician.

268

THE PSALMS

68.14
3 But let the righteous be glad ; let them exult before

God:

 Yea, let them rejoice with gladness.

4 Sing unto God, sing praises to his name:

 Cast up a high way for him that rideth through the

deserts

 His name is JAH; and exult ye before him.

5 A father of the fatherless, and a judge of the widows,

 Is God in his holy habitation.

6 God 1 setteth the solitary in families:
 1 Heb. maketh the solitary to dwell in a house
 He bringeth out the prisoners into prosperity:

 But the rebellious dwell in a parched land.

7 O God, when thou wentest forth before thy people,

 When thou didst march through thewilderness;
[Selah

8 The earth trembled,

 The heavens also dropped at the presence of God:

 Even you Sinai trembled at the presence of God, the

God of Israel.

9 Thou, O God, didst send a plentiful rain,

 Thou didst confirm thine inheritance, when it was

weary.

10 Thy 2 congregation dwelt therein:

2 Or, troop
 Thou, O God, didst prepare of thy goodness for the

poor.

11 The Lord giveth the word :

 The women that publish the tidings are a great host.

12 Kings of armies flee, they flee:

 And she that tarrieth at home divideth the spoil.

13 Will ye lie among the sheepfolds,

 As the wings of a dove covered with silver,

 And her pinions with yellow gold?

14 When the Almighty scattered kings therein,

269

68. 15

THE PSALMS
4 It was as when it snoweth in Zalmon.

4 Or, It snowed
15 A mountain of God is the mountain of Bashan;
 5 An high mountain is the mountain of Bashan. 5 Heb. A mountain of summits
16 Why look ye askance, ye high mountains,
 At the mountain which God hath desired for his

abode?

 Yea, the LORD will dwell in it for ever.

17 The chariots of God are twenty thousand, even thou-

sands upon thousands:
 The Lord is among them, 6 as in Sinai, in the sanctuary.

18 Thou hast ascended on high, thou hast led thy cap-

tivity captive;
 Thou hast received gifts among men,

 Yea, among the rebellious also, that 7 the LORD God

7 Heb. Jah See ver. 4

might 8 dwell with them.

8 Or, dwell there
19 9 Blessed be the Lord, who daily beareth our burden,
9 Or, Blessed be the Lord
 Even the God who is our salvation.

[Selah

day by day: if one
2O God is unto us a God of deliverances;

 oppresseth us, God is our salvation
 And unto JEHOVAH the Lord belong the issues from

death.

21 But God shall smite through the head of his enemies,
 The hairy scalp of such an one as goeth on still in his

guiltiness.

22 The Lord said, I will bring again from Bashan,

 I will bring them again from the depths of the sea:

23 That thou mayest dip thy foot in blood,

 That the tongue of thy dogs may haveNits portion from

thine enemies.

24 They have seen thy goings, O God,
 Even the goings of my God, my hing, 10 into the
10 Or, in the sanctuary

sanctuary.

Or, in holiness
25 The singers went before, the minstrels followed after,

270

THE PSALMS

68. 35
 In the midst of the damsels playing with timbrels.

26 Bless ye God in the congregations,

 Even the Lord, ye that are of the fountain of Israel.

27 There is little Benjamin their ruler,

 The princes of Judah and their 11 council,

 The princes of Zebulun, the princes of Naphtali.
11 Or, company

28 Thy God hath commanded thy strength:

 12 Strengthen, O God, that which thou 13 hast wrought 12 Or, Be strong, O God, thou

or us.

that has &c.
29 Because of thy temple at Jerusalem

3 Or, hast wrought for us out of they
 Kings shall bring presents unto thee.

temple. Unto Jerusalem &c.

30 Rebuke the wild beast of the reeds,

 The multitude of the bulls, with the calves of the

peoples,

 14 Trampling under foot the pieces of silver;
 14 Or, Every one submitting himself with
 15 He hath scattered the peoples that delight in war.

pieces of silver
31 Princes shall come out of Egypt,

15 Or as otherwise read, Scatter

 16 Ethiopia shall haste to stretch out her hands unto thou

God.

16 Heb. Cush
32 Sing unto God, ye kingdoms of the earth;

 O sing praises unto the Lord.

[Selah

33 To him that rideth upon the heavens of heavens,

which are of old;

 Lo, he uttereth his voice, and that a mighty voice.

34 Ascribe ye strength unto God :

 His excellency is over Israel,

 And his strength is in the skies.

35 17 O God, thou art terrible out of thy holy places:

17 Or, Terrible is God.

 The God of Israel, he giveth strength and power unto God

his people.

 Blessed be God.

For the Chief Musician; set to 18 Shoshannim.

18 That is, Lilies

271

69. I

THE PSALMS

69

A Psalm of David.

1 Save me, O God
 For the waters are come in unto my soul.

2 I sink in deep mire, where there is no standing:
 I am come into deep waters, where the floods overflow

me.

3 I am weary with my crying ; my throat is dried:
 Mine eyes fail while I wait for my God.

4 They that hate me without a cause are more than the

hairs of mine head:

 They that would cut me off, being mine enemies

1 wrongfully, are mighty:

1 Heb. falsely
 Then I 2 restored that which I took not away.

2 Or, had to restore
5 O God, thou knowest my foolishness;
 And my 3 sins are not hid from thee.

3 Heb guiltinesses
6 Let not them that wait on thee be ashamed through

me, O Lord GoD of hosts:
 Let not those that seek thee be brought to dishonour

through me, O God of Israel.

7 Because for thy sake I have borne reproach;
 Shame hath covered my face.

8 I am become a stranger unto my brethren,
 And an alien unto my mother's children.

9 For the zeal of thine house hath eaten me up;
 And the reproaches of them that reproach thee are

fallen upon me.

10 When I wept, and chastened my soul with fasting,
 That was to my reproach.

11 When I made sackcloth my clothing,
 I became a proverb unto them.

12 They that sit in the gate talk of me;
 And I am the song of the drunkards.

272

THE PSALMS

69. 24
13 But as for me, my prayer is unto thee, O Lord, in an

acceptable time:

 O God, in the multitude of thy mercy,

 Answer me in the truth of thy salvation.

14 Deliver me out of the mire, and let me not sink:

 Let me be delivered from them that hate me, and out

of the deep waters.

15 Let not the vaterflood overwhelm me,

 Neither let the deep swallow me up;

 And let not the pit shut her mouth upon me.

16 Answer me, O Lord ; for thy lovingkindness is good:

 According to the multitude of thy tender mercies

turn thou unto me.

17 And hide not thy face from thy servant;

 For I am in distress; answer me speedily.

18 Draw nigh unto my soul, and redeem it :

 Ransom me because of mine enemies.

19 Thou knowest my reproach, and my shame, and my

dishonour:

 Mine adversaries are all before thee.

20 Reproach path broken my heart; and I am 4 full of

heaviness:

 And I looked for some to take pity, but there was

none;

 And for comforters, but I found none.

21 They gave me also " gall for my meat;

 And in my thirst they gave me vinegar to drink

22 Let their table before them become a snare;

 And when they are in peace, let it become a trap.

23 Let their eyes be darkened, that they see not;

 And make their loins continually to shake.

24 Pour out thine indignation upon them,

 And let the fierceness of thine anger overtake then.

273
69.25

THE PSALMS
25 Let their 6 habitation be desolate;

6 Or encampment
 Let none dwell in their tents.

26 For they persecute him whom thou hast smitten;

 And they tell of the 7 sorrow of those whom thou hast
7 Or, pain

wounded.

27 Add iniquity unto their iniquity:
 And let them not come into thy righteousness.

28 Let them be blotted out of the book of 8 life,

8 Or, the living
 And not be written with the righteous.

29 But I am poor and 9 sorrowful:

9 Or, in pain
 Let thy salvation, O God, set me up on high.

30 I will praise the name of God with a song,
 And will magnify him with thanksgiving.

31 And it shall please the LORD better than an ox,
 Or a bullock that hath horns and hoofs.

32 The meek have seen it, and are glad:
 Ye that seek after God, let your heart live.

33 For the LORD heareth the needy,
 And despiseth not his prisoners.

34 Let heaven and earth praise him
 The seas, and every thing that moveth therein.

35 For God will save Zion, and build the cities of Judah;
 And they shall abide there, and have it in possession.

36 The seed also of his servants shall inherit it;

 And they that love his name shall dwell therein.

For the Chief Musician

A Psalm of David; 1 to bring to remembrance. 1 Or, to make memorial
1 2 Make haste, O God, to deliver me;

 2 See Ps. xl. 13-17
 Make haste to help me, O Lord.

 2 Let them be ashamed and confounded

 That seek after my soul:

274

THE PSALMS

71. 8
 Let them be turned backward and brought to dis-

honour

 That delight in my hurt.

3 Let them be turned back 3 by reason of their shame

3 Or, for a reward of
 That say, Aha, Aha.

4 Let all those that seek thee rejoice and be glad in

thee;

 And let suclas love thy salvation say continually,

 Let God be magnified.

5 But I am poor and needy;

 Make haste unto me, O God:

 Thou art my help and my deliverer;

 O Lord, make no tarrying.

71
 1 In thee, O Lord, do I put my trust:

1 see Ps. xxxi. 1-3.

 Let me never be ashamed.

2 Deliver me in thy righteousness, and rescue me:

 Bow down thine ear unto me, and save me.

3 Be thou to me 2 a rock of habitation, whereunto 2 According to some ancient

I may continually resort:

authroities, a strong rock
 Thou hast given commandment to save me;

 whereunto &c.
 For thou art my rock and my fortress.
4 Rescue me, 0 my God, out of the hand of the wicked,

 Out of the hand of the unrighteous and cruel man.

5 For thou art my hope, O Lord GOD:

 Thou art my trust from my youth.

6 By thee have I been holden up from the womb:

 3 Thou art he that took me out of my mother's bowels: 3 Or, Thou hast been my
 My praise shall be continually of thee.

 benefactor from &c.
7 I am as a wonder unto many;

 But thou art my strong refuge.

8 My mouth shall be filled with thy praise,

 And with thy honour all the day.

275
71. 9

THE PSALMS
9 Cast me not off in the time of old age;
 Forsake me not when my strength faileth.

10 For mine enemies speak concerning me;
 And they that watch for my soul take counsel to-

gether,

11 Saying, God hath forsaken him:
 Pursue and take him; for there is none to deliver.

12 O God, be not far from me:
 O my God, make haste to help me.

13 Let them be ashamed and consumed that are adver-

saries to my soul;
 Let them be covered with reproach and dishonour that

seek my hurt.

14 But I will hope continually,

 And will praise thee yet more and more.

15 My mouth shall tell of thy righteousness,

 And of thy salvation all the day;

 For I know not the numbers thereof.

16 I will come 4 with the mighty acts of the Lord GOD:
 4 Or, in the strength

strength

 I will make mention of thy righteousness, even of thine

only.

17 O God, thou hast taught me from my youth;

 And hitherto have I declared thy wondrous works.

18 Yea, even 5 when I am old and grayheaded, O God, 5 Heb. unto old age and gray hairs

forsake me not;
 Until I have declared 6 thy strength unto the next

generation,

 Thy might to every one that is to come.

19 Thy righteousness also, O God, is very high;

 Thou who hast done great things,

 O God, who is like unto thee?

20 Thou, which bast shewed 7 us many and sore troubles, 7 Another reading is, me

Shalt quicken 7 us again,

276

THE PSALMS

72. 7
 And shalt bring us up again from the depths of the

earth.

21 Increase thou my greatness,

 And turn again and comfort me.

22 I will also praise thee with the psaltery,

 Even thy truth, 0 my God:

 Unto thee will I sing praises with the harp,

 0 thou Holy One of Israel.

23 My lips shall greatly rejoice when I sing praises unto

thee;

 And my soul, which thou hast redeemed.

24 My tongue also shall talk of thy righteousness all the

day long:

 For they are ashamed, for they are confounded, that

seek my hurt.

72

A Psalm of Solomon.
1 Give the king thy judgements, O God,

 And thy righteousness unto the king's son.

2 1 He shall judge thy people with righteousness, 1 Or, Let him and so throughout
 And thy poor with judgement.

the Psalm
3 The mountains shall bring peace to the people,

 And the hills, in righteousness.

4 He shall judge the poor of the people,

 He shall save the children of the needy,

 And shall break in pieces the oppressor.

5 They shall fear thee while the sun endureth,

 And 2 so long as the moon, throughout all genera- 2 Heb. before the moon

tions.

6 He shall come down like rain upon the mown grass :

 As showers that water the earth.

7 In his days shall the righteous flourish ;

 And abundance of peace, till the moon be no more.

277

72.8

THE PSALMS
8 He shall have dominion also from sea to sea,
 And from 3 the River unto the ends of the earth.

9 They that dwell in the wilderness shall bow before

him;
 And his enemies shall lick the dust.

10 The kings of Tarshish and of the isles shall 4 bring

4 Or, render tribute

presents:
 The kings of Sheba and Seba shall offer gifts.

11 Yea, all kings shall fall down before him:
 All nations shall serve him.

12 For he shall deliver the needy when he crieth;
 Or, and And the poor, 5 that hath no helper.

5 Or, and him that hath
13 He shall have pity on the 6 poor and needy,

6 Or, weak
 And the souls of the needy he shall save.

14 He shall redeem their soul from 7 oppression and

7 Or, fraud

violence;
 And precious shall their blood be in his sight :

15 Ands they shall live; and to him shall be given of the

gold of Sheba:
 And men shall pray for him continually;

 8 They shall bless him all the day long.

8 Or, he
16 There shall be 9 abundance of corn in the 10 earth upon
9 Or, an handful

the top of the mountains;

10 Or, land
 The fruit thereof shall shake like Lebanon:

 And they of the city shall flourish like grass of the

earth.

17 His name shall endure for ever;

11 Or, have issue
 His name shall 11 be continued 12 as long as the sun:

12 Heb. before the sun.
 And men shall 13 be blessed in him;

13 Or, bless themselves
 All nations shall call him happy.

18 Blessed be the LORD God, the God of Israel,
 Who only doeth wondrous things:

278

THE PSALMS

72. 12
19 And blessed be his glorious name for ever ;

 And let the whole earth be filled with his glory.

Amen, and Amen.

20
The prayers of David the son of Jesse are ended.

BOOK III.
73

A Psalm of Asaph.

1 1 Surely God is good to Israel,

1 Or, only good is God
 Even to such as are pure in heart.

2 But as for me, my feet were almost gone;

 My steps had well nigh slipped.

3 For I was envious at the 2 arrogant,

2 Or, fools
 When I saw the prosperity of the wicked.

4 For there are no 3 bands in their death:

3 Or, pangs
 But their strength is firm.

5 They are not 4 in trouble as other men;

4 Heb. in the trouble of men
 Neither are they plagued like other men.

6 Therefore pride is as a chain about their neck;

 Violence covereth them as a garment.

7 Their eyes stand out with fatness:

 5 They have more than heart could wish. 5 Or, The imaginations of their heart overflow
8 They scoff, and in wickedness utter oppression:
 They speak 6 loftily.

6 Or, from on high

 And their tongue walketh through the earth.
9 They have set their mouth 7 in the heavens,

7 Or, against
 And their tongue walketh through the earth.
 8 Another reading is, he will
10 Therefore 8 his people return hither:

bring back his people
 And waters of a full cup are 9 wrung out by them.
 9 Or, drained
11 And they say, How doth God know?

 And is there knowledge in the Most High?

12 Behold, these are the wicked;

 And, being alway at ease, they increase in riches.

279

7.13

THE PSALMS
13 Surely in vain have I cleansed my heart,
 And washed my hands in innocency;

14 For all the day long have I been plagued,
 And 10 chastened every morning.

10 Heb. my chastisement was
15 If I had said, I will speak thus;
 Behold, I had dealt treacherously with the generation

of thy children.

16 When I thought how I might know this,
 11 It was too painful for me;

11 Heb. It was labour in mine eyes.
17 Until I went into the sanctuary of God,
 And considered their latter end.

18 Surely thou settest them in slippery places:
 Thou castest them down to 12 destruction.

12 Heb. ruins
19 How are they become a desolation in a moment!
 They are utterly consumed with terrors.

20 As a dream when one awaketh;
 So, O Lord, 13 when thou awakest, thou shalt despise 13 Or, in the city

their image.

21 For my heart 14 was grieved,

14 Heb. was in ferment
 And I was pricked in my reins:

22 So brutish is was I, and ignorant;

 I was as a beast 16 before thee.

16 Heb. with thee
23 Nevertheless I am continually with thee:
 Thou hast holden my right hand.

24 Thou shalt guide me with thy counsel,
 And afterward receive me 17 to glory.

25 Whom have I in heaven but thee?
 And there is none upon earth that I desire 18 beside
18 Or, with thee

thee

26 My flesh and my heart faileth:
 But God is the to strength of my heart and my portion

for ever.

27 For, lo, they that are far from thee shall perish:

280

THE PSALMS

74. 8
 Thou hast destroyed all them that go a whoring from

thee.

28 But it is good for me to draw near unto God:

 I have made the Lord GoD my refuge,

 That I may tell of all thy works.

74
Maschil of Asaph.

1 O God, why hast thou cast us off for ever?

 Why doth thine anger smoke against the sheep of thy

pasture?

2 Remember thy congregation, which thou hast pur-

chased of old,

 Which thou hast redeemed to be the tribe of thine

inheritance;

 And mount Zion, wherein thou hast dwelt.

3 Lift up thy feet unto the perpetual ruins,

 1 All the evil that the enemy hath done in the sane- 1 Or, The enemy hath wrought

tuary.

all evil
4 Thine adversaries have roared in the midst of thine

assembly;

 They have set up their ensigns for signs.

5 They 2 seemed as men that lifted up

2 Or, made themselves known
 Axes upon a thicket of trees.
6 And now all the carved work thereof together

 They break down with hatchet and hammers.

7 They have set thy sanctuary on fire;

 They have profaned the dwelling place of thy name

even to the ground.

8 They said in their heart, Let us make havoc of them

altogether:

PSALM 74.-Al-tashheth = ‘Destroy not,’ a psalm for a season

of humiliation. See note on Ps. 56. In circumstances of

great distress, with menace of the national existence, what

prayer more suitable could be offered?

281

74. 9

THE PSALMS
 They have burned up all the 3 synagogues of God
3 Or, places of assembly

the land.

9 We see not our signs:

 There is no more any prophet;

10 Neither is there among us any that knoweth how long.

 How long, O God, shall the adversary reproach?
 Shall the enemy blaspheme thy name for ever?

11 Why drawest thou back thy hand, even thy right

hand?
 Pluck it out of thy bosom and consume them.

12 Yet God is my King of old,

 Working salvation in the midst of the earth,

13 Thou didst 4 divide the sea by thy strength:

4 Heb. break up
 Thou brakest the heads of the 5 dragons in the waters. 5 Or, sea-monsters
14 Thou brakest the heads of leviathan in pieces,

 Thou gayest him to be meat to the people inhabiting

the wilderness.

15 Thou didst cleave fountain and flood:

 Thou driedst up 6 mighty rivers.

6 Or everflowing
16 The day is thine, the night also is thine:

 Thou hast prepared the 7 light and the sun.

7 Heb. luminary
17 Thou hast set all the borders of the earth:
 Thou hast made summer and winter.

18 Remember this, that the enemy 8 hath reproached, 8 Or, hath reproached the Lord

O Lord,
 And that a foolish people have blasphemed thy name.

19 0 deliver not s the soul of thy turtledove unto the

wild beast:
 Forget not the 10 life of thy poor for ever.

10 Or, multitude
20 Have respect unto the covenant:
 For the dark places of the 11 earth are full of the habi- 11 Or, land

tations of violence.

282

THE PSALMS

75.8
21 0 let not the oppressed return ashamed :

 Let the poor and needy praise thy name.

22 Arise, O God, plead thine own cause :

 Remember how the foolish man reproacheth thee all

the day.

23 Forget not the voice of thine adversaries:

 The tumult of those that rise up against thee

12 ascendeth continually.

12 Or, which ascendeth

For the Chief Musician; set to Al-tashheth.
75
A Psalm of Asaph, a Song.

1 We give thanks unto thee, O God;

 We give thanks, 1 for thy name is near:

1 Or, for that thy name is near
 Men tell of thy wondrous works.

thy wondrous works declare
2 When I shall 2 find the set time,

2 Heb. take
 I will judge uprightly.

3 Or, When the earth.. . I set up

3 3 The earth and all the inhabitants thereof are dis-

solved:
 I have 4 set up the pillars of it.

[Selah
4 Heb. proportioned.

4 I said unto the 5 arrogant, Deal not arrogantly:

5 Or, fools
And to the wicked, Lift not up the horn:

5 Lift not up your horn on high;

 6 Speak not with a stiff neck.

6 Or, Speak not insolently with a haughty neck
6 For neither from the east, nor from the west,

7 Or, from the wilderness of
 Nor yet 7 from the 8 south, cometh lifting up.

 mountains cometh judgement
7 But God is the judge:

8 Heb. wilderness
 He putteth down one, and lifteth up another.

8 For in the hand of the LORD there is a cup, and the judgemlent

wine 9 foameth

9 Or, is red
 It is full of mixture, and he poureth out of the same:

 Surely the dregs thereof, all the wicked of the earth

shall 10 wring them out, and drink them.

10 Or, drain

PSALM 75.-See note on Ps, 3.

283

75.9

THE PSALMS
9 But I will declare for ever,
 I will sing praises to the God of Jacob.

10 All the horns of the wicked also will I cut off;
 But the horns of the righteous shall be lifted up.

For the Chief Musician; on stringed instruments.

76

A Psalm of Asaph, a Song

1 In Judah is God known;

 His name is great in Israel.

2 In Salem also is his 1 tabernacle,

1 Or, covert
 And his 2 dwelling place in Zion.

2 Or, lair

3 There he brake the 3 arrows of the bow;

3 Or, fiery shafts. Or, lightnings
 The shield, and the sword, and the battle.
[Selah

4 Glorious art thou and excellent, 4 from the mountains
4 Or, more than

of prey.

 The stouthearted are spoiled, they have slept their

sleep;

5 The stouthearted are spoiled, they have slept their

sleep;
 And none of the men of might have found their hands.

6 At thy rebuke, O God of Jacob,
 Both chariot and horse are cast into a dead sleep.

7 Thou, even thou, art to be feared:

 And who may stand in thy sight when once thou art

angry?

8 Thou didst cause sentence to be heard from heaven;
 The earth feared, and was still,

9 When God arose to judgement,
 To save all the meek of the earth.

[Selah

10 Surely the wrath of man shall praise thee:
 The residue of wrath shalt thou 5 gird upon thee.
5 Or, restrain
11 Vow, and pay unto the LORD your God:

PSALM 76.—‘Concerning, or relating to, Jeduthun,’ the Choir

of Confession and Praise. See notes on Pss. 38 and 61. Praise

in verses 1-4, 6-10; confession (‘vow’) in verse 11.

284

THE PSALMS

77.11
 Let all that be round about him bring presents unto

him that ought to be feared.

12 He shall cut off the spirit of princes :

 He is terrible to the kings of the earth.

For the Chief Musician; after the manner of Jeduthun.

77

A Psalm of Asaph.
1 I will cry unto God with my voice;

 Even unto God with my voice, and he will give ear

unto me.

2 In the day of my trouble I sought the Lord:

 My hand was stretched out in the night, and slacked

not;

 My soul refused to be comforted.

3 I remember God, and am disquieted:

 I complain, and my spirit 1 is overwhelmed.
[Selah or,
 1 Or fainteth
4 Thou holdest mine eyes watching:

 I am so troubled that I cannot speak.

5 I have considered the days of old,

 The years of ancient times.

6 I call to remembrance my song in the night:

 I commune with mine own heart;

 And my spirit made diligent search.

7 Will the Lord cast off for ever?

 And will he be favourable no more?

8 Is his mercy clean gone for ever?

 Doth his promise fail for evermore?

9 Hath God forgotten to be gracious?

 Hath he in anger shut up his tender mercies?

[Selah

10 And I said, This is my infirmity;

 2 But I will remember the years of the right hand of the 2 Or, That the right hand

Most High.

of the Most High doth change
11 I will make mention of the deeds of the LORD;
3 Heb. Jah

285

77.12

THE PSALMS
12 For I will remember thy wonders of old.

 I will meditate also upon all thy work,

 And muse on thy doings.

13 Thy way, O God, is 4 in the sanctuary:
4 Or, in holiness
 Who is a great god like unto God?

14 Thou art the God that doest wonders:
 Thou bast made known thy strength among the

peoples.

15 Thou hast with thine arm redeemed thy people,
 The sons of Jacob and Joseph.

[Selah

16 The waters saw thee, O God;
 The waters saw thee, they 5 were afraid:
5 Or, were in pain
 The depths also trembled.

17 The clouds poured out water;
 The skies sent out a sound:

 Thine arrows also went abroad.

18 The voice of thy thunder was in the whirlwind;
 The lightnings lightened the world:

 The earth trembled and shook.

19 Thy way was in the sea,

 And thy paths in the great waters,

 And thy footsteps were not known.

20 Thou leddest thy people like a flock,
 By the hand of Moses and Aaron.

78

Maschil of Asaph.

1 Give ear, 0 my people, to my 1 law:

1 Or, teaching
 Incline your ears to the words of my mouth.

2 I will open my mouth in a parable;

 I will utter dark sayings of old:

3 Which we have heard and known,

 And our fathers have told us.

4 We will not hide them from their children,

286

THE PSALMS

78.15
 Telling to the generation to come the praises of the

LORD,

 And his strength, and his wondrous works that he

hath done.

5 For he established a testimony in Jacob,

 And appointed a law in Israel,

 Which he commanded our fathers,

 That they should make them known to their children:

6 That the generation to come might know them, even

the children which should be born;

 Who should arise and tell them to their children:

7 That they might set their hope in God,

 And not forget the works of God,

 But keep his commandments:

8 And might not be as their fathers,

 A stubborn and rebellious generation;

 A generation 2 that set not their heart aright,

2 Or, that prepared not their heart
 And whose spirit was not stedfast with God.

9 The children of Ephraim, being armed and carrying

bows,

 Turned back in the day of battle.

10 They kept not the covenant of God,

 And refused to walk in his law;

11 And they forgat his doings,

 And his wondrous works that he had shewed them.

12 Marvellous things did he in the sight of their fathers,

 In the land of Egypt, in the field of Zoan.

13 He slave the sea, and caused them to pass through;

 And he made the waters to stand as an heap.

14 In the day-time also he led them with a cloud,

 And all the night with a light of fire.

15 He slave rocks in the wilderness,

 And gave them drink abundantly as out of the depths.

287

78.16

THE PSALMS
16 He brought streams also out of the rock,
 And caused waters to run down like rivers.

17 Yet went they on still to sin against him,
 To rebel against the Most High in 3 the desert.
 3 Or, a dry land
18 And they tempted God in their heart

 By asking meat for their lust.

19 Yea, they spake against God;
 They said, Can God prepare a table in the wilderness?

20 Behold, he smote the rock, that waters gushed out,
 And streams overflowed;

 Can he give bread also?

 Will he provide flesh for his people?

21 Therefore the LORD heard, and was wroth:
 And a fire was kindled against Jacob,

 And anger also went up against Israel;

22 Because they believed not in God,
 And trusted not in his salvation.

23 Yet he commanded the skies above,
 And opened the doors of heaven;

24 And he rained down manna upon them to eat,
 And gave them of the corn of heaven.

25 4 Man did eat the bread of the mighty:

4 Or, Every one
 He sent them meat to the full.

26 He 5 caused the east wind to blow in the heaven: 5 Heb. led forth the east wind
 And by his power he guided the south wind.

27 He rained flesh also upon them as the dust,
 And winged fowl as the sand of the seas:

28 And he let it fall in the midst of their camp,

 Round about their habitations.

29 So they did eat, and were well filled;

 And he gave them that they lusted after.

 They were not estranged from their lust,

 Their meat was yet in their mouths,

288

THE PSALMS

78. 44
31 When the anger of God went up against them,

 And slew of the fattest of them,

 And smote down the young men of Israel.

32 For all this they sinned still,

 And believed not in his wondrous works.

33 Therefore their days did he consume in vanity,

 And their years in terror.

34 When he slew them, then they inquired after him:

 And they returned and sought God 6 early.

6 Or earnestly
35 And they remembered that God was their rock,

 And the Most High God their redeemer.

36 But they flattered him with their mouth,

 And lied unto him with their tongue.

37 For their heart was not 7 right with him,

7 Or, steadfast
 Neither were they faithful in his covenant.

38 But he, being full of compassion, forgave their in-

iquity, and destroyed them not:

 Yea, many a time turned he his anger away,

 And did not stir up all his wrath.

39 And he remembered that they were but flesh;

 A wind that passeth away, and cometh not again.

40 How oft did they rebel against him in the wilder-

ness,

 And grieve him in the desert!

41 And they turned again and tempted God,

 And 8 provoked the Holy One of Israel.

8 Or, limited
42 They remembered not his hand,

 Nor the day when he redeemed them from the adver-

sary.

43 How he set his signs in Egypt,

 And his wonders in the field of Zoan;

44 And turned their rivers into blood,

 And their streams, that they could not drink.

289
78. 45

THE PSALMS
45 He sent among them swarms of flies, which devoured

them;

 And frogs, which destroyed them.

46 He gave also their increase unto the caterpiller,
 And their labour unto the locust.

47 He 9 destroyed their vines with hail,

9 Heb. killed
 And their sycomore trees with 10 frost.

10 Or, great hailstones
48 He gave over their cattle also to the hail,
 And their flocks to hot thunderbolts.

49 He cast upon them the fierceness of his anger,
 Wrath, and indignation, and trouble,

 11 A band of angels of evil.

11 Heb. A sending
50 He 12 made a path for his anger;
 He spared not their soul from death,

 But gave 13 their life over to the pestilence;

13 Or, their beasts to the murrain
51 And smote all the firstborn in Egypt,
 The 14 chief of their strength in the tents of Ham: 14 Heb. beginnning. See Dt xxi.17
52 But he led forth his own people like sheep,

 And guided them in the wilderness like a flock.

53 And he led them safely, so that they feared not:
 But the sea overwhelmed their enemies.

54 And he brought them to 15 the border of his sanc-
15 Or, his holy border

tuary,

 To this 16 mountain which his right hand had purchased. 16 Or, mountain land
55 He drove out the nations also before them,
 And allotted them for an inheritance by line,

 And made the tribes of Israel to dwell in their tents.

56 Yet they tempted and rebelled against the Most High

God,
 And kept not his testimonies;

57 But turned back, and dealt treacherously like their

fathers:
 They were turned aside like a deceitful bow.

290

THE PSALMS

78.72
58 For they provoked him to anger with their high

places,

 And moved him to jealousy with their graven images.

59 When God heard this, he was wroth,

 And greatly abhorred Israel:

60 So that he forsook the tabernacle of Shiloh,

 The tent which he placed among men;

61 And delivered his strength into captivity,

 And his glory into the adversary's hand.

62 He gave his people over also unto the sword;

 And was wroth with his inheritance.

63 Fire devoured their young men;

 And their maidens had no marriage-song.

64 Their priests fell by the sword;

 And their widows made no lamentation.

65 Then the Lord awaked as one out of sleep,

 Like a mighty man that shouteth by reason of wine.

66 And he smote his adversaries backward:

 He put them to a perpetual reproach.

67 Moreover he refused the tent of Joseph,

 And chose not the tribe of Ephraim;

68 But chose the tribe of Judah,

 The mount Zion which he loved.

69 And he built his sanctuary like the heights,

 Like the earth which he hath established for ever.

70 He chose David also his servant,

 And took him from the sheepfolds:

71 From following the ewes that give suck he brought

him,

 To feed Jacob his people, and Israel his inheritance.

72 So he fed them according to the integrity of his

heart;

 And guided them by the skilfulness of his hands.

291

79.1

THE PSALMS

A Psalm of Asaph.

79
1 O God, the 1 heathen are come into thine inherit- 1 Or, nations

ance;
 Thy holy temple have they defiled;

 They have laid Jerusalem on heaps.

2 The dead bodies of thy servants have they given to be

meat unto the fowls of the heaven,

 The flesh of thy saints unto the beasts of the earth.

3 Their blood have they shed like water round about

Jerusalem;

 And there was none to bury them.

4 We are become a reproach to our neighbours,

 A scorn and derision to them that are round about us.

5 How long, O Lord, wilt thou be angry for ever?

 Shall thy jealousy burn like fire?

6 Pour out thy wrath upon the heathen that know

thee not,
 And upon the kingdoms that call not upon thy name.

7 For they have devoured Jacob,

PSALM 79.-‘Concerning, or relating to, Shoshannim Eduth

(for Edoth) == ‘Lilies: Testimonies.’ See note on Ps. 59. There

the floral name is in the singular, here in the plural. It recalls

the Spring Festival, the Passover; while the conjoined word

seems to define the Passover as that held in the second month

of the year. In this psalm, God's inheritance cries out for

deliverance from invading enemies. The prayer is not for

restoration from captivity, but for judgement upon reproach-

ful neighbours (4, 12; compare the Shoshannim psalm, 44.

13—16). Though ‘brought very low,’ Israel is still ‘the sheep

of God's pasture’ (8, 13). The seer apprehends the worst (1-3),

and prayer ascends that the things feared may not be realized.

The Second Passover in the reign of Hezekiah was celebrated

in circumstances of great national dejection (2 Chron. 29. 6-9;

30. 2-25).

292

THE PSALMS

80. 1
 And laid waste his 2 habitation.

2 Or, pasture
8 Remember not against us the iniquities of our fore-

fathers
:
 Let thy tender mercies speedily prevent us :

 For we are brought very low.

9 Help us, O God of our salvation, for the glory of thy

name:

 And deliver us, and purge away our sins, for thy

name's sake.

10 Wherefore should the heathen say, Where is their

God?

 Let the revenging of the blood of thy servants which

is shed

 Be known among the heathen in our sight.

11 Let the sighing of the prisoner come before thee;

 According to the greatness of 3 thy power preserve

3 Heb. thine arm

thine arm.

thou 4 those that are appointed to death;

 4 Heb. the children of death
12 And render unto our neighbours sevenfold into their

bosom

 Their reproach, wherewith they have reproached

thee, O Lord.

13 So we thy people and sheep of thy pasture

 Will give thee thanks for ever:

 We will shew forth thy praise to all generations.
 5 That is, Lilies, a testimony

For the Chief Musician; set to 5 Shoshannim Fduth.

80

A Psalm of Asaph.
1 Give ear, 0 Shepherd of Israel.

 Thou that lewdest Joseph like a flock;

 Thou that 1 sittest upon the cherubim, shine forth.

1 Or, dwellest between

PSALM 80.—‘Concerning, or relating to, the Gittith’ (for

Gittoth) =’Winepresses,’ a term used to designate the Autumn

Festival, Tabernacles. See note on Ps. 7. Jehovah the

293

80.2

THE PSALMS
2 Before Ephraim and Benjamin and Manasseh, stir up

thy might,
 And come to save us.

3 2 Turn us again, O God;

2 Or, Restore
 And cause thy face to shine, and we shall be saved.

4 O LORD God of hosts,
 How long 3 wilt thou be angry against the prayer of

thy people?

3 Heb. wilt thou smoke. See Ps lxxiv. 1
5 Thou hast fed them with the bread of tears,

 And given them tears to drink in large measure.

6 Thou makest us a strife unto our neighbours:

 And our enemies laugh among themselves.

7 Turn us again, O God of hosts;

 And cause thy face to shine, and we shall be saved.

8 Thou broughtest a vine out of Egypt .

 Thou didst drive out the nations, and plantedst it,

9 Thou preparedst room before it,

 And it took deep root, and filled the land.

10 The mountains were covered with the shadow of it,

 And 4 the boughs thereof were like 5 cedars of God. 4 Or, the cedars of God with
11 She sent out her branches unto the sea,

with the boughs thereof
 And her shoots unto the River.

5 Or, goodly cedars
12 Why hast thou broken down her fences,

 So that all they which pass by the way do pluck her?

13 The boar out of the wood cloth ravage it,

Keeper of Israel is the note of the psalm, as it was of the feast

(see verses 1, 2, 77-19). In words suggestive of the vintage

season, the story of Israel is outlined, under the figure of a

vine which God brought out of Egypt (8-16). Experiences

the very reverse of dwelling in booths, in peace and safety,

have come upon Israel (12, 13) ; hence the prayer with which

the psalm concludes. Other Gittith psalms are-7, 83.

294

THE PSALMS

81.5
 And the wild beasts of the field feed on it.

14 Turn again, we beseech thee, O God of hosts:

 Look down from heaven, and behold, and visit this

vine,

15 And 6 the stock which thy right hand hath planted, 6 Or, protect (or maintain) that
 And the 7 branch that thou madest strong for thy-

which &c.

self.

7 Heb. son
16 It is burned with fire, it is cut down:

 They perish at the rebuke of thy countenance.

17 Let thy hand be upon the man of thy right hand,

 Upon the son of man whom thou madest strong for

thyself.

18 So shall we not go back from thee:

 Quicken thou us, and we will call upon thy name.

19 Turn us again, O Lord God of hosts;

 Cause thy face to shine, and we shall be saved.

For the Chief Musician; set to the Gittith,

81

A Psalm of Asaph.
1 Sing aloud unto God our strength:

 Make a joyful noise unto the God of Jacob.

2 Take up the psalm, and 1 bring hither the timbrel;

1 Or, strike the timbrel
 The pleasant harp with the psaltery.
3 Blow up the trumpet in the new moon,

 At the full moon, on our solemn feast day.

4 For it is a statute for Israel,

 An ordinance of the God of Jacob.

5 He appointed it in Joseph for a testimony,

 When he went out 2 over the land of Egypt:

2 Or,against

 Where I heard 3 a language that I knew not.

3 Or, the speech of one that &c

PSALM 81.--In the Mishna (Tamid 7. 3, 4) this psalm is
indicated as the one appropriated for morning prayer on the

fifth day of the week (Thursday). See note on Ps. 92.

295

81.6

THE PSALMS
 I removed his shoulder from the burden:

 His hands were freed from the basket.

7 Thou calledst in trouble, and I delivered thee;
 I answered thee in the secret place of thunder;

 I proved thee at the waters of Meribah.

[Selah

8 Hear, 0 my people, and I will testify unto thee:
8

 0 Israel, if thou wouldest hearken unto me!

9 There shall no strange god be in thee;
 Neither shalt thou worship any strange god.

10 I am the LORD thy God,
 Which brought thee up out of the land of Egypt:

11 Open thy mouth wide, and I will fill it.

 But my people hearkened not to my voice;
 And Israel would none of me.

12 So I let them go after the stubbornness of their heart,
 That they might walk in their own counsels.

13 Oh that my people would hearken unto me,

 That Israel would walk in my ways!

14 Ishould soon subdue their enemies,
 And turn my hand against their adversaries.

15 The haters of the LORD should 4 submit themselves 4 Or, yield feigned obedience

unto him:

Heb. lie.
 But their time should endure for ever.

16 He should fee them also with the 5 finest of the

5 Heb. fat of wheat

 wheat:
 And with honey out of the rock should I satisfy thee.

A Psalm of Asaph.

82
1 God standeth in the congregation of God;
 He judgeth among the gods.

PSALM 8:2.--In the Mishna (Tamid 7. 3, 4) this psalm is

specified as appropriated for morning prayer on the third day

of the week (Tuesday). See note on Ps 92.

296

THE PSALMS

83.2
2 How long will ye judge unjustly,

 And respect the persons of the wicked?
 [Selah
3 Judge the 1 poor and fatherless:

1 Or, weak
 Do justice to the afflicted and destitute.

4 Rescue the 1 poor and needy:

 Deliver them. out of the hand of the wicked.

5 They know not, neither do they understand;

 They walk to and fro in darkness:

 All the foundations of the earth are moved.

6 I said, Ye are gods,

 And all of you sons of the Most High.

7 Nevertheless ye shall die like men,

 And fall like one of the princes.

8 Arise, O God, judge the earth:

 For thou shalt inherit all the nations.

83

A Song, a Psalm of Asaph.
1 O God, keep not thou silence:

 Hold not thy peace, and be not still, O God.

2 For, lo, thine enemies make a tumult:

PSALM 83.—‘Concerning, or relating to, the Gittith’ (for

Gittoth) =’Winepresses,’ a term designating the Autumn

Festival, Tabernacles. See notes on Pss. 7, 80. The Keeper

of Israel is besought to intervene for the salvation of His people

from their enemies (2, 3, 16, 17). By ‘making them to dwell

in booths’ in the wilderness (Lev. 23. 43) Jehovah preserved

the nation for the inheritance of the Land of Canaan. Now

heathen peoples are proposing to undo the work of God, say-

ing, ‘Come, and let us cut them off from being a nation; that

the name of Israel may be no more in remembrance’ (4, 12).

The prayer for judgement upon the enemies of God is ex-

pressed in the language of the threshing-floor at the time of

harvest (13-15). Hence the psalm was, in terms as well as

substance, suited for the Tabernacles season.

297
83.3

THE PSALMS
 And they that hate thee have lifted up the head.

3 They take crafty counsel against thy people,

 And consult together against thy hidden ones.

4 They have said, Come, and let us cut them off from

being a nation;
 That the name of Israel may be no more in remem-

brance.

5 For they have consulted together with one consent;
 Against thee do they make a covenant:

6 The tents of Edom and the Ishmaelites;
 Moab, and the 1 Hagarenes;

1 Or, Hagrites. See 1 Chr. v. 10
7 Gebal, and Ammon, and Amalek;

 Philistia with the inhabitants of Tyre:

8 Assyria also is joined with them;

 2 They have holpen the children of Lot. [Selah

9 Do thou unto them as unto Midian; 2 Heb. They have been an arm to the

 As to Sisera, as to Jabin, at the river Kishon:
 children of Lot
10 Which perished at En-dor;

 They became as dung for the earth.

11 Make their nobles like Oreb and Zeeb;

 Yea, all their princes like Zebah and Zalmunna:

12 Who said, Let us take to ourselves in possession

 The 3 habitations of God.

3 Or, pastures
13 0 my God, make them like the whirling dust;

 As stubble before the wind.

14 As the fire that burneth the forest,

 And as the flame that setteth the mountains on fire;

15 So pursue them with thy tempest,

 And terrify them with thy storm.

16 Fill their faces with confusion;

 That they may seek thy name, O Lord.

17 Let them be ashamed and dismayed for ever;

 Yea, let them be confounded and perish:

298

THE PSALMS

84, 20
18 That they may know that 4 thou alone, whose name 4 Or, thou whose name

is JEHOVAH,

 alone is JEHOVAH art &c.

 Art the Most High over all the earth.

For the Chief Musician; set to the Gittith.

84

A Psalm of the sons of Korah.
1 How 1 amiable are thy tabernacles,

1 Or, lovely

 O Lord of hosts!

2 My soul longeth, yea, even fainteth for the courts of

the LORD;

 My heart and my flesh 2 cry out unto the living God.
 2 Or, sing for joy
3 Yea, the sparrow hath found her an house,
 And the swallow a nest for herself, where she may

lay her young,

 Even thine altars, O Lord of hosts,

 My King, and my God.

4 Blessed are they that dwell in thy house:

 They will be still praising thee.

[Selah

5 Blessed is the man whose strength is in thee;

 In whose heart are the high ways to Zion.

6 Passing through the valley of 3 Weeping they make trees
 3 Or, balsam trees
 it a place of springs;

 Heb. Baca. See 2 Sam. v. 23
 Yea, the early rain covereth it with blessings.
7 They go from strength to strength,

 Every one of them appeareth before God in Zion

8 O Lord God of hosts, hear my prayer:

 Give ear, O God of Jacob.

[Selah

9 4 Behold, O God our shield,

 4 Or, Behold our shield, O God
 And look upon the face of thine anointed.

10 For a day in thy courts is better than a thousand.

 I had rather 5 be a doorkeeper in the house of my 5 Or, stand at the threshold of &c.

God,

 Than to dwell in the tents of wickedness.

299

84. 11

THE PSALMS
11 For the LORD God is a sun and a shield:
 The LORD will give grace and glory:

 No good thing will he withhold from them that walk

uprightly.

12 O Lord of hosts,
 Blessed is the man that trusteth in thee.

For the Chief Musician.

85
A Psalm of the sons of Korah.

1 LORD, thou hast been favourable unto thy land:
 Thou hast 1 brought back the captivity of Jacob.
1 Or, returned to
2 Thou hast forgiven the iniquity of thy people,
 Thou bast covered all their sin.

[Selah

3 Thou hast taken away all thy wrath:
 Thou hast turned thyself from the fierceness of thine

anger.

4 2 Turn us, O God of our salvation,

2 Or, Turn to us
 And cause thine indignation toward us to cease.

5 Wilt thou be angry with us for ever?
 Wilt thou draw out thine anger to all generations?

6 Wilt thou not quicken us again:
 That thy people may rejoice in thee?

7 Shew us thy mercy, O Lord,
 And grant us thy salvation.

8 I will hear what God the LORD will speak:
 For he will speak peace unto his people, and to his

saints:

 But let them not turn again to folly.

9 Surely his salvation is nigh them that fear him;
 That glory may dwell in our land.

10 Mercy and truth are met together;
 Righteousness and peace have kissed each other.

11 Truth springeth out of the earth;

300

THE PSALMS

86. 11
 And righteousness hath looked down from heaven.

12 Yea, the LORD shall give that which is good;

 And our land shall yield her increase.

13 Righteousness shall go before him;

 And shall 3 make his footsteps a way to walk in. 3 Or, set us in the ways of his steps
86

A Prayer of David.

1 Bow down thine ear, O Lord, and answer me;

 For I am poor and needy.

2 Preserve my soul ; for I am godly:

 0 thou my God, save thy servant that trusteth in

thee.

3 Be merciful unto me. O Lord;

 For unto thee do I cry all the day long.

4 Rejoice the soul of thy servant;

 For unto thee, O Lord, do I lift up my soul.

5 For thou, Lord, art good, and ready to forgive,

 And plenteous in mercy unto all them that call upon

thee.

6 Give ear, O Lord, unto my prayer;

 And hearken unto the voice of my supplications.

7 In the day of my trouble I will call upon thee;

 For thou wilt answer me.

8 There is none like unto thee among the gods, 0

Lord;

 Neither are there any works like unto thy works.

9 All nations whom thou hast made shall come and

worship before thee, O Lord;

 And they shall glorify thy name.

10 For thou art great, and doest wondrous things:

 Thou art God alone.

11 Teach me thy way, O Lord; I will walk in thy

truth:

301
86.12

THE PSALMS
 Unite my heart to fear thy name.

12 I will praise thee, O Lord my God, with my whole

heart;

 And I will glorify thy name for evermore.

13 For great is thy mercy toward me;
 And thou hast delivered my soul from 1 the lowest 1 Or, Sheol beneath

pit.

14 O God, the proud are risen up against me,
 And the congregation of violent men have sought

after my soul,

 And have not set thee before them.

15 But thou, O Lord, art a God full of compassion and

gracious,
 Slow to anger, and plenteous in mercy and truth.

16 0 turn unto me, and 2 have mercy upon me;

2 Or be gracious unto
 Give thy strength unto thy servant,

 And save the son of thine handmaid.

17 Shew me a token for good;
 That they which hate me may see it, and be ashamed,

 Because thou, LORD, hast holpen me, and comforted

me.

A Psalm of the sons of Korah; a Song.

87

1 1 His foundation is in the holy mountains.
1 Or, His foundation in the holy
2 The LORD loveth the gates of Zion

mountains the LORD loveth,

 even the gates &c.

PSALM 87.—‘Concerning, or relating to, Mahalath (for

M'holoth) Leannoth’= ‘Dancings with Shoutings.’ The catch-

words are intended to serve as a reminder of a time of great

rejoicing in the life of David. The bringing of the Ark to

Zion is plainly recalled. The story is told in 2 Sam. 6. 12, 14,

15; and 1 Chron. 15. 25-29. The psalm reads as though it

were written to commemorate the event. The Ark must

lodge in Zion, the city of God (3); it cannot remain in any

of ‘the dwellings of Jacob’ (2), whether Kirjath-jearim (in

302

THE PSALMS

88. 4
 More than all the dwellings of Jacob.

3 Glorious things are spoken of thee,

 0 city of God.

[Selah

4 I will make mention of 2 Rahab and Babylon as 2 Or, Egypt

among them that know me:

 Behold Philistia, and Tyre, with 3 Ethiopia;

3 Heb. Cush.

 This one was born there.

5 Yea, of Zion it shall be said, This one and that one

was born in her;

 And the Most High himself shall establish her.

6 The LORD shall count, when he writeth up the

peoples,

 This one was born there.

[Selah

7 They that sing as well as 4 they that dance shall say, 4 Or, the players on

 All my fountains are in thee.

 instrumetns shall be there
A Song, a Psalm of the sons of Korah; for the Chief Musician;

set to Mahalath 5 Leannoth.

 5 Or, for singing
88

Maschil of Heman the Ezrahite.
1 O Lord, the God of my salvation,

 I have cried day and night before thee:

2 Let my prayer enter into thy presence;

 Incline thine ear unto my cry:

3 For my soul is full of troubles,

 And my life draweth nigh unto 1 Sheol.

1 Or, the grave
4 I am counted with them that go down into the pit;

Benjamin) or Beth-shemesh (in Dan). Zion is established by

the Most High (5); and in the great census nothing will compare

with being a citizen thereof (6). The musical title repeats the

description of the psalm and the name of the author. The

only other clear case of this kind is Ps. 45.

PSALM 88.--By the discrimination of titles, as in this edition,

the authorship of this psalm stands out with simplicity. See

note on preceding psalm.

303

88.5

THE PSALMS
 I am as a man that bath no help:

5 2 Cast off among the dead,

2 Or, Cast away
 Like the slain that lie in the grave,

 Whom thou rememberest no more;

 And they are cut off from thy hand.

6 Thou bast laid me in the lowest pit,

 In dark places, in the deeps.

7 Thy wrath lieth hard upon me,

 And thou hast afflicted me with all thy waves. [Selah
8 Thou bast put mine acquaintance far from me

 Thou bast made me an abomination unto them:

 I am shut up, and I cannot come forth.

9 Mine eye wasteth away by reason of affliction:
 I have called daily upon thee, O Lord,

 I have spread forth my hands unto thee.

10 Wilt thou spew wonders to the dead?
 Shall 3 they that are deceased arise and praise thee?

3 Or, the shades Heb.

[Selah

 Rephaim
11 Shall thy lovingkindness be declared in the grave?
 Or thy faithfulness in 4 Destruction?

4 Heb. Abaddon. See Job xxvi. 6
12 Shall thy wonders be known in the dark?
 And thy righteousness in the land of forgetfulness?

13 But unto thee, O Lord, have I cried,

 And in the morning shall my prayer come before thee.

14 LORD, why castest thou off my soul?
 Why hidest thou thy face from me?

15 I am afflicted and ready to die from my youth up:
 While I suffer thy terrors I am distracted.

16 Thy fierce wrath is gone over me;

 Thy terrors have cut me off.

17 They came round about me like water all the day

long;
 They compassed me about together.

304

THE PSALMS

89,10
18 Lover and friend hast thou put far from me,

 And mine acquaintance 5 into darkness.

5 Or, are darkness
89

Maschil of Ethan the Ezrahite.

1 I will sing of the mercies of the LORD for ever:

 With my mouth will I make known thy faithfulness

to all generations.

2 For I have said, Mercy shall be built up for ever;

 Thy faithfulness shalt thou establish in the very

heavens.

3 I have made a covenant with my chosen,

 I have sworn unto David my servant;

4 Thy seed will I establish for ever,

 And build up thy throne to all generations.
[Selah

5 And the heavens shall praise thy wonders, O Lord;

 Thy faithfulness also in the assembly of the holy

ones.

6 For who in the skies can be compared unto the

LORD?

 Who among the 1 sons of the 2 mighty is like unto

1 Or, sons of God

the LORD,

2 Or, gods See Ps xxix.1
7 A God very terrible in the council of the holy ones,
 And to be feared above all them that are round

about him?

8 O Lord God of hosts,

 Who is a mighty one, like unto thee, 0 JAH?

 And thy faithfulness is round about thee.

9 Thou rulest the pride of the sea:

 When the waves thereof arise, thou stillest them.

10 Thou hast broken 3 Rahab in pieces, as one that is

 3 Or, Egypt

slain;

 Thou hast scattered thine enemies with the arm of

thy strength.

305
89. 11

THE PSALMS
11 The heavens are thine, the earth also is thine:
 The world and the fulness thereof, thou hast founded

them.

12 The north and the south, thou hast created them:
 Tabor and Hermon rejoice in thy name.

13 Thou hast 4 a mighty arm:

 4 Heb. an arm with might
 Strong is thy hand, and high is thy right hand.

14 Righteousness and judgement are the foundation of

thy throne:
 Mercy and truth go before thy face.

15 Blessed is the people that know the 5 joyful sound:
 5 Or, trumpet sound
 They walk, O Lord, in the light of thy countenance.

16 In thy name do they rejoice all the day:
 And in thy righteousness are they exalted.

17 For thou art the glory of their strength:
 And in thy favour 6 our horn shall be exalted. 6 Another reading is, thou shalt
18 For our shield belongeth unto the LORD;

exalt our horn.
 7 And our king to the Holy One of Israel.
7 Or, Even to the Holy One of

Israel our King
19 Then thou spakest in vision to thy 8 saints,
 8 Many MSS. and ancient versions
 And saidst, I have laid help upon orle that is mighty; read the plural. Other
 I have exalted one chosen out of the people.

authorities have the singular.
20 I have found David my servant;
 With my holy oil have I anointed him:

21 With whom my hand shall be established;
 Mine arm also shall strengthen him.

22 The enemy shall not 9 exact upon him;

 9 Or, do him violence
 Nor the son of wickedness afflict him.

23 And I will beat down his adversaries before him,
 And smite them that hate him.

24 But my faithfulness and my mercy shall be with

him;
 And in my name shall his horn be exalted.

306

THE PSALMS

89.40
25 I will set his hand also on the sea,

 And his right hand on the rivers.

26 He shall cry unto me, Thou art my father,

 My God, and the rock of my salvation.

27 I also will make him my firstborn,

 The highest of the kings of the earth.

28 My mercy will I keep for him for evermore,

 And my covenant shall 10 stand fast with him.

 10 Or, be faithful
29 His seed also will I make to endure for ever,

 And his throne as the days of heaven.

30 If his children forsake my law,

 And walk not in my judgements;

31 If they 11 break my statutes,

11 Heb. profane
 And keep not my commandments;

32 Then will I visit their transgression with the rod,

 And their iniquity with stripes.

33 But my mercy will I not utterly take from him,

 Nor suffer my faithfulness to fail.

34 My covenant will I not 11 break,

 Nor alter the thing that is gone out of my lips.

35 12 Once have I sworn by my holiness;

12 Or, One thing
 I will not lie unto David;

36 His seed shall endure for ever,

 And his throne as the sun before me.

37 13 It shall be established for ever as the moon, 13 Or, As the moon which is
 14 And as the faithful witness in the sky.
[Selah established forever,

 and as the faithful witness &c.
38 But thou hast cast off and rejected,

 or, and is a faithful witness &c.
 Thou hast been wroth with thine anointed.
14 Or, And the witness in the sky
39 Thou hast abhorred the covenant of thy servant: is faithful
 Thou hast profaned his crown even to the ground.

40 Thou hast broken down all his hedges ;

 Thou hast brought his strong holds to ruin.

307
89.41

THE PSALMS
41 All that pass by the way spoil him:

 He is become a reproach to his neighbours.

42 Thou hast exalted the right hand of his adversa-

ries;

 Thou hast made all his enemies to rejoice.

43 Yea, thou turnest back the edge of his sword,

 And hast not made him to stand in the battle.

44 Thou hast made his brightness to cease,

 And cast his throne down to the ground.

45 The days of his youth bast thou shortened:

 Thou hast covered him with shame.

[Selah

46 How long, O Lord, wilt thou hide thyself for ever?
 How long shall thy wrath burn like fire?

47 0 remember how short my time is:
 For what vanity hast thou created all the children of

men!

48 What man is he that shall live and not see death,
 That shall deliver his soul from the 15 power of
15 Heb. hand.

16 Sheol?

[Selah 16 Or, the grave
49 Lord, where are thy former mercies,

 Which thou swarest unto David in thy faithfulness?

50 Remember, Lord, the reproach of thy servants;
 How I do bear in my bosom the reproach of all the

 17 mighty peoples;

17 Or, many
51 Wherewith thine enemies have reproached, O Lord,
 Wherewith they have reproached the footsteps of thine

anointed.

52 Blessed be the LORD for evermore.

Amen, and Amen.

308

THE PSALMS

90. 11

 BOOK IV.

90
A Prayer of Moses the man of God.

1 Lord, thou hast been our dwelling place

 In all generations.

2 Before the mountains were brought forth,

 Or ever thou 1 hadst formed the earth and the world,
 1 Heb. gavest birth to
 Even from everlasting to everlasting, thou art God.
3 Thou turnest man to 2 destruction;

 2 Or, dust Heb. crushing
 And sayest, Return, ye children of men.
4 For a thousand years in thy sight

 Are but as yesterdays when it is past,

 3 Or, when it passeth
 And as a watch in the night.

5 Thou carriest them away as with a flood ; they are as

a sleep:

 In the morning they are like grass which groweth up.

6 In the morning it flourisheth, and groweth up;

 In the evening it is cut down, and withereth.

7 For we are consumed in thine anger,

 And in thy wrath are we troubled.

8 Thou hast set our iniquities before thee,

 Our secret sins in the light of thy countenance.

9 For all our days are passed away in thy wrath:

 We bring our years to an end as 4 a tale that is told. 4 Or, a sound or sigh
10 The days of our years are threescore years and ten, or sigh

 Or even by reason of strength fourscore years;

 Yet is their pride but labour and sorrow;

 For it is soon gone, and we fly away.

11 Who knoweth the power of thine anger,

 And thy wrath according to the fear that is due unto

thee?

309

90. 12

THE PSALMS
12 So teach us to number our days,
 That we may get us an heart of wisdom.

13 Return, O Lord; how long?
 And let it repent thee concerning thv servants.

14 0 satisfy us in the morning with thy mercy;
 That we may rejoice and be glad all our days.

15 Make us glad according to the days wherein thou hast

afflicted us,
 And the years wherein we have seen evil.

16 Let thy work appear unto thy servants,
 And thy glory upon their children.

17 And let the 5 beauty of the LORD our God be upon us: 5 See Ps. xxvii. 4
 And establish thou the work of our hands upon us;

 Yea, the work of our hands establish thou it.

91

1 He that dwelleth in the secret place of the Most High
 1 Shall abide under the shadow of the Almighty. 1 Or, That abideth...Almighty;
2 I will say of the LORD, He is my refuge and my for-

 even I &c.

tress;
 My God, in whom I trust.

3 For he shall deliver thee from the snare of the fowler,
 And from the noisome pestilence.

4 He shall cover thee with his pinions,
 And under his wings shalt thou take refuge:

 His truth is a shield and a buckler.

5 Thou shalt not be afraid for the terror by night,
 Nor for the arrow that flieth by day;

6 For the pestilence that walketh in darkness,
 Nor for the destruction that wasteth at noonday.

7 A thousand shall fall at thy side,
 And ten thousand at thy right hand;

 But it shall not come nigh thee.

8 Only with thine eyes shalt thou behold,

310

THE PSALMS

92. 2
 And see the reward of the wicked.

9 2 For thou, O Lord, art my refuge!

 2 Or, Because thou hast said, The Lord
 Thou hast made the Most High thy habitation;
 is my refuge
10 There shall no evil befall thee,

 Neither shall any plague come nigh thy tent.

11 For he shall give his angels charge over thee,

 To keep thee in all thy ways.

12 They shall bear thee up in their hands,

 Lest thou dash thy foot against a stone.

13 Thou shalt tread upon the lion and adder:

 The young lion and the serpent shalt thou trample

under feet.

14 Because he hath set his love upon me, therefore will

I deliver him:

 I will set him on high, because he hath known my

name.

15 He shall call upon me, and I will answer him;

 I will be with him in trouble:

 I will deliver him, and honour him.

16 With long life will I satisfy him,

 And shew him my salvation.

92
A Psalm, a Song for the sabbath day.

1 It is a good thing to give thanks unto the LORD,

 And to sing praises unto thy name, 0 Most High:

2 To shew forth thy lovingkindness in the morning,

PSALM 92.—The Septuagint supplies in its psalm titles in-

dications as to the psalms that were sung on other days of the

week. Jewish tradition gives the psalms for the entire seven

days, as follow Sabbath, 92; Sunday, 24; Monday, 48;

Tuesday, 82; Wednesday, 94; Thursday, 81; Friday, 93.

The Chief Musician's mark is not placed on some of these—

Pss. 24, 82, 94, 81, 93. See notes under the respective psalms.

311

92.3

THE PSALMS
 And thy faithfulness every night,

3 With an instrument of ten strings, and with the

psaltery;
 With a solemn sound upon the harp.

4 For thou, LORD, hast made me glad through thy

work:
 I will triumph in the works of thy hands.

5 How great are thy works, O Lord!
 Thy thoughts are very deep.

6 A brutish man knoweth not;
 Neither loth a fool understand this:

7 When the wicked spring as the grass,
 And when all the workers of iniquity do flourish;

8 It is that they shall be destroyed for ever:

 But thou, O Lord, art on high for evermore.
9 For, lo, thine enemies, O Lord,

 For, lo, thine enemies shall perish;

 All the workers of iniquity shall be scattered.

10 But my horn hast thou exalted like the horn of the

wild-ox:
 I am anointed with fresh oil.

11 Mine eye also hath seen my desire on 1 mine enemies, 1 Or, them that lie in wait
 Mine ears have heard my desire of the evil-doers that for me

rise up against me.

12 The righteous shall flourish like the palm tree:
 He shall grow like a cedar in Lebanon.

13 They that are planted in the house of the LORD
 Shall flourish in the courts of our God.

14 They shall still bring forth fruit in old age;
 They shall be full of sap and green:

15 To shew that the LORD is upright;
 He is my rock, and there is no unrighteousness in

him.

312

THE PSALMS

94. 7
93 The LORD reigneth; he is apparelled with majesty;

 The LORD is apparelled, he hath girded himself with

strength:

 The world also is stablished, that it cannot be moved.

2 Thy throne is established of old:

 Thou art from everlasting.

3 The floods have lifted up, O Lord,

 The floods have lifted up their voice;

 The floods lift up their 1 waves.

1 Or, roaring
4 Above the voices of many waters,

 The mighty breakers of the sea,

 The LORD on high is mighty.

5 Thy testimonies are very sure:

 Holiness becometh thine house,

 O Lord, for evermore.

94 O LORD, thou God to whom vengeance belongeth,

 Thou God to whom vengeance belongeth, shine forth.

2 Lift up thyself, thou judge of the earth:

 Render to the proud their desert.

3 LORD, how long shall the wicked,

 How long shall the wicked triumph?

4 They prate, they speak arrogantly:

 All the workers of iniquity boast themselves.

5 They break in pieces thy people, O Lord,

 And afflict thine heritage.

6 They slay the widow and the stranger,

 And murder the fatherless.

7 And they say, 1 The LORD shall not see,
1 Heb. Jah.

PSALM 93.--In the Septuagint this psalm is headed ‘for

the day before the Sabbath’; i. e. for morning service in the

Temple worship on Friday. See note on Ps. 92.

PSALM 94.--In the Septuagint this psalm is inscribed ‘for the

fourth day of the week’; i. e. Wednesday. See note on Ps. 92.

313
94.8

THE PSALMS
 Neither shall the God of Jacob consider.

8 Consider, ye brutish among the people:
 And ye fools, when will ye be wise?

9 He that planted the ear, shall he not hear?
 He that formed the eye, shall he not see?

10 He that 2 chastiseth the nations, shall not he correct, 2 Or, instructeth
 Even he that teacheth man knowledge?

11 The LORD knoweth the thoughts of man,
 3 That they are 4 vanity.

 3 Or, For
12 Blessed is the man whom thou chastenest, 5 O Lord, 4 Heb. a breath
 And teachest out of thy law;

5 Heb. Jah
13 That thou mayest give him rest from the days of

adversity,

 Until the pit be digged for the wicked.

14 For the LORD will not cast off his people,
 Neither will he forsake his inheritance.

15 For judgement shall return unto righteousness:
 And all the upright in heart shall follow it.

16 Who will rise up for me against the evil-doers?
 Who will standup for me against the workers of iniquity?

17 Unless the LORD had been my help,
 My soul had soon dwelt in silence.

18 When I said, My foot slippeth;
 Thy mercy, O Lord, held me up.

19 In the multitude of my 6 thoughts within me

 6 Or, doubts
 Thy comforts delight my soul.

20 Shall the 7 throne of wickedness have fellowship with 7 Or, seat

thee,
 Which frameth mischief by statute?

21 They gather themselves together against the soul of

the righteous,

 And condemn the innocent blood.

22 But the LORD hath been my high tower;

314

THE PSALMS

96. 1
 And my God the rock of my refuge.

23 And he hath brought upon them their own iniquity,

 And shall cut them off in their own evil;

 The LORD our God shall cut them off.

95 0 come, let us sing unto the LORD:

 Let us make a joyful noise to the rock of our salva-

tion

2 Let us come before his presence with thanksgiving,

 Let us make a joyful noise unto him with psalms.

3 For the LORD is a great God,

 And a great King above all gods.

4 In his hand are the deep places of the earth;

 The 1 heights of the mountains are his also.

1 Or, strength
5 The sea is his, and he made it;

 And his hands formed the dry land.

6 0 come, let us worship and bow down;

 Let us kneel before the LORD our Maker:

7 For he is our God,

 And we are the people of his pasture, and the sheep

of his hand.

 2 To-day, Oh that ye would hear his voice!
2 Or, To-day, if ye will hear
8 Harden not your heart, as at 3 Meribah,

 his voice, harden &c.
 As in the day of 4 Massah in the wilderness:

3 That is, strife
9 When your fathers tempted me,

4 That is temptation
 Proved me, and saw my work.

10 Forty years long was I grieved with that generation,

 And said, It is a people that do err in their heart,

 And they have not known my ways :

11 Wherefore I sware in my wrath,

 That they should not enter into my rest.

96 0 sing unto the LORD a new song:

 Sing unto the LORD, all the earth.

315

96.2

THE PSALMS
2 Sing unto the LORD, bless his name;
 Shew forth his salvation from day to day.

3 Declare his glory among the nations,

 His marvellous works among all the peoples.

4 For great is the LORD, and highly to be praised

 He is to be feared above all gods.

5 For all the gods of the peoples are 1 idols:

1 Or, things of nought
 But the LORD made the heavens.

6 Honour and majesty are before him:
 Strength and beauty are in his sanctuary.

7 Give unto the LORD, ye kindreds of the peoples,
 Give unto the LORD glory and strength.

8 Give unto the LORD the glory due unto his name;

 Bring an offering, and come into his courts.

9 0 worship the LORD 2 in the beauty of holiness:
 2 Or, in holy array
 Tremble before him, all the earth.

10 Say among the nations, The LORD reigneth:
 The world also is stablished that it cannot be moved

 He shall judge the peoples with equity.

11 Let the heavens be glad, and let the earth rejoice;
 Let the sea roar, and the fulness thereof;

12 Let the field exult, and all that is therein;
 Then shall all the trees of the wood sing for joy;

13 Before the LORD, for he cometh;
 For he cometh to judge the earth:

 He shall judge the world with righteousness,

 And the peoples 3 with his truth.

3 Or, in his faithfulness
97 The LORD reigneth; let the earth rejoice;
 Let the multitude of isles be glad.

2 Clouds and darkness are round about him:
 Righteousness and judgement are the foundation of

his throne.

316

THE PSALMS

98.2
3 A fire goeth before him,

 And burneth up his adversaries round about.

4 His lightnings lightened the world :

 The earth saw, and trembled.

3 The hills melted like wax at the presence of the

LORD,

 At the presence of the Lord of the whole earth.

6 The heavens declare his righteousness,

 And all the peoples have seen his glory.

7 Ashamed be all they that serve graven images,

 That boast themselves of idols:

 Worship him, all ye gods.

8 Zion heard and was glad,

 And the daughters of Judah rejoiced;

 Because of thy judgements, O Lord.

9 For thou, LoRD, art most high above all the earth:

 Thou art exalted far above all gods.

10 0 ye that love the LORD, hate evil:

 He preserveth the souls of his saints;

 He delivereth them out of the hand of the wicked.

11 Light is sown for the righteous,

 And gladness for the upright in heart.

12 Be glad in the LORD, ye righteous;

 And give thanks to his holy 1 name.

 1 Heb. memorial
98

A Psalm.

1 0 sing unto the LoRD a new song;

 For he hath done marvellous things:

 His right hand, and his holy arm, hath wrought sal-

vation for him.

2 The LORD hath made known his salvation:

 His righteousness hath he openly shewed in the sight

of the nations.

317

88.3

THE PSALMS
3 He hath remembered his mercy and his faithfulness

toward the house of Israel:

 All the ends of the earth have seen the salvation

our God.

4 Make a joyful noise unto the LORD, all the earth:

 Break forth and sing for joy, yea, sing praises.

5 Sing praises unto the LORD with the harp;

 With the harp and the voice of melody.

6 With trumpets and sound of cornet

 Make a joyful noise before the King, the LORD.

7 Let the sea roar, and the fulness thereof;

 The world, and they that dwell therein;

8 Let the floods clap their hands;

 Let the hills sing for joy together;

9 Before the LORD, for he cometh to judge the earth:

 He shall judge the world with righteousness,

 And the peoples with equity.

99 The LORD reigneth ; let the peoples tremble:
1 He 1 sitteth upon the cherubim; let the earth be 1 Or, dwelleth between

moved.

2 The LORD is great in Zion;
 And he is high above all the peoples.

3 Let them praise thy great and terrible name:
 Holy is he.

4 The king's strength also loveth judgement;
 Thou dost establish equity,

 Thou executest judgement and righteousness in Jacob.

5 Exalt ye the LORD our God,
 And worship at his footstool;

 Holy is he.

6 Moses and Aaron among his priests,

318

THE PSALMS

101. 3
 And Samuel among them that call upon his name;

 They called upon the LORD, and he answered them.

7 He spake unto them in the pillar of cloud:

 They kept his testimonies, and the statute that he

gave them.

8 Thou answeredst them, O Lord our God:

 Thou wast a God that forgavest them,

 Though thou tookest vengeance of their doings.

9 Exalt ye the LORD our God,

 And worship at his holy hill;

 For the LORD our God is holy.

100

A Psalm 1 of thanksgiving.

1 Or, for the thank offering
1 Make a joyful noise unto the LORD, 2 all ye lands.

 2 Heb. All the earth
2 Serve the LORD with gladness:

 Come before his presence with singing.

3 Know ye that the LORD he is God:

 It is he that hath made us, 3 and we are his;

3 Another reading is, and
 We are his people, and the sheep of his pasture.
 not we ourselves
4 Enter into his gates with 4 thanksgiving,

4 Or, a thank offering
 And into his courts with praise:

 Give thanks unto him, and bless his name.

5 For the LORD is good ; his mercy endureth for ever;

 And his faithfulness unto all generations.

101

A Psalm of David.

1 I will sing of mercy and judgement:

 Unto thee, O Lord, will I sing praises.

2 I will 1 behave myself wisely in a perfect way:
1 Or give heed unto the
 Oh when wilt thou come unto me?

 perfect way
 I will walk within my house 2 with a perfect heart. 2 Or, in the integrity of
3 I will set no base thing before mine eyes:

my heart

319

101.4

THE PSALMS
 I hate 3 the work of them that turn aside; 3 Or, the doing of unfaithfulness
 It shall not cleave unto me.

4 A froward heart shall depart from me:
 I will know no 4 evil thing.

4 Or, evil person
5 Whoso privily slandereth his neighbour, him will I

destroy:

 Him that hath an high look and a proud heart will I

not suffer.

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 minister

unto me.

7 He that worketh deceit shall not dwell within my

house:
 He that speaketh falsehood shall not be established

before mine eyes.

8 Morning by morning will I destroy all the wicked of

the land;
 To cut off all the workers of iniquity from the city of

the LORD.

102 A Prayer of the afflicted, when he 1 is overwhelmed,

1 Or, fainteth

and poureth out his complaint before the LORD.

1 Hear my prayer, O Lord,

 And let my cry come unto thee.

2 Hide not thy face from me in the day of my distress
 Incline thine ear unto me;

 In the day when I call answer me speedily.

3 For my days consume away 2 like smoke,

 2 Or, in smoke
 And my bones are burned 3 as a firebrand.

3 Or, as an hearth
4 My heart is smitten like grass, and withered;
 For I forget to eat my bread.

 By reason of the voice of my groaning

320

THE PSALMS

102.19
 My bones cleave to my flesh.

6 I am like a pelican of the wilderness;

 I am become as an owl of the waste places.

7 I watch, and am become

 Like a sparrow that is alone upon the housetop.

8 Mine enemies reproach me all the day;

 They that are mad against me do curse by me.

9 For I have eaten ashes like bread,

 And mingled my drink with weeping.

10 Because of thine indignation and thy wrath:

 For thou hast taken me up, and cast me away.

11 My days are like a shadow that 4 declineth;

4 Or, is stretched out
 And I am withered like grass.

12 But thou, O Lord, 5 shalt abide for ever;

5 Or, sittest as king
 And thy memorial unto all generations.

13 Thou shalt arise, and have mercy upon Zion :

 For it is time to have pity upon her, yea, the set

time is come.

14 For thy servants take pleasure in her stones,

 And have pity upon her dust.

13 So the nations shall fear the name of the LORD,

 And all the kings of the earth thy glory:

16 For the LORD hath built up Zion,

 He hath appeared in his glory;

17 He hath regarded the prayer of the destitute,

 And hath not despised their prayer.

18 This shall be written for the generation to come:

 And a people which shall be created shall praise 6 the
 6 Heb. Jah

LORD.

19 For he hath looked down from the height of his

sanctuary;

 From heaven did the LORD behold the earth;

321
102.20

THE PSALMS
20 To hear the sighing of the prisoner;
 To loose 7 those that are appointed to death;

7 Heb. the children of death
21 That men may declare the name of the LORD in Zion,

 And his praise in Jerusalem;

22When the peoples are gathered together,
 And the kingdoms, to serve the LORD.

23 8 He weakened my strength in the way;
 8 Another reading is, He afflicted
 He shortened my days.

 me with his strength
24 I said, 0 my God, take me not away in the midst of

my days:
 Thy years are throughout all generations.

25 Of old hast thou laid the foundation of the earth;
 And the heavens are the work of thy hands.

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:

27 But thou art the same,

 And thy years shall have no end.

28 The children of thy servants shall continue,

 And their seed shall be established before thee.

A Psalm of David.

103

1 Bless the LORD, 0 my soul;

 And all that is within me, bless his holy name.

2 Bless the LORD, 0 my soul,

 And forget not all his benefits:

3 Who forgiveth all thine iniquities;

 Who healeth all thy diseases;

4 Who redeemeth thy life from 1 destruction;

1 Or, the pit
 Who crowneth thee with lovingkindness and tender

mercies:

322

THE PSALMS

103. 20
5 Who satisfieth 2 thy mouth with good things; 2 Or, thy years, Or thy
 So that thy youth is renewed like the eagle
 prime. Heb. thine ornament
6 The LORD executeth righteous acts,

 And judgements for all that are oppressed.

7 He made known his ways unto Moses,

 His doings unto the children of Israel.

8 The LORD is full of compassion and gracious,

 Slow to anger, and plenteous in mercy.

9 He will not always chide;

 Neither will he keep his anger for ever.

10 He hath not dealt with us after our sins,

 Nor rewarded us after our iniquities.

11 For as the heaven is high above the earth,

 So great is his mercy toward there that fear him.

12 As far as the east is from the west,

 So far hath he removed our transgressions from us.

13 Like as a father pitieth his children,

 So the LORD pitieth them that fear him.

14 For he knoweth our frame;

 He remembereth that we are dust.

15 As for man, his days are as grass

 As a flower of the field, so he flourisheth.

16 For the wind passeth over it, and it is gone;

 And the place thereof shall know it no more.

17 But the mercy of the LORD is from everlasting to

 everlasting upon them that fear him,

 And his righteousness unto children's children;

18 To such as keep his covenant,

 And to those that remember his precepts to do them.

19 The LORD hath established his throne in the heavens;

 And his kingdom ruleth over all.

20 Bless the LORD, ye angels of his:

 Ye mighty in strength, that fulfil his word,

323
103.21

THE PSALMS
 Hearkening unto the voice of his word.

21 Bless the LORD, all ye his hosts;

 Ye ministers of his, that do his pleasure.

22 Bless the LORD, all ye his works,

 In all places of his dominion:

 Bless the LORD, 0 my soul.

Bless the LORD, 0 my soul.

104
1 O Lord My God, thou art very great;

 Thou art clothed with honour and majesty.

2 Who coverest thyself with light as with a garment;
 Who stretchest out the heavens like a curtain :

3 Who layette the beams of his chambers in the waters;
 Who maketh the clouds his chariot;

 Who walketh upon the wings of the wind

4 Who maketh 1 winds his messengers;

1 Or, his angels winds
 His ministers a flaming fire:

5 2 Who laid the foundations of the earth, 2 Heb. He founded the earth upon
 That it should not be moved for ever.

her bases
6 Thou coveredst it with the deep as with a vesture;
 The waters stood above the mountains.

7 At thy rebuke they fled;
 At the voice of thy thunder they hasted away;

8 3 They went up by the mountains, they went clown by 3 Or, (The mountains rose,

the valleys,

 the valleys sand down;)
 Unto the place which thou hadst founded for them.

9 Thou past set a bound that they may not pass over;
 That they turn not again to cover the earth.

10 He sendeth forth springs into the valleys;
 They run among the mountains:

11 They give drink to every beast of the field;
 The wild asses quench their thirst.

12 By them he fowl of the heaven have their habitation.

324

THE PSALMS

104. 26
 They 4 sing among the branches.

4 Heb. utter their voice
13 He watereth the mountains from his chambers:
 The earth is satisfied with the fruit of thy works.

14 He causeth the grass to grow for the cattle,

 And herb for the 5 service of man;

5 Or, labour

 That he may bring forth 6 food out of the earth:
6 Heb. bread.
15 And wine that maketh glad the heart of man,

 7 And oil to make his face to shine,

7 Heb. To make his face to shine
 And bread that strengtheneth man's heart.

with oil
16 The trees of the LORD are 8 satisfied;

8 See ver. 13
 The cedars of Lebanon, which he hath planted;

17 Where the birds make their nests:

 As for the stork, the fir trees are her house.

18 The high mountains are for the wild goats;

 The rocks are a refuge for the 9 conies.

9 See Lev. xi 5
19 He appointed the moon for seasons:

 The sun knoweth his going down.

20 Thou makest darkness, and it is night;

 Wherein all the beasts of the forest do creep

forth.

21 The young lions roar after their prey,

 And seek their meat from God.

22 The sun ariseth, they get them away,

 And lay them down in their dens.

23 Man goeth forth unto his work

 And to his labour until the evening.

24 O Lord, how manifold are thy works!

 In wisdom hast thou made them all:

 The earth is full of thy 10 riches.

10 Or, creatures
25 Yonder is the sea, great and wide,
 Wherein are things creeping innumerable,

 Both small and great beasts.

26 There go the ships;

325

104.27

THE PSALMS
 There is leviathan, whom thou hast formed to 11 take
11 Or, play with him

his pastime therein.

 See Job xli. 5
27 These wait all upon thee,
 That thou mayest give them their meat in due season.

28 That thou givest unto them they gather;
 Thou openest thine hand, they are satisfied with good.

29 Thou hidest thy face, they are troubled;
 Thou 12 takest away their breath, they die,

12 Or gatherest in
 And return to their dust.

30 Thou sendest forth thy spirit, they are created;
 And thou renewest the face of the ground.

31 Let the glory of the LORD endure for ever;
 Let the LORD rejoice in his works :

32 Who looketh on the earth, and it trembleth;

 He toucheth the mountains, and they smoke.

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

34 Let my meditation be sweet unto him:
 I will rejoice in the LORD.

35 Let sinners be consumed out of the earth,
 And let the wicked be no more.

 Bless the LORD, 0 my soul.

 13 Praise ye the LORD.

13 Heb. Hallelujah
105
1 O give thanks unto the LORD, call upon his name;
 Make known his doings among the peoples.

2 Sing unto him, sing praises unto him;
 1 Talk ye of all his marvellous works.

1 Or, Meditate

PSALM 105.—The two preceding psalms, 103, 104, begin and

end with the words ‘Bless the Lord, 0 my soul.’ The line

‘Praise ye the Lord’ at the close of 104 belongs to Ps. 105,

which, like its successor, opens and concludes with that for-

mula—‘Hallelujah.’

326

THE PSALMS

105.18
3 Glory ye in his holy name:

 Let the heart of them rejoice that seek the LORD.

4 Seek ye the LORD and his strength;

 Seek his face evermore.

5 Remember his marvellous works that he hath done;

 His wonders, and the judgements of his mouth;

6 0 ye seed of Abraham his servant,

 Ye children of Jacob, his chosen ones.

7 He is the LORD our God:

 His judgements are in all the earth.

8 He hath remembered his covenant for ever,

 The word which he commanded to a thousand

generations;

9 The covenant which he made with Abraham,

 And his oath unto Isaac;

10 And confirmed the same unto Jacob for a statute,

 To Israel for an everlasting covenant:

11 Saying, Unto thee will I give the land of Canaan,

 The 2 lot of your inheritance:

2 Heb. cord, or line
12 When they were but a few men in number;

 Yea, very few, and sojourners in it;

13 And they went about from nation to nation,

 From one kingdom to another people.

14 He suffered no man to do them wrong;

 Yea, he reproved kings for their sakes;

15 Saying, Touch not mine anointed ones,

 And do my prophets no harm.

16 And he called for a famine upon the land;

 He brake the whole staff of bread.

17 He sent a man before them;

 Joseph was sold for a servant:

18 His feet they hurt with fetters;

 3 He was laid in chains of iron:

3 Heb. His soul entered into

the iron.

327

105. 19

THE PSALMS
19 Until the time that his word came to pass;
 The word of the LORD tried him.

20 The king sent and loosed him;

 Even the ruler of peoples, and let him go free.

21 He made him lord of his house,

 And ruler of all his substance:

22 To bind his princes at his pleasure,
 And teach his 4 senators wisdom.

4 Heb. elders
23 Israel also Fame into Egypt;
 And Jacob sojourned in the land of Ham.

24 And he increased his people greatly,

 And made them stronger than their adversaries.

25 He turned their heart to hate his people,
 To deal subtilly with his servants.

26 He sent Moses his servant,

 And Aaron whom he had chosen.

5 Some ancient versions have, He
27 5 They set among them 6 his signs,

6 Heb. the words of his signs
 And wonders in the land of Ham.

28 He sent darkness, and made it dark;

 And they rebelled not against his words.

29 He turned their waters into blood,

 And slew their fish.

30 Their land swarmed with frogs,

 In the chambers of their kings.

31 He spake, and there came swarms of flies,

 And 7 lice in all their borders.

7 See Ex viii. 16
32 He gave them hail for rain,

 And flaming fire in their land.

33 He smote their vines also and their fig trees;
 And brake the tees of their borders.

34 He spake, and t Tie locust came,
 And the cankerworm, and that without number,

35 And did eat up every herb in their land,

328

THE PSALMS

106. 4
 And did eat up the fruit of their ground.

36 He smote also all the firstborn in their land,

 The 8 chief of all their strength.

8 Heb. beginning. See Deut xxi. 17
37 And he brought them forth with silver and gold:
 And there was 9 not one feeble person among his toe that

tribes.

9 Or, none that stumbled
38 Egypt was glad when they departed;

 For the fear of them had fallen upon them.

39 He spread a cloud for a covering;

 And fire to give light in the night.

40 They asked, and he brought quails,

 And satisfied them with the bread of heaven.

41 He opened the rock, and waters gushed out;

 They ran in the dry places like a river.

42 For he remembered his holy word,

 And Abraham his servant.

43 And he brought forth his people with joy,

 And his chosen with singing.

44 And he gave them the lands of the nations;

 And they took the labour of the peoples in possession:

45 That they might keep his statutes,

 And observe his laws.

 10 Praise ye the LORD.

10 Heb. Hallelujah
106

10 Praise ye the LORD.

1 O give thanks unto the LORD; for he is good:

 For his mercy endureth for ever.

2 Who can utter the mighty acts of the LORD,

 Or shew forth all his praise?

3 Blessed are they that keep judgement,

 And he that doeth righteousness at all times.

4 Remember me, O Lord, with the favour that thou

bearest unto thy people;

329

106.5

THE PSALMS
 O visit me with thy salvation:

5 That I may see the prosperity of thy chosen,

 That I may rejoice in the gladness of thy nation,

 That I may glory with thine inheritance.

6 We have sinned with our fathers,
 We have committed iniquity, we have done wickedly.

7 Our fathers understood not thy wonders in Egypt;
 They remembered not the multitude of thy mercies;

 But were rebellious at the sea, even at the Red Sea.

8 Nevertheless he saved them for his name's sake,
 That he might make his mighty power to be known.

9 He rebuked the Red Sea also, and it was dried up:
 So he led them through the depths, as through a

1 wilderness.

1 Or pasture land
10 And he saved them from the hand of him that hated

them,

 And redeemed them from the hand of the enemy.

11 And the waters covered their adversaries:
 There was not one of them left.

12 Then believed they his words;
 They sang his praise.

13 They soon forgat his works;

 They waited not for his counsel:

14 But lusted exceedingly in the wilderness,
 And tempted God in the desert.

15 And he gave them their request;
 But sent leanness into their soul.

16 They envied Moses also in the camp,

 And Aaron the 2 saint of the LORD.

2 Or, holy one
17 The earth opted and swallowed up Dathan,
 And covered the company of Abiram.

18 And a fire was kindled in their company;

330

THE PSALMS

106.33
 The flame burned up the wicked.

19 They made a calf in Horeb,

 And worshipped a molten image.

20 Thus they changed their glory

 For the likeness of an ox that eateth brass.

21 They forgat God their saviour,

 Which had done great things in Egypt;

22 Wondrous works in the land of Ham,

 And terrible things by the Red Sea.

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.

24 Yea, they despised the pleasant land,

 They believed not his word;

25 But murmured in their tents,

 And hearkened not unto the voice of the LORD.

26 Therefore he lifted up his hand unto them,

 That he would overthrow them in the wilderness:

3 Heb. make

27 And that he would overthrow their seed among the

nations,

 And scatter them in the lands.

28 They joined themselves also unto 4 Baal-pear,
4 See Num. XXV. 3
 And ate the sacrifices of the dead.

29 Thus they provoked him to anger with their doings;

 And the plague brake in upon them.

30 Then stood up Phinehas, and executed judgement :

 And so the plague was stayed.

31 And that was counted unto him for righteousness,

 Unto all generations for evermore.

32 They angered him also at the waters of 5 Meribah,
5 Or, strife

 So that it went ill with Moses for their sakes :

33 Because they were rebellious against his spirit,

331

106, 34

THE PSALMS
 And he spake unadvisedly with his lips.

34 They did not destroy the peoples,
 As the LORD commanded them;

35 But mingled themselves with the nations,
 And learned their works:

36 And they served their idols;
 Which became a snare unto them:

37 Yea, they sacrificed their sons and their daughters unto

demons,
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.

39 Thus were they defiled with their works,
 And went a whoring in their doings.

40 Therefore was the wrath of the LORD kindled against

his people,
 And he abhorred his inheritance.

41 And he gave them into the hand of the nations;
 And they that hated them ruled over them.

42 Their enemies also oppressed them,
 And they were brought into subjection under their

hand.

43 Many times did he deliver them;
 But they were rebellious in their counsel,

 And were brought low in their iniquity.

44 Nevertheless he regarded their distress,
 When he heard their cry:

45 And he remembered for them his covenant,
 And repented according to the multitude of his mercies.

46 He made them also to be pitied
 Of all those that carried them captives.

 Save us, O Lord our God,

332

THE PSALMS

107. 10
 And gather us from among the nations,

 To give thanks unto thy holy name,

 And to triumph in thy praise.

48 Blessed be the LORD, the God of Israel,

 From everlasting even to everlasting.

 And let all the people say, Amen.

 6 Praise ye the LORD.

6 Heb. Hallelujah

BOOK V.

107 O give thanks unto the LORD; for he is good:

 For his mercy endureth for ever.

2 Let the redeemed of the LORD say so,

 Whom he hath redeemed from the hand of the adver-

sary;

3 And gathered them out of the lands,

 From the east and from the west,

 From the north and 1 from the south.

1 Heb. from the sea
4 They wandered in the wilderness in a desert way

 They found no city of habitation.

5 Hungry and thirsty,

 Their soul fainted in them.

6 Then they cried unto the LORD in their trouble,

 And he delivered them out of their distresses.

7 He led them also by a straight way,

 That they might go to a city of habitation.

8 Oh that men would praise the LORD for his goodness,

 And for his wonderful works to the children of men!

9 For he satisfieth the longing soul,

 And the hungry soul he filleth with good.

10 Such as sat in darkness and in the shadow of death,

 Being bound in affliction and iron;

333

107. 12

THE PSALMS
11 Because they rebelled against the words of God,
 And contemned the counsel of the Most High:

12 Therefore he brought down their heart with labour;
 They fell down, and there was none to help.

13 Then they cried unto the LORD in their trouble,
 And he saved them out of their distresses.

14 He brought them out of darkness and the shadow of

death,

 And brake their bands in sunder.

15 Oh that men would praise the LORD for his goodness,
 And for his wonderful works to the children of men!

16 For he hath broken the gates of brass,

 And cut the bars of iron in sunder.

17 Fools because of 2 their transgression,

 2 Heb. the way of their transgression
 And because of their iniquities, are afflicted.

18 Their soul abhorreth all manner of meat;
 And they draw near unto the gates of death.

19 Then they cry unto the LORD in their trouble,

 And he saveth them out of their distresses.

20 He sendeth his word, and healeth them,
 And delivereth them from their 3 destructions.

3 Heb. pits.
21 Oh that men would praise the LORD for his goodness,
 And for his wonderful works to the children of men!

22 And let them offer the sacrifices of thanksgiving,
 And declare his works with singing.

23 They that go down to the sea in ships,
 That do business in great waters;

24 These see the works of the LORD.
 And his waders in the deep.

25 For he commandeth, and raiseth the stormy wind,
 Which lifteth up the waves thereof.

334

THE PSALMS

107.40
26 They mount up to the heaven, they go down again to

the depths:

 Their soul melteth away because of trouble.

27 They reel to and fro, and stagger like a drunken man,

 And 4 are at their wits' end.

4 Heb. all their wisdom is
28 Then they cry unto the LORD in their trouble,

 swallowed up
 And he bringeth them out of their distresses.

29 He maketh the storm a calm,

 So that the waves thereof are still„

30 Then are they glad because they be quiet;

 So he bringeth them unto 5 the haven where they
 5 Heb. the haven of their desire

would be.

31 Oh that men would praise the LoRD for his goodness,

 And for his wonderful works to the children of men!

32 Let them exalt him also in the assembly of the people,

 And praise him in the seat of the elders.

33 He turneth rivers into a wilderness,

 And watersprings into a thirsty ground;

34 A fruitful land into a salt desert,

 For the wickedness of them that dwell therein.

35 He turneth a wilderness into a pool of water,

 And a dry land into watersprings.

36 And there he maketh the hungry to dwell,

 That they may prepare a city of habitation;

37 And sow fields, and. plant vineyards,

 And get them fruits of increase.

38 He blesseth them also, so that they are multiplied

greatly;

 And he suffereth not their cattle to decrease.

39 Again, they are minished and bowed down

 Through oppression, trouble, and sorrow.

40 He poureth contempt upon princes,

335

107.41

THE PSALMS

And causeth them to wander in the waste, where there

is no way.

41 Yet setteth he the needy on high from affliction,

 And maketh him families like a flock.

42 The upright shall see it, and be glad;

 And all iniquity shall stop her mouth.

43 Whoso is wise shall give heed to these things,

 And they shall consider the mercies of the LORD.

A Song, a Psalm of David.

108
1 My heart is fixed, O God;

1 See Ps. lvii. 7-11
 I will sing, yea, I will sing praises, even with my

glory.

2 Awake, psaltery and harp:
 2 I myself will awake right early.

2 Or, I will awake the dawn
3 I will give thanks unto thee, O Lord, among the

peoples
 And I will sing praises unto thee among the nations.

4 For thy mercy is great above the heavens,
 And thy truth reacheth unto the skies.

5 Be thou exalted, O God, above the heavens:
 And thy glory above all the earth.

6 3 That thy beloved may be delivered,

 3 See Ps. lx. 5-12
 Save with thy right hand, and answer 4 us.

4 Another reading is, me
7 God hath spoken in his holiness ; I will exult:
 I will divide Shechem, and mete out the valley of

Succoth.

8 Gilead is mine ; Manasseh is mine;
 Ephraim also is the defence of mine head;

 Judah is my sceptre.

9 Moab is y washpot;
 6 Upon Edom will I cast my shoe:

6 Or, Unto
 Over Philistia will I shout.

336

THE PSALMS

109.11
10 Who will bring me into the fenced city?

 7 Who hath led me unto Edom?

 7 Or, Who will lead me &c.
11 8 Hast not thou cast us off, O God?

 8 Or, Wilt not thou, O God, which
 And thou goest not forth, O God, with our hosts. hast cast us off, and goest ...hosts?
12 Give us help against the adversary:

 For vain is the 9 help of man.

9 Heb. salvation

13 Through God we shall do valiantly:
 For he it is that shall tread down our adversaries.

For the Chief Musician.

109

A Psalm of David.
1 Hold not thy peace, O God of my praise;

2 For the mouth of the wicked and the mouth of deceit

have they opened against me:

 They have spoken 1 unto me with a lying tongue.

1 Or, against
3 They compassed me about also with words of hatred,

 And fought against me without a cause.

4 For my love they are my adversaries :

 But I give myself unto prayer.

5 And they have 2 rewarded me evil for good,

2 Heb. laid upon me.
 And hatred for my love.

6 Set thou a wicked man over him:

 And let 3 an adversary stand at his right hand.

3 Or, Satan. Or, an accuser
7 When he is judged, let him come forth guilty;
 And let his prayer 4 be turned into sin.

4 Or, become
8 Let his days be few;

 And let another take his office.

9 Let his children be fatherless,

 And his wife a widow.

10 Let his children be vagabonds, and beg;

 And let them seek their bread 5 out of their desolate

5 Or far from

places.

11 Let the extortioners 6 catch all that he hath;

6 Heb. snare

snare.

337
109.12

THE PSALMS
 And let strangers make spoil of his labour.

12 Let there be none to 7 extend mercy unto him;
 7 Or, continue kindness
 Neither let there be any to have pity on his fatherless

children.

13 Let his posterity be cut off;
 In the generation following let their name be blotted

out.

14 Let the iniquity of his fathers be remembered with the

LORD;
 And let not the sin of his mother be blotted out.

15 Let them be before the LORD continually,
 That he may cut off the memory of them from the

earth.

16 Because that he remembered not to shew mercy,
 But persecuted the poor and needy man,

 And the broken in heart, to slay them.

17 Yea, he loved cursing, and it came unto him;
 And he delighted not in blessing, and it was far from

him.

18 He clothed himself also with cursing as with his

garment,
 And it came into his inward parts like water,

 And like oil into his bones.

19 Let it be unto him as the raiment wherewith he

covereth himself,
 And for the girdle wherewith he is girded continually.

20 This is the reward of mine adversaries from the LORD,
 And of them that speak evil against my soul.

21 But deal thou with me, O God the Lord, for thy name's

sake;
 Because thy mercy is good, deliver thou me,

22 For I am poor and needy,

 And my heart is wounded within me.

338

THE PSALMS

110. 3
23 I am gone like the shadow when it 8 declineth:

 I am tossed up and down as the locust.

24 My knees 9 are weak through fasting;

 And my flesh faileth of fatness.

25 I am become also a reproach unto them:

 When they see me, they shake their head.

26 Help me, O Lord My God;

 0 save me according to thy mercy:

27 That they may know that this is thy hand;

 That thou, LORD, hast done it.

28 Let them curse, but bless thou:

 When they arise, they shall be ashamed, but thy

servant shall rejoice.

29 10 Let mine adversaries be clothed with dishonour,
10 Or, Mine adversaries
 And let them cover themselves with their own shame
shall be clothed...and

as with a mantle.

 they shall cover &c.
30 I will give great thanks unto the LORD with my

mouth;

 Yea, I will praise him among the multitude.

31 For he shall stand at the right hand of the needy,

 To save him from them that judge his soul.

110

A Psalm of David.
1 The LORD saith unto my lord, Sit thou at my right

1 Or, stretch

hand,

 2 Heb are freewill offerings
 Until I make thine enemies thy footstool.

3 Or, in the day of thy power
2 The LORD shall 1 send forth the rod of thy strength day of thy

out of Zion:

4 Or, army
 Rule thou in the midst of thine enemies.

5 Or, In holy attire. According
3 Thy people 2 offer themselves willingly 3 in the day to another reading,

of thy 4 power:

On the mountains of holiness

 5 In the beauties of holiness, from the womb of the

morning

339
110.4

THE PSALMS
 6 Thou hast the dew of thy youth.

 6 Or, Thy youth are to thee as the dew
4 The LORD hath sworn, and will not repent,
 Thou art a priest for ever

 After the 7 order of Melchizedek.

7 Or, manner
5 8 The Lord at thy right hand

8 Or, Hath stricken
 He shall strike through kings in the day of his wrath.

6 He shall judge among the nations,

 9 Or, The places are full of &c.
 9 He 10 shall fill the places with dead bodies;

10 Or, hath filled

 He 8 shall strike through the head 11 in many coun-
11 Or, over a wide land
7 He shall drink of the brook in the way:
 Therefore shall he lift up the head.

1 Praise ye the LORD.

111

1 Heb. Hallelujah

1 I will give thanks unto the LORD with my whole

heart,

 In the council of the upright, and in the congrega-

tion.

2 The works of the LORD are great,
 Sought out of all them that have pleasure therein.

3 His work is honour and majesty:
 And his righteousness endureth for ever.

4 He hath made his wonderful works to be remem-

bered:
 The LORD is gracious and full of compassion.

5 He hath given 2 meat unto them that fear him:

2 Heb. prey

 He will ever be mindful of his covenant.

6 He hath shewed his people the power of his works,
 In giving them the heritage of the nations.

7 The works of his hands are truth and judgement;
 All his precepts are sure.

PSALMS 111-113.—A group of ‘Hallelujah’ psalms. The

first line is regarded as a title in the Septuagint.

340

THE PSALMS

112. 10
8 They are established for ever and ever,

 They area done in truth and uprightness.

9 He hath sent redemption unto his people;

 He hath commanded his covenant for ever:

 Holy and reverend is his name.

10 The fear of the LORD is the beginning of wisdom;

 4 A good understanding have all they that do 5 there-
4 Or, Good repute

after:

5 Heb. them
 His praise endureth for ever.

112

1 Praise ye the LORD.

1 Heb. Hallelujah
1 Blessed is the man that feareth the LORD,

 That delighteth greatly in his commandments.

2 His seed shall be mighty upon earth:

 The generation of the upright shall be blessed.

3 Wealth and riches are in his house:

 And his righteousness endureth for ever.

4 Unto the upright there ariseth light in the darkness:

 He is gracious, and full of compassion, and righteous.

5 Well is it with the man that dealeth graciously and

lendeth;

 He shall maintain his cause in judgement.

6 For he shall never be moved;

 The righteous shall be had in everlasting remem-

brance.

7 He shall not be afraid of evil tidings:

 His heart is fixed, trusting in the LORD.

8 His heart is established, he shall not be afraid,

 Until he see his desire upon his adversaries.

9 He hath dispersed, he hath given to the needy;

 His righteousness endureth for ever:

 His horn shall be exalted with honour.

10 The wicked shall see it, and be grieved;

341

113. 1

THE PSALMS
 He shall gnash with his teeth, and melt away:

 The desire of the wicked shall perish.

113 1 Praise ye the LORD.

 1 Heb. Hallelujah
 Praise, 0 ye servants of the LORD,

 Praise the name of the LORD.

2 Blessed be the name of the LORD

 From this time forth and for evermore.

3 From the rising of the sun unto the going down

same

 The LORD'S name is to be praised.

4 The LORD is high above all nations,

 And his glory above the heavens.

5 Who is like unto the LORD our God,

 That hath his seat on high,

6 That humbleth himself 2 to behold

2 Or, to regard the heavens and the earth
 The things that are in heaven and in the earth?
7 He raiseth up the poor out of the dust,

 And lifteth up the needy from the dunghill;

8 That he may set him with princes,

 Even with the princes of his people.

9 He maketh the barren woman to keep house,

 And to be a joyful mother of children.

 1 Praise ye the LORD.

114
When Israel went forth out of Egypt,
 The house of Jacob from a people of strange lan-

guage;

2 Judah became his sanctuary,

 Israel his dominion.

3 The sea saw it, and fled;

 Jordan was driven back.

4 The mountains skipped like rams,

342

THE PSALMS

115. 11
 The little hills like young sheep.

5 What aileth thee, 0 thou sea, that thou fleest?

 Thou Jordan, that thou turnest back?

6 Ye mountains, that ye skip like rams;

 Ye little hills, like young sheep?

7 Tremble, thou earth, at the presence of the Lord,

 At the presence of the God of Jacob;

8 Which turned the rock into a pool of water,

 The flint into a fountain of waters.

115 Not unto us, O Lord, not unto us,
 But unto thy name give glory,

 For thy mercy, and for thy truth's sake.

2 Wherefore should the nations say,

 Where is now their God?

3 But our God is in the heavens:

 He hath done whatsoever he pleased.

4 Their idols are silver and gold,

 The work of men's hands.

5 They have mouths, but they speak not;

 Eyes have they, but they see not;

6 They have ears, but they hear not;

 Noses have they, but they smell not;

7 They have hands, but they handle not;

 Feet have they, but they walk not;

 Neither speak they through their throat.

8 They that make them shall be like unto them;

 Yea, every one that trusteth in them.

9 0 Israel, trust thou in the LORD:

 He is their help and their shield.

10 0 house of Aaron, trust ye in the LORD:

 He is their help and their shield.

11 Ye that fear the LORD, trust in the LORD:

343

115. 12

THE PSALMS
 He is their help and their shield.

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.

13 He will bless them that fear the LORD,
 Both small and great.

14 The LORD increase you more and more,
 You and your children.

15 Blessed are ye of the LORD,
 Which made heaven and earth.

16 The heavens are the heavens of the LORD;
 But the earth hath he given to the children of men.

17 The dead praise not 1 the LORD,

1 Heb. Jah
 Neither any that go down into silence;

18 But we will bless 1 the LORD

 From this time forth and for evermore.

 2 Praise ye the LORD.

2 Heb. Hallelujah
116
I love the LORD, because he hath heard

 My voice and my supplications.

2 Because he hath inclined his ear unto me,
 Therefore will I call upon him as long as I live.

3 The cords of death compassed me,
 And the pains of 1 Sheol 2 gat hold upon me:

1 Or, the grave
 I found trouble and sorrow.

2 Or, found me

PSALMS 116-118.--In the Septuagint this is another ‘Halle-

lujah’ group. The last line of Ps. 115 furnishes the headline

for Ps. 116; and by a like measure of transference the succeed-

ing songs find their introductory formula. From such arrange-

ments, or rearrangements, some idea may be formed of the

difficulty of the work of the early translators and editors. The

material being without punctuation or paragraph division, it

is not surprising that some portions should have been con-

strued one way and some another.

344

THE PSALMS

116. I
4 Then called I upon the name of the LORD;

 O Lord, I beseech thee, deliver my soul.

5 Gracious is the LORD, and righteous;

 Yea, our God is merciful.

6 The LORD preserveth the simple:

 I was brought low, and he saved me.

7 Return unto thy rest, 0 my soul;

 For the LORD hath dealt bountifully with thee.

8 For thou hast delivered my soul from death,

 Mine eyes from tears,

 And my feet from falling.

9 I will walk before the LORD

 In the 3 land of the living.

3 Heb. lands
10 4 I believe, for I will speak;

4 Or, I believed, when I spake thus
 I was greatly afflicted:

11 I said in my 5 haste,

5 Or, alarm
 All men are 6 a lie.

6 Heb. liars
12 What shall I render unto the LORD

 For all his benefits toward me?

13 I will take the cup of salvation,

 And call upon the name of the LORD.

14 I will pay my vows unto the LORD,

 Yea, in the presence of all his people.

15 Precious in the sight of the LORD

 Is the death of his saints.

16 O Lord, truly I am thy servant:

 I am thy servant, the son of thine handmaid;

 Thou hast loosed my bonds.

17 I will offer to thee the sacrifice of thanksgiving,

 And will call upon the name of the LORD.

18 I will pay my vows unto the LORD,

 Yea, in the presence of all his people;

19 In the courts of the LORD'S house,

345

117. I

THE PSALMS
 In the midst of thee, 0 Jerusalem.

 7 Praise ye the LORD.

7 Heb. Hallelujah
117
O praise the LORD, all ye nations;
 Laud him, all ye peoples.

2 For his mercy is great toward us;
 And the truth of the LORD endureth for ever.

 7 Praise ye the LORD.

118 O give thanks unto the LORD; for he is good:

 For his mercy endureth for ever.

2 Let Israel now say,
 That his mercy endureth for ever.

3 Let the house of Aaron now say,
 That his mercy endureth for ever.

4 Let them now that fear the LORD say,
 That his mercy endureth for ever.

5 Out of my distress I called upon 1 the LORD

1 Heb. Jah
 1 The LORD answered me and set me in a large place.

6 The LORD is on my side; I will not fear:
 What can man do unto me?

7 The LORD is on my side among them that help me:
 Therefore shall I see my desire upon them that hate me.

8 It is better to trust in the LORD

 Than to put confidence in man.

9 It is better to trust in the LORD

 Than to put confidence in princes.

10 All nations compassed me about:
 In the name of the LORD I will cut them off.

11 They compassed me about ; yea, they compassed me

about:

 In the name of the LORD I will cut them off.

12 They compassed me about like bees ; they are quenched

as the fire of thorns:

346

THE PSALMS

118. 27
 In the name of the LORD I will cut them off.

13 Thou didst thrust sore at me that I might fall:

 But the LORD helped me.

14 2 The LORD is my strength and song;

2 Heb. Jah.

 And he is become my salvation.

15 The voice of rejoicing and salvation is in the tents of

the righteous:

 The right hand of the LORD doeth valiantly.

16 The right hand of the LORD is exalted:

 The right hand of the LORD doeth valiantly.

17 I shall not die, but live,

 And declare the works of 2 the LORD.

18 2 The LORD hath chastened me sore:

 But he hath not given me over unto death.

19 Open to me the gates of righteousness:

 I will enter into them, I will give thanks unto 2 the

LORD.

20 This is the gate of the LORD;

 The righteous shall enter into it.

21 I will give thanks unto thee, for thou hast answered

me,

 And art become my salvation.

22 The stone which the builders rejected

 Is become the head of the corner.

23 3 This is the LORD'S doing;

3 Heb. This is from the LORD
 It is marvellous in our eyes.
24 This is the day which the LORD hath made;

 We will rejoice and be glad in it.

25 Save now, we beseech thee, O Lord :

 O Lord, we beseech thee, send now prosperity.

26 Blessed be he that 4 cometh in the name of the LORD:
4 Or, entereth
 We have blessed you out of the house of the LORD.

27 The LORD is God, and he hath given us light :

347

118. 28

THE PSALMS
 Bind the sacrifice with cords, even unto the horns of

the altar.

28 Thou art my God, and I will give thanks unto thee:
 Thou art my God, I will exalt thee.

29 0 give thanks unto the LORD; for he is good:
 For his mercy endureth for ever.

x ALEPH.

1 Blessed are they that are 1 perfect in the way,

1 Or, upright in way
 Who walk in the law of the LORD.

2 Blessed are they that keep his testimonies,
 That seek him with the whole heart.

3 Yea, they do no unrighteousness;
 They walk in his ways.,

4 Thou hast commanded us thy precepts,

 That we should observe them diligently.

5 Oh that my ways were established
 To observe thy statutes!

6 Then shall I not be ashamed,
 When I have respect unto all thy commandments.

7 I will give thanks unto thee with uprightness of

heart,
 When I learn thy righteous judgements.

8 I will observe thy statutes:
 O forsake me not utterly.

b BETH.

9 Wherewithal shall a young man cleanse his way?
 By taking heed thereto according to thy word.

10 With my whole heart have I sought thee:
 O let me not wander from thy commandments.

11 Thy word have I laid up in mine heart,
 That I might not sin against thee.

 348

THE PSALMS

119. 26
12 Blessed art thou, O Lord:

 Teach me thy statutes.

13 With my lips have I declared

 All the judgements of thy mouth.

14 I have rejoiced in the way of thy testimonies,

 As much as in all riches.

15 I will meditate in thy precepts,

 And have respect unto thy ways.

16 I will delight myself in thy statutes :

 I will not forget thy word.

g GIMEL.

17 Deal bountifully with thy servant, that I may live;

 So will I observe thy word.

18 Open thou mine eyes, that I may behold

 Wondrous things out of thy law.

19 I am a sojourner in the earth:

 Hide not thy commandments from me.

20 My soul breaketh for the longing

 That it hath unto thy judgements at all times.

21 Thou past rebuked the proud 2 that are cursed,
 2 Or, Cursed are they which &c.
 Which do wander from thy commandments.

22 Take away from me reproach and contempt;

 For I have kept thy testimonies.

23 Princes also sat and talked against me :

 But thy servant did meditate in thy statutes.

24 Thy testimonies also are my delight

 And 3 my counsellors.

3 Heb. the men of my counsel

d DALETH.

25 My soul cleaveth unto the dust:

 Quicken thou me according to thy word.

26 I declared my ways, and thou answeredst me :

349

119. 27

THE PSALMS
 Teach me thy statutes.

27 Make me to understand the way of thy precepts:
 So shall I meditate of thy wondrous works.

28 My soul 4 melteth for heaviness:
 Strengthen thou me according unto thy word.

29 Remove from me the way of falsehood:
 And grant me thy law graciously.

30 I have chosen the way of faithfulness:
 Thy judgements have I set before inc.

31 I cleave unto thy testimonies:
 O Lord, put me not to shame.

32 I will run the way of thy commandments,
 When thou shalt enlarge my heart.

h HE.

33 Teach me, O Lord, the way of thy statutes;

 And I shall keep it unto the end.

34 Give me understanding, and I shall keep thy law;

 Yea, I shall observe it with my whole heart.

35 Make me to go in the path of thy commandments;

 For therein do I delight.

36 Incline my heart unto thy testimonies,

 And not to covetousness.

37 Turn away mine eyes from beholding vanity,

 And quicken me in thy ways.

38 Confirm thy word unto thy servant,

 5 Which belongeth unto the fear of thee.
5 Or, Who devoted to
39 Turn away my reproach whereof I am afraid;

 For thy judgements are good.

40 Behold, I have longed after thy precepts:

 Quicken me in thy righteousness.

350

THE PSALMS

119.53
41 Let thy mercies also come unto me, O Lord,

 Even thy salvation, according to thy word.

42 So shall I have an answer for him that reproacheth

me;

 For I trust in thy word.

43 And take not the word of truth utterly out of my

mouth;

 For I have hoped in thy judgements.

44 So shall I observe thy law continually

 For ever and ever.

45 And I will walk at liberty;

 For I have sought thy precepts.

46 I will also speak of thy testimonies before kings,

 And will not be ashamed.

47 And I will delight myself in thy commandments,

 Which I have loved.

48 I will lift up my hands also unto thy commandments,

which I have loved;

 And I will meditate in thy statutes.

z Zain
49 Remember the word unto thy servant,

 6 Because thou hast made me to hope.

6 Or, Wherein
50 This is my comfort in my affliction:
 For thy word bath quickened me.

7 Or, That
51 The proud have had me greatly in derision:

 Yet have I not swerved from thy law.

52 I have remembered thy judgements of old, O Lord,

 And have comforted myself.

53 8 Hot indignation hath taken hold upon me,

8 Or, Horror
 Because of the wicked that forsake thy law.

351

119. 54

THE PSALMS
54 Thy statutes have been my songs;
 In the house of my pilgrimage.
55 I have remembered thy name, O Lord, in the night,
 And have observed thy law.
56 This I have had,

 9 Because I kept thy precepts.

9 Or, That I have kept

H CHETH.

57 10 The LORD is my portion:

 10 Or, The LORD is my portion,
 I have said that I would observe thy words. have I said: that I may observe &c.
58 I entreated thy favour with my whole heart:

 Be merciful unto me according to thy word.

59 I thought on my ways,

 And turned my feet unto thy testimonies.
60 I made haste, and delayed not,

 To observe thy commandments.

61 The cords of the wicked have wrapped me round;

 But I have not forgotten thy law.

62 At midnight I will rise to give thanks unto thee

 Because of thy righteous judgements.

63 I am a companion of all them that fear thee,

 And of them that observe thy precepts.

64 The earth, O Lord, is full of thy mercy:

 Teach me thy statutes.

F TETH.

65 Thou hast dealt well with thy servant,

 O Lord, according unto thy word.

66 Teach me good judgement and knowledge;

 For I have believed in thy commandments.

67 Before I was afflicted I went astray;

 But now I observe thy word.

68 Thou art good, and doest good;

352

THE PSALMS

119. 80

 Teach me thy statutes.

69 The proud have forged a lie against me:

 With my whole heart will I keep thy precepts.

70 Their heart is as fat as grease;

 But I delight in thy law.

71 It is good for me that I have been afflicted;

 That I might learn thy statutes.

72 The law of thy mouth is better unto me

 Than thousands of gold and silver.

y JOD.

73 Thy hands have made me and 11 fashioned me :
11 Or established

 Give me understanding, that I may learn thy com-

mandments.

74 They that fear thee shall see me and be glad;

 Because I have hoped in thy word.

75 I know, O Lord, that thy judgements are righteous,

 And that in faithfulness thou hast afflicted me.

76 Let, I pray thee, thy lovingkindness be for my com-

fort,

 According to thy word unto thy servant.

77 Let thy tender mercies come unto me, that I may

live:

 For thy law is my delight.

78 Let the proud be ashamed; for they have overthrown

me 12 wrongfully:

12 Or, with falsehood
 But I will meditate in thy precepts.

79 Let those that fear thee turn unto me,

 13 And they shall know thy testimonies.

13 Another reading is,
80 Let my heart be perfect in thy statutes;

 Even they that know
 That I be not ashamed.

353

119.81

THE PSALMS

k CAPH.

81 My soul fainteth for thy salvation:

 But I hope in thy word.

82 Mine eyes fail for thy word,

 While I say, When wilt thou comfort me?

83 For I am become like a 14 bottle in the smoke;
14 Or, wine-skin
 Yet do I not forget thy statutes.

84 How many are the days of thy servant?
 When wilt thou execute judgement on them that per-

secute me?

85 The proud have digged pits for me,

 Who are not after thy law.

86 All thy commandments are faithful:

 They persecute me 15 wrongfully; help thou me.
15 Or, with falsehood
87 They had almost consumed me upon earth;
 But I forsook not thy precepts.

88 Quicken me after thy lovingkindness;
 So shall I observe the testimony of thy mouth.

l LAMED.

89 For ever, O Lord,

 Thy word is settled in heaven.

90 Thy faithfulness is unto all generations:
 Thou hast established the earth, and it abideth.

91 16 They abide this day according to thine ordinances; 16 Or, as for thy
 For all things are thy servants.

 judgements, they abide this day
92 Unless thy law had been my delight,
 I should then have perished in mine affliction.

93 I will never forget thy precepts;

 For with them thou hast quickened me.

94 I am thine, save me;

 For I have sought thy precepts.

354

THE PSALMS

119. 108
95 The wicked have waited for me to destroy me;

 But I will consider thy testimonies.

96 I have seen an end of all perfection ;

 But thy commandment is exceeding broad.

m MEM.

97 Oh how love I thy law!

 It is my meditation all the day.

98 17 Thy commandments make me wiser than mine
17 Or, Thou through thy

enemies;

commadments makest
 For they are ever with me.

99 I have more understanding than all my teachers;

 For thy testimonies are my meditation.

100 I understand more than the aged,

 Because I have kept thy precepts.

101 I have refrained my feet from every evil way,

 That I might observe thy word.

102 I have not turned aside from thy judgements;

 For thou hast taught me.

103 How sweet are thy words unto my is taste!

18 Heb. palate
 Yea, sweeter than honey to my mouth!

104 Through thy precepts I get understanding:

 Therefore I hate every false way.

n NUN.

105 Thy word is a lamp unto my feet,

 And light unto my path.

106 I have sworn, and have confirmed it,

 That I will observe thy righteous judgements.

107 I am afflicted very much:

 Quicken me, O Lord, according unto thy word.

108 Accept, I beseech thee, the freewill offerings of my

mouth, O Lord,

355
119. l09

THE PSALMS
 And teach me thy judgements.

109 My soul is continually in my hand;
 Yet do I not forget thy law.

110 The wicked have laid a snare for me;
 Yet went I not astray from thy precepts.

111 Thy testimonies have I taken as an heritage for ever;
 For they are the rejoicing of my heart.

112 I have inclined mine heart to perform thy statutes,
 For ever, even unto the end.

s SAMECH.

113 I hate them that are of a double mind;
 But thy law do I love.

114 Thou art my hiding place and my shield:
 I hope in thy word.

115 Depart from me, ye evil-doers;
 That I may keep the commandments of my God.

116 Uphold me according unto thy word, that I may

live;
 And let me not be ashamed of my hope.

117 Hold thou me up, and I shall be safe,
 And shall have respect unto thy statutes continually.

118 Thou hast set at nought all them that err from thy

statutes;
 For their deceit is 19 falsehood.

19 Or, vain
119 Thou 20 puttest away all the wicked of the earth like

dross:

 Therefore I love thy testimonies.

120 My flesh trembleth for fear of thee;
 And I am afraid of thy judgements.

f AIN.

121 I have done judgement and justice:
 Leave me not to mine oppressors.

356

THE PSALMS

119. 136

122 Be surety for thy servant for good:

 Let not the proud oppress me.

123 Mine eyes fail for thy salvation,

 And for thy righteous word.

124 Deal with thy servant according unto thy mercy,

 And teach me thy statutes.

125 I am thy servant, give me understanding;

 That I may know thy testimonies.

126 It is time for the LORD to work;

 For they have made void thy law.

127 Therefore I love thy commandments

 Above gold, yea, above fine gold.

128 Therefore I esteem 21 all thy precepts concerning all
21 Or, as read by the

things to be right;

Sept., Syr. and Vulg. all
 And I hate every false way.

thy precepts to be right

p PE.

129 Thy testimonies are wonderful:

 Therefore doth my soul keep them.

130 The opening of thy words giveth light;

 It giveth understanding unto the simple.

131 I opened wide my mouth, and panted;

 For I longed for thy commandments.

132 Turn thee unto me, and have mercy upon me,

 As thou usest to do unto those that love thy name.

133 Order my footsteps in thy word;

 And let not any iniquity have dominion over me.

134 Redeem me from the oppression of man:

 So will I observe thy precepts.

135 Make thy face to shine upon thy servant;

 And teach me thy statutes.

136 Mine eyes run down with rivers of water,

 Because they observe not thy law.

357

119. 137

THE PSALMS

c TZADE.

137 Righteous art thou, O Lord,

 And upright 22 are thy judgements.

22 Or, in thy judgements
138 Thou hast commanded thy testimonies in righteous-

ness

 And very faithfulness.

139 My zeal hath 23 consumed me,

23 Heb. cut me off
 Because mine adversaries have forgotten thy words.

140 Thy word is very 24 pure;

24 Heb. tried, or refined
 Therefore thy servant loveth it.

141 I am small and despised:

 Yet do not I forget thy precepts.

142 Thy righteousness is an everlasting righteousness,

 And thy law is truth.

143 Trouble and anguish have 25 taken hold on me:
25 Or, found me
 Yet thy commandments are my delight.

144 Thy testimonies are righteous for ever:

 Give me understanding, and I shall live.

q KOPH.

145 I have called with my whole heart; answer me, 0

LORD:
 I will keep thy statutes.

146 I have called unto thee; save me,
 And I shall observe thy testimonies.

147 I prevented the dawning of the morning, and cried:
 I hoped in thy words.

148 Mine eyes prevented the night watches,
 That I might meditate in thy word.

149 Hear my voice according unto thy lovingkindness:

 Quicken me, O Lord, 26 according to thy judgements. 26 Or, as thou art wont
150 They draw nigh 27 that follow after wickedness; 27 Or, that persecute me
 Because mine adversaries have forgotten thy words. with wickedness

358

THE PSALMS

119. 163
 They are far from thy law.

151 Thou art nigh, O Lord;

 And all thy commandments are truth.

152 Of old have I known from thy testimonies,

 That thou hast founded them for ever.

r RESH.

153 Consider mine affliction, and deliver me;

 For I do not forget thy law.

154 Plead thou my cause, and redeem me:

 Quicken me according to thy word.

155 Salvation is far from the wicked;

 For they seek not thy statutes.

156 Great are thy tender mercies, O Lord:

 Quicken me according to thy judgements.

157 Many are my persecutors and mine adversaries;

 Yet have I not swerved from thy testimonies.

158 I beheld the treacherous dealers, and 28 was grieved;
28 Or, loathed them
 Because they observe not thy word.

159 Consider how I love thy precepts:

 Quicken me, O Lord, according to thy loving-

kindness.

160 The sum of thy word is truth;

 And every one of thy righteous judgements endureth

for ever.

w SHIN.

161 Princes have persecuted me without a cause;

 But my heart standeth in awe of thy words.

162 I rejoice at thy word,

 As one that findeth great spoil.

163 I hate and abhor falsehood;

359

119, 164

THE PSALMS
 But thy law do I love.

164 Seven times a day do I praise thee,
 Because of thy righteous judgements.

165 Great peace have they which love thy law;

 And they have none occasion of stumbling.

166 I have hoped for thy salvation, O Lord,
 And have done thy commandments.

167 My soul hath observed thy testimonies;
 And I love them exceedingly.

168 I have observed thy precepts and thy testimonies;
 For all my ways are before thee.

t TAU.

169 Let my cry come near before thee, O Lord:

 Give me understanding according to thy word.

170 Let my supplication come before thee:

 Deliver me according to thy word.

171 Let my lips utter praise;

 For thou teachest me thy statutes.

172 Let my tongue sing of thy word;

 For all thy commandments are righteousness.

173 Let thine hand be ready to help me;

 For I have chosen thy precepts.

174 I have longed for thy salvation, O Lord;

 And thy law is my delight.

175 Let my soul live, and it shall praise thee;

 And let thy judgements help me.
176 I have gone astray like a lost sheep; seek thy ser-

vant;

 For I do not forget thy commandments.

360

THE PSALMS

121.6

120

A Song of Ascents.
1 In my distress I cried unto the LORD,

 And he answered me.

2 Deliver my soul, O Lord, from lying lips,

 And from a deceitful tongue.

3 What shall be given unto thee, and what shall be

 done more unto thee;
 Thou deceitful tongue?

4 1 Sharp arrows of the mighty,

1 Or, It is as the sharp arrows of
 With coals of 2 juniper.

the mighty man
5 Woe is me, that I sojourn in Meshech,

2 Or, broom
 That I dwell among the tents of Kedar!

6 My soul hath long had her dwelling

 With him that hateth peace.

7 I am for peace:

 But when I speak, they are for war.

121

A Song of Ascents.
1 I will lift up mine eyes unto the mountains:

 From whence shall my help come?

2 My help cometh from the LoRD,

 Which made heaven and earth.

3 1 He will not suffer thy foot to be moved

1 Or, Let him not suffer...
 He that keepeth thee will not slumber.

let him not slumber that &c.
4 Behold, he that keepeth Israel

 Shall neither slumber nor sleep.

5 The LORD is thy keeper:

 The LORD is thy shade upon thy right hand.

6 The sun shall not smite thee by day,

PSALMS 120-134.--These songs number fifteen, four of them

being ascribed to David (122, 124, 131, 133) and one to Solomon

(127). The title is a problem ; and the specific purpose of the

songs still awaits satisfactory explanation.

361

121.7

THE PSALMS
 Nor the moon by night.

7 The LORD shall keep thee from all evil;
 He shall keep thy soul.

8 The LORD shall keep thy going out and thy coming in,
 From this time forth and for evermore.

A Song of Ascents ; of David.

122
1 I was glad when they said unto me,
 Let us go unto the house of the LORD.

2 Our feet 1 are standing

1 Or, have stood
 Within thy gates, 0 Jerusalem

3 Jerusalem, that art builded
 As a city that is compact together:

4 Whither the tribes go up, even the tribes of 2 the
2 Heb. Jah

LORD,
 For a testimony unto Israel,

 To give thanks unto the name of the LORD.

5 For there 3 are set thrones for judgement,

3 Or, were
 The thrones of the house of David.

6 4 Pray for the peace of Jerusalem:

4 Or, Salute ye Jerusalem
 5 They shall prosper that love thee.

5 Or, May they
7 Peace be within thy walls,
 And prosperity within thy palaces.

8 For my brethren and companions' sakes,
 I will now 6 say, Peace be within thee.

6 Or, speak peace concerning thee
9 For the sake of the house of the LORD our God
 I will seek thy good.

A Song of Ascents.

123
1 Unto thee do I lift up mine eyes,
 0 thou that sittest in the heavens.

2 Behold, as the eyes of servants look unto the hand of

their master,

362

THE PSALMS

125.2
 As the eyes of a maiden unto the hand of hermistress;

 So our eyes look unto the LORD our God,

 Until he have mercy upon us.

3 Have mercy upon us, O Lord, have mercy upon us :

 For we are exceedingly filled with contempt.

4 Our soul is exceedingly filled

 With the scorning of those that are at ease,

 And with the contempt of the proud.

124

A Song of Ascents; of David.
1 If it had not been the LORD who was on our side,

 Let Israel now say;

2 If it had not been the LORD who was on our side,

 When men rose up against us:

3 Then they had swallowed us up alive,

 When their wrath was kindled against us:

4 Then the waters had overwhelmed us,

 The stream had gone over our soul:

5 Then the proud waters had gone over our soul.

6 Blessed be the LORD,

 Who hath not given us as a prey to their teeth.

7 Our soul is escaped as a bird out of the snare of the

fowlers:

 The snare is broken, and we are escaped.

8 Our help is in the name of the LORD,

 Who made heaven and earth.

125

A Song of Ascents.
1 They that trust in the LORD

 Are as mount Zion, which cannot be moved, but

abideth for ever.

2 As the mountains are round about Jerusalem,

 So the LORD is round about his people,

363

125.3

THE PSALMS
 From this time forth and for evermore.

3 For the sceptre of wickedness shall not rest upon the lot

of the righteous;
 That the righteous put not forth their hands unto

iniquity.

4 Do good, O Lord, unto those that be good,

 And to them that are upright in their hearts.

5 But as for such as turn aside unto their crooked ways,
 The LORD shall lead them forth with the workers of

iniquity.

 Peace be upon Israel.

A Song of Ascents.

126
1 When the LORD 1 turned again the captivity of Zion
 1 Or, brought back those that

 We were like unto them that dream.

returned to Zion
2 Then was our mouth filled with laughter,
 And our tongue with singing:

 Then said they among the nations,

 The LORD hath done great things for them.

3 The LORD hath done great things for us;
 Whereof we are glad.

4 Turn again our captivity, O Lord,
 As the streams in the South.

5 They that sow in tears shall reap in joy.
6 Though he goeth on his way weeping, 2 bearing forth 2 Or, bearing the measure

the seed;

of seed

 He shall come again with joy, bringing his sheaves

with him.
127

A Song of Ascents; of Solomon.
1 Except the LORD build the house,

 They labour in vain that build it:

 Except the LORD keep the city,

364

THE PSALMS

129. I
 The watchman waketh but in vain.

2 It is vain for you that ye rise up early, and so late

take rest,

 And eat the bread of toil:

 For so he giveth unto his beloved 1 sleep.

1 Or, in sleep
3 Lo, children are an heritage of the LORD:

 And the fruit of the womb is his reward.

4 As arrows in the hand of a mighty man,

 So are the children of youth.

5 Happy is the man that hath his quiver full of them :

 They shall not be ashamed,

 When they speak with their enemies in the gate.

128

A Song of Ascents.
1 Blessed is every one that feareth the LORD,

 That walketh in his ways.

2 For thou shalt eat the labour of thine hands:

 Happy shalt thou be, and it shall be well with thee.

3 Thy wife shall be as a fruitful vine, in the innermost

parts of thine house:

 Thy children like olive plants, round about thy table.

4 Behold, that thus shall the man be blessed

 That feareth the LORD.

5 The LORD 1 shall bless thee out of Zion:

1 Or, bless thee
 And 2 thou shalt see the good of Jerusalem all the
2 Or, see thou

days of thy life.

6 Yea, thou shalt see thy children's children.

 3 Peace be upon Israel.

3 Or, And peace upon Israel

129

A Song of Ascents.
1 1 Many a time have they afflicted me from my youth

1 Or, Much

up,

 Israel now say;

365

129.2

THE PSALMS
 2 Many a time have they afflicted me from my youth

2 Or, Much

up:
 Yet they have not prevailed against me.

3 The plowers plowed upon my back;
 They made long their furrows.

4 The LORD is righteous:

 He hath cut asunder the cords of the wicked.

5 Let them be ashamed and turned backward,
 All they that hate Zion.

6 Let them be as the grass upon the housetops,

 Which withereth afore it 3 groweth up:

3 Or, be plucked up
7 Wherewith the reaper filleth not his hand,
 Nor he that bindeth sheaves his bosom.

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.

A Song of Ascents.

130
1 Out of the depths have I cried unto thee, O Lord.
2 Lord, hear my voice:
 Let thine ears be attentive

 To the voice of my supplications.

3 If thou, 1 LORD, shouldest mark iniquities,

1 Heb. Jah
 O Lord, who shall stand?

4 But there is forgiveness with thee,
 That thou mayest be feared.

5 I wait for the LORD, my soul cloth wait,
 And in his word do I hope.

6 My soul looketh for the Lord,
 More than watchmen look for the morning;

 Yea, more than watchmen for the morning.

7 O Israel, hope in the LORD;
 For with the LORD there is mercy,

366

THE PSALMS

132. 9
 And with him is plenteous redemption.

8 And he shall redeem Israel

 From all his iniquities.

131

A Song of Ascents; of David.
1 LORD, my heart is not haughty, nor mine eyes lofty;

 Neither do I 1 exercise myself in great matters,

1 Heb. walk.

 Or in things too wonderful for me.

2 Surely I have stilled and quieted my soul;

 Like a weaned child with his mother,

 My soul is with me like a weaned child.

3 0 Israel, hope in the LORD

 From this time forth and for evermore.

132

A Song of Ascents.
1 LORD, remember for David

 All his affliction;

2 How he sware unto the LORD,

 And vowed unto the Mighty One of Jacob:

3 Surely I will not come into the 1 tabernacle of my

1 Heb. tent.

house,

 Nor go up into 2 my bed;

 2 Heb. the couch of my bed
4 I will not give sleep to mine eyes,
 Or slumber to mine eyelids;

5 Until I find out a place for the LORD,

 A tabernacle for the Mighty One of Jacob.

3 Heb. Tabernacles
6 Lo, we heard of it in 4 Ephrathah:

4 Or Ephraim
 We found it in the field of 5 the wood.

5 Or, Jaar See 1 Chr. xiii. 5
7 We will go into his tabernacles;
 We will worship at his footstool.

8 Arise, O Lord, into thy resting place;
 Thou, and the ark of thy strength.

9 Let thy priests be clothed with righteousness;

367

132. l0

THE PSALMS
 And let thy saints shout for joy.

10 For thy servant David's sake
 Turn not away the face of thine anointed.

11 The LORD hath sworn unto David in truth;
 He will not turn from it:

 Of the fruit of thy body will I set upon thy throne.

12 If thy children will keep my covenant
 And my testimony that I shall teach them,

 Their children also shall sit upon thy throne for evermore.
13 For the LORD hath chosen Zion;
 He hath desired it for his habitation.

14 This is my resting place for ever:
 Here will I dwell for I have desired it.

15 I will 6 abundantly bless her provision:

6 Or, surely
 I will satisfy her poor with bread.

16 Her priests also will I clothe with salvation:
 And her saints shall shout aloud for joy.

17 There will I make 7 the horn of David to bud:

7 Or, a horn to spring forth
 I have 8 ordained a lamp for mine anointed.

unto David
 His enemies will I clothe with shame:

8 Or, prepared
 But upon himself shall his crown flourish.

A Song of Ascents; of David.

133

1 Behold, how good and how pleasant it is
 For brethren to dwell together in unity!

2 It is like the precious oil upon the head,
 That ran down upon the beard,

 Even Aaron's beard;

3 That came down upon the 1 skirt of his garments;
1 Or, collar
 Like the dew of Hermon,
 That cometh down upon the mountains of Zion:

 For there the LORD commanded the blessing,

 Even life for evermore.

368

THE PSALMS

135. 10
134

A Song of Ascents.
1 Behold, bless ye the LORD, all ye servants of the

LORD,

 Which by night stand in the house of the LORD.

2 Lift up your hands 1 to the sanctuary,

1 Or, in holiness
 And bless ye the LORD.

3 The LORD bless thee out of Zion;

 Even he that made heaven and earth.

135

1 Praise ye the LORD.

1 Heb. Hallelujah
1 Praise ye the name of the LORD;

 Praise him, 0 ye servants of the LORD:

2 Ye that stand in the house of the LORD,

 In the courts of the house of our God.

3 Praise ye the LORD; for the LORD is good:

 Sing praises unto his name ; for it is pleasant.

4 For 2 the LORD hath chosen Jacob unto himself,

2 Heb. Jah.

 And Israel for his peculiar treasure.

5 For I know that the LORD is great,

 And that our Lord is above all gods.

6 Whatsoever the LORD pleased, that hath he done,

 In heaven and in earth, in the seas and in all deeps.

7 He causeth the vapours to ascend from the ends of

the earth;

 He maketh lightnings for the rain;

 He bringeth forth the wind out of his treasuries.

8 Who smote the firstborn of Egypt,

 Both of man and beast.

9 He sent signs and wonders into the midst of thee, 0

Egypt,

 Upon Pharaoh, and upon all his servants.

10 Who smote 3 many nations,

3 Or, great

369

135. 11

THE PSALMS
 And slew mighty kings;

11 Sihon king of the Amorites

 And Og king of Bashan,

 And all the kingdoms of Canaan:

12 And gave their land for an heritage,
 An heritage unto Israel his people.

13 Thy name, O Lord, endureth for ever;
 Thy memorial, O Lord, throughout all generations.

14 For the LORD shall judge his people,

 And repent himself concerning his servants.

15. 4 The idols of the nations are silver and gold,

4 See Ps. 115. 4, &c.
 The work of men's hands.

16 They have mouths, but they speak not;
 Eyes have they, but they see not;

17 They have ears, but they hear not;

 Neither is there any breath in their mouths.

18 They that make them shall be like unto them;
 Yea, every one that trusteth in them.

19 O house of Israel, bless ye the LORD:
 O house of Aaron, bless ye the LORD:

20 O house of Levi, bless ye the LORD:
 Ye that fear the LORD, bless ye the LORD.

21 Blessed be the LORD out of Zion,
 Who dwelleth at Jerusalem.

 5 Praise ye the LORD.

5 Heb. Hallelujah
136 O give thanks unto the LORD; for he is good:

 For his mercy endureth for ever.

2 O give thanks unto the God of gods:

 For his mercy endureth for ever.

3 O give thanks unto the Lord of lords:

 For his mercy endureth for ever.

4 To him who alone doeth great wonders:

370

THE PSALMS

136.19
 For his mercy endureth for ever.

5 To him that by understanding made the heavens :

 For his mercy endureth for ever.

6 To him that spread forth the earth above the waters :

 For his mercy endureth for ever.

7 To him that made great lights :

 For his mercy endureth for ever

8 The sun to rule by day :

 For his mercy endureth for ever

9 The moon and stars to rule by night :

 For his mercy endureth for ever.

10 To him that smote Egypt in their firstborn :

 For his mercy endureth for ever

11 And brought out Israel from among them :

 For his mercy endureth for ever

12 With a strong hand, and with a stretched out arm :

 For his mercy endureth for ever.

13 To him which divided the Red Sea in sunder :

 For his mercy endureth for ever

14 And made Israel to pass through the midst of it :

 For his mercy endureth for ever

15 But 1 overthrew Pharaoh and his host in the Red
1 Heb. shook off

Sea:
 For his mercy endureth for ever.

16 To him which led his people through the wilder-

ness:

 For his mercy endureth for ever.

17 To him which smote great kings:

 For his mercy endureth for ever

18 And slew famous kings:

 For his mercy endureth for ever

19 Sihon king of the Amorites:

 For his mercy endureth for ever:

371

136.20

THE PSALMS
20 And Og king of Bashan:
 For his mercy endureth for ever

21 And gave their land for an heritage:
 For his mercy endureth for ever

22 Even an heritage unto Israel his servant:
 For his mercy endureth for ever.

23 Who remembered us in our low estate:
 For his mercy endureth for ever

24 And hath delivered us from our adversaries:

 For his mercy endureth for ever.

25 He giveth food to all flesh:
 For his mercy endureth for ever.

26 0 give thanks unto the God of heaven:
 For his mercy endureth for ever.

137

 By the rivers of Babylon,

1 There we sat down, yea, we wept,

 When we remembered Zion.

2 Upon the willows in the midst thereof

 We hanged up our harps.

3 For there they that led us captive required of us

1 songs,
 And 2 they that wasted us required of us mirth, saying,

 Sing us one of the songs of Zion.

4 How shall we sing the LORD'S song
 In a strange land?

5 If I forget thee, 0 Jerusalem,

 Let my right hand forget her cunning.

6 Let my tongue cleave to the roof of my mouth,
 If I remember thee not;

 If I prefer not Jerusalem

 Above my chief joy.

7 Remember, O Lord, against the children of Edom

372

THE PSALMS

138.7
 The day of Jerusalem;

 Who said, Rase it, rase it,

 Even to the foundation thereof.

8 0 daughter of Babylon, 3 that art to be destroyed;
3 Or, that art laid waste
 Happy shall he be, that rewardeth thee

 As thou hast served us.

9 Happy shall he be, that taketli and dasheth thy little

ones

 Against the rock.

138

A Psalm of David.
1 I will give thee thanks with my whole heart:

 Before the gods will I sing praises unto thee.

2 I will worship toward thy holy temple,

 And give thanks unto thy name for thy lovingkind-

ness and for thy truth:

 For thou hast magnified thy word above all thy

name.

3 In the day that I called thou answeredst me,

 Thou didst encourage me with strength in my soul.

4 All the kings of the earth shall give thee thanks, 0

LORD,

 For they have heard the words of thy mouth.

5 Yea, they shall sing of the ways of the LORD;

 For great is the glory of the LORD.

6 For though the LORD be high, yet hath he respect

unto the lowly:

 But the haughty he knoweth from afar.

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.

373

138.8

THE PSALMS
8 The LORD will perfect that which concerneth me:
 Thy mercy, O Lord, endureth for ever;

 Forsake not the works of thine own hands.

For the Chief Musician.

139

A Psalm of David.

1 O LORD, thou last searched me, and known me.
2 Thou knowest my downsitting and mine uprising,
 Thou understandest my thought afar off.

3 Thou 1 searchest out my path and my lying down, 1 Or, winnowest
 And art acquainted with all my ways.

4 For there is not a word in my tongue,
 But, lo, O Lord, thou knowest it altogether.

5 Thou hast beset me behind and before,
 And laid thine hand upon me.

6 Such knowledge is too wonderful for me;
 It is high, I cannot attain unto it.

7 Whither shall I go from thy spirit?
 Or whither shall I flee from thy presence?

8 If I ascend up into heaven, thou art there:
 If I make my bed in Sheol, behold, thou art there.

9 If I take the wings of the morning,
 And dwell in the uttermost parts of the sea;

10 Even there shall thy hand lead me,
 And thy right hand shall hold me.

11 If I say, Surely the darkness shall 2 overwhelm me,

2 Or, cover
 3 And the light about me shall be night

 3 Or, Then the night shall be
12 Even the darkness hideth not from thee,

light about me
 But the night shineth as the day:

 The darkness and the light are both alike to thee.

13 For thou hast 4 possessed my reins:

4 Or, formed
 Thou hast 5 covered me in my mother's womb.

5 Or, knit me together

374

THE PSALMS

139.24
14 I will give thanks unto thee; for I am fearfully and

wonderfully made:

 Wonderful are thy works;

 And that my soul knoweth right well.

15 My frame was not hidden from thee,

 When I was made in secret,

 And curiously wrought in the lowest parts of the

earth.

16 Thine eyes did see mine unperfect substance,

 And in thy book 6 were all my members written,
6 Or, they were all written,
 Which day by day were fashioned,

even the days that were ordained
 When as yet there was none of them.

17 How precious also are thy thoughts unto me, O God!

 How great the sum of them!

18 If I should count them, they are more in number

than the sand:

 When I awake, I am still with thee.

19 7 Surely thou wilt slay the wicked, O God:

7 Or, Oh that thou wouldest slay
 Depart from me therefore, ye bloodthirsty men.
20 For they speak against thee wickedly,

8 Or, utter thy name (Heb. thee)
 And thine enemies 9 take thy name in vain.

 Or as otherwise read rebel
21 Do not I hate them, O Lord, that hate thee?

 against thee
 And 10 am not I grieved with those that rise up
9 Or, lift themselve up against

against thee?

 thee for vanity
22 I hate them with perfect hatred:

10 Or, do not I loathe
 I count them mine enemies.
23 Search me, O God, and know my heart:

 Try me, and know my thoughts:

24 And see if there be any way of 11 wickedness in me,
11 Or, grief

 And lead me in the way everlasting.

For the Chief Musician.

375
140. 1

THE PSALMS

A Psalm of David.

140

1 Deliver me, O Lord, from the evil man;
 Preserve me from the violent man:

2 Which imagine mischiefs in their heart;
 Continually do they 1 gather themselves together for

1 Or, stir up wars

war.

3 They have sharpened their tongue like a serpent;
 Adders' poison is under their lips.

[Selah

4 Keep me, O Lord, from the hands of the wicked;
 Preserve me from the violent man:

 Who have purposed to thrust aside my steps.

5 The proud have hid a snare for me, and cords;
 They have spread a net by the way side;

 They have set gins for me.

[Selah

6 I said unto the LORD, Thou art my God:

 Give ear unto the voice of my supplications, O Lord.

7 O God the Lord, the strength of my salvation,
 Thou hast covered my head in the day of battle.

8 Grant not, O Lord, the desires of the wicked;
 Further not his evil device; lest they exalt them-

selves.

[Selah

9 As for the head of those that compass me about,
 Let the mischief of their own lips cover them.

10 Let burning coals fall upon them:
 Let them be cast into the fire;

 Into 2 deep pits, that they rise not up again.

2 Or, floods
11 An evil speaker shall not be established in the earth:

 Evil shall hunt the violent man to overthrow him.

12 I know that the LORD will maintain the cause of, the

afflicted,

376

THE PSALMS

141. 10

 And the right of the needy.

13 Surely the righteous shall give thanks unto thy name :

 The upright shall dwell in thy presence.

141

A Psalm of David

1 LORD, I have called upon thee; make haste unto me:

 Give ear unto my voice, when I call unto thee.

2 Let my prayer be set forth as incense before thee;

 The lifting up of my hands as the evening 1 sacrifice. 10r,oblation

3 Set a watch, O Lord, before my mouth ;

 Keep the door of my lips.

4 Incline not my heart to any evil thing,

 To be occupied in deeds of wickedness

 With men that work iniquity :

 And let me not eat of their dainties.

5 Let the righteous smite me, it shall be a kindness ;

 And let him reprove me, it shall be as oil upon the

head;

 Let not my head refuse it:

 2 For even in their 3 wickedness shall my prayer
2 Or, For still is my prayer

continue.

against their wickedness
6 Their judges are thrown down by the sides of the their 3 Or, calamities

wickedness

 And they shall hear my words; for they are sweet.
7 As when one ploweth and cleaveth the earth,

 4 Our bones are scattered at the grave's mouth.
4 According to some ancient
8 For mine eyes are unto thee, O God the Lord:

 authorities, Their
 In thee do I put my trust; 6 leave not my soul

5 Heb. the mouth of Sheol.

destitute.

6 Or, pour thou not out my life
9 Keep me from the snare which they have laid for me,
 And from the gins of the workers of iniquity.
10 Let the wicked fall into their own nets,

 Whilst that I withal 7 escape.

7 Heb. pass over

377

142. I

THE PSALMS
142 Maschil of David, when he was in the cave;

a Prayer.

1 I cry with my voice unto the LORD;
 With my voice unto the LORD do I make supplication.

2 I pour out my complaint before him;
 I shew before him my trouble.

3 When my spirit 1 was overwhelmed within me, thou
1 Or, fainted

knewest my path.
 In the way wherein I walk have they hidden a snare

for me.

4 2 Look on my right hand, and see ; for there is no man 2 According to some ancient

that knoweth me:

 versions, I looked..and saw &c.
 Refuge hath failed me; no man careth for my soul.

5 I cried unto thee, O Lord;
 I said, Thou art my refuge,

 My portion in the land of the living.

6 Attend unto my cry ; for I am brought very low:
 Deliver me from my persecutors ; for they are stronger

than I.

7 Bring my soul out of prison, that I may give thanks

unto thy name:
 The righteous shall 3 compass me about;

3 Or, crown themselves
 For thou shalt deal bountifully with me.

 because of me

A Psalm of David.

143
1 Hear my prayer, O Lord ; give ear to my supplica-

tions:
 In thy faithfulness answer me, and in thy righteousness.

2 And enter not into judgement with thy servant;
 For in thy sight shall no man living be justified.

3 For the enemy hath persecuted my soul;
 He hath smitten my life down to the ground

378

THE PSALMS

144. 2
 He hath made me to dwell in dark places, as those

that have been long dead.

4 Therefore 1 is my spirit overwhelmed within me; 1 Or, my spirit fainteth
 My heart within me is desolate.

5 I remember the days of old;

 I meditate on all thy doings:

 I muse on the work of thy hands.

6 I spread forth my hands unto thee:

 My soul thirsteth after thee, as a weary land.

 [Selah

7 Make haste to answer me, O Lord ; my spirit faileth:

 Hide not thy face from me;

 Lest I become like them that go down into the pit.

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.

9 Deliver me, O Lord, from mine enemies:

 2 I flee unto thee to hide me.

 2 Heb. Unto thee have I hidden
10 Teach me to do thy will; for thou art my God :

 3 Thy spirit is good; lead me in 4 the land of upright- 4 Or, a plain country
11 Quicken me, O Lord, for thy name's sake:

 In thy righteousness bring my soul out of trouble.

12 And in thy lovingkindness cut off mine enemies,

 And destroy all them that afflict my soul;

 For I am thy servant.

144

A Psalm of David.
1 Blessed be the LORD my rock,

 Which teacheth my hands to war,

 And my fingers to fight:

2 My lovingkindness, and my fortress

 My high tower, and my deliverer;

379

144.3

THE PSALMS
 My shield, and he in whom I trust;

 Who subdueth my people under me.

3 LORD, what is man, that thou takest knowledge of

him?
 Or the son of man, that thou makest account of him?

4 Man is like to 1 vanity:

1 Heb. a breath
 His days are as a shadow that passeth away.

5 Bow thy heavens, O Lord, and come down:
 Touch the mountains, and they shall smoke.

6 Cast forth lightning, and scatter them;
 Send out thine arrows, and discomfit them.

7 Stretch forth thine hand from above;
 Rescue me, and deliver me out of great waters,

 Out of the hand of strangers;

8 Whose mouth speaketh vanity,
 And their right hand is a right hand of falsehood.

9 I will sing a new song unto thee, O God:
 Upon a psaltery of ten strings will Ising praises unto thee.

10 It is he that giveth salvation unto kings:
 Who rescueth David his servant from the hurtful sword.

11 Rescue me, and deliver me out of the hand of strangers,
 Whose mouth speaketh vanity,

 And their right hand is a right hand of falsehood.

12 When our sons shall be as plants grown up in their

youth;
 And our daughters as corner stones hewn after the

fashion of a palace;

13 When our garners are full, affording all manner of

store;
 And our sheep bring forth thousands and ten thousands

in our fields;

14 When our oxen are well laden;

380

THE PSALMS

145. 13
 When there is no breaking in, and no 2 going forth, 2 Or, sallying
 And no outcry in our streets;

15 Happy is the people, that is in such a case:

 Yea, happy is the people, whose God is the LORD.

145

A Psalm of praise; of David.

1 I will extol thee, my God, 0 King;

 And I will bless thy name for ever and ever.

2 Every day will I bless thee;

 And I will praise thy name for ever and ever

3 Great is the LORD, and highly to be praised;

 And his greatness is unsearchable.

4 One generation shall laud thy works to another,

 And shall declare thy mighty acts.

5 Of the glorious majesty of thine honour,

 And of thy wondrous works, will I meditate.

6 And men shall speak of the might of thy terrible acts;

 And I will declare thy greatness.

7 They shall utter the memory of thy great goodness,

 And shall sing of thy righteousness.

8 The LORD is gracious, and full of compassion;

 Slow to anger, and of great mercy.

9 The LORD is good to all;

 And his tender mercies are over all his works.

10 All thy works shall give thanks unto thee, O Lord;

 And thy saints shall bless thee.

11 They shall speak of the glory of thy kingdom,

 And talk of thy power;

12 To make known to the sons of men his mighty acts,

 And the glory of the majesty of his kingdom.

13 Thy kingdom is an everlasting kingdom,

 And thy dominion endureth throughout all genera-

tions.

381

145.14

THE PSALMS
14 The LORD upholdeth all that fall,
 And raiseth up all those that be bowed down.

15 The eyes of all wait upon thee;
 And thou givest them their meat in due season.

16 Thou openest thine hand,
 And 1 satisfiest the desire of every living thing.

17 The LORD is righteous in all his ways,
 And gracious in all his works.

18 The LORD is nigh unto all them that call upon him,
 To all that call upon him in truth.

19 He will fulfil the desire of them that fear him;
 He also will hear their cry, and will save them.

20 The LORD preserveth all them that love him;
 But all the wicked will he destroy.

21 My mouth shall speak the praise of the LORD;
 And let all flesh bless his holy name for ever and ever.

1 Praise ye the LORD.

146

1 Heb. Hallelujah
1 Praise the LORD, 0 my soul.

2 While I live will I praise the LORD:
 I will sing praises unto my God while I have any

being.

3 Put not your trust in princes,
 Nor in the son of man, in whom there is no help.

4 His breath goeth forth, he returneth to his earth;
 In that very day his 2 thoughts perish.

2 Or, purposes
5 Happy is he that hath the God of Jacob for his help,

 Whose hope is in the LORD his God:

6 Which made heaven and earth,
 The sea, and all that in them is;

PSALMS 146-150.--The final group of ‘Hallelujah’ psalms.

In the Septuagint the word stands as a heading to each of these

psalms. In the Massoretic text, however, with great fitness,

the line is at the end as well as the beginning of all five.

382

THE PSALMS

147. 9
 Which keepeth truth for ever:

7 Which executeth judgement for the oppressed;

 Which giveth food to the hungry:

 The LORD looseth the prisoners;

8 The LORD openeth the eyes of the blind;

 The LORD raiseth up them that are bowed down;

 The LORD loveth the righteous;

9 The LORD preserveth the strangers;

 He upholdeth the fatherless and widow;

 But the way of the wicked he 3 turneth upside down. 3 Or, maketh crooked
10 The LORD shall reign for ever,

 Thy God, 0 Zion, unto all generations.

 4 Praise ye the LORD.

 4 Heb. Hallelujah
147
1 Praise ye the LORD;

 1 Heb. Hallelujah
 2 For it is good to sing praises unto our God;
 2 Or, For he is good: sing praises
 For it is pleasant, and praise is comely.

 unto our God, for he is gracious
2 The LORD doth build up Jerusalem;

 He gathereth together the outcasts of Israel.

3 He healeth the broken in heart,

 And bindeth up their 3 wounds.

 3 Heb. sorrows
4 He telleth the number of the stars;

 He giveth them all their names.

5 Great is our Lord, and mighty in power;

 His understanding is infinite.

6 The LORD upholdeth the meek:

 He bringeth the wicked down to the ground.

7 Sing unto the LORD with thanksgiving;

 Sing praises upon the harp unto our God:

8 Who covereth the heaven with clouds,

 Who prepareth rain for the earth,

 Who maketh grass to grow upon the mountains.

9 He giveth to the beast his food,

383

147.10

THE PSALMS
 And to the young ravens which cry.

10 He delighteth not in the strength of the horse:
 He taketh no pleasure in the legs of a man.

11 The LORD taketh pleasure in them that fear him,
 In those that hope in his mercy.

12 Praise the LORD, 0 Jerusalem;
 Praise thy God, O Zion.

13 For he hath strengthened the bars of thy gates;
 He hath blessed thy children within thee

14 4 He maketh peace in thy borders;

 4 Heb. He maketh thy border peace
 He filleth thee with the 5 finest of the wheat.

5 Heb. fat of wheat
15 He sendeth out his commandment upon earth;
 His word runneth very swiftly.

16 He giveth snow like wool;
 He scattereth the hoar frost like ashes.

17 He casteth forth his ice like morsels:
 Who can stand before his cold?

18 He sendeth out his word, and melteth them:

 He causeth his wind to blow, and the waters flow.

19 He sheweth his word unto Jacob,
 His statutes and his judgements unto Israel.

20 He hath not dealt so with any nation:
 And as for his judgements, they have not known them.

 6 Praise ye the LORD.

6 Heb. Hallelujah
148
1 Praise ye the LORD.

1 Heb. Hallelujah
 Praise ye the LORD from the heavens :

 Praise him in the heights.

2 Praise ye him, all his angels:

 Praise ye him, all his host.

3 Praise ye him, sun and moon:

 Praise him, all ye stars of light.

4 Praise him, ye heavens of heavens,

384

THE PSALMS

149.3
 And ye waters that be above the heavens.

5 Let them praise the name of the LORD:

 For he commanded, and they were created.

6 He hath also stablished them for ever and ever:

 He hath made a decree 2 which shall not pass away. 2 Or, which none shall transgress
7 Praise the LORD from the earth,
transgress

 Ye 3 dragons, and all deeps:

3 Or, sea-monsters. Or, waterspouts
8 Fire and hail, snow and vapour;
 Stormy wind, fulfilling his word:

9 Mountains and all hills;

 Fruitful trees and all cedars:

10 Beasts and all cattle;

 Creeping things and flying fowl:

11 Kings of the earth and all peoples;

 Princes and all judges of the earth:

12 Both young men and maidens;

 Old men and children:

13 Let them praise the name of the LORD;

 For his name alone is exalted:

 His glory is above the earth and heaven.

 4 Or, a horn for his people,
14 And he hath lifted up 4 the horn of his people,
 a praise for all his saints,
 The praise of all his saints;

 even for &c.
 Even of the children of Israel, a people near unto him.
 5 Praise ye the LORD.

 5 Heb. Hallelujah.
149 1 Praise ye the LORD.

1 Heb. Hallelujah
 Sing unto the LORD a new song,

 And his 'praise in the assembly of the saints.

2 Let Israel rejoice in him that made him:

 Let the children of Zion be joyful in their King.

3 Let them praise his name in the dance:

 Let them sing praises unto him with the timbrel and

harp.

385

149.4

THE PSALMS
4 For the LORD taketh pleasure in his people:
 He will beautify the meek with 2 salvation.

2 Or, victory
5 Let the saints exult in glory :

 Let them sing for joy upon their beds.

6 Let the high praises of God be in their 3 mouth,
3 Heb. throat
 And a two-edged sword in their hand;

7 To execute vengeance upon the nations;

 And punishments upon the peoples;

8 To bind their kings with chains,

 And their nobles with fetters of iron;

9 To execute upon them the judgement written:

 4 This honour have all his saints.

 4 Or, He is the honour of all his saints
 5 Praise ye the LORD.

5 Heb. Hallelujah
150
1 Praise ye the LORD.

1 Heb. Hallelujah
 Praise God in his sanctuary:

 Praise him in the firmament of his power.

2 Praise him for his mighty acts:
 Praise him according to his excellent greatness.

3 Praise him with the sound of the trumpet:
 Praise him with the psaltery and harp.

4 Praise him with the timbrel and dance:

 Praise him with stringed instruments and the pipe.

5 Praise him upon the loud cymbals:
 Praise him upon the high sounding cymbals.

6 Let every thing that hath breath praise 2 the LORD,

2 Heb. Jah
 1 Praise ye the LORD.

PSALM 150.--Like its predecessors, this psalm ends with the

liturgical exclamation with which it began. Beyond that, it

is a chain of Hallelujah calls Thus the volume which began

with a Benediction, invoked upon the man whose delight is

in the Law of the Lord, ends with Praise to the Almighty

Blesser Himself.

386
Please report any errors to Ted Hildebrandt at: thildebrandt@gordon.edu

