
Rabbi Abraham Ibn Ezra’s

Commentary On The Book of Psalms

The Reference Library of Jewish Intellectual History

Abraham Ibn Ezra’s

 COMMENTARY
On The First Book of Psalms:

CHAPTER 1-41

Translated and Annotated by
H. Norman Strickman

Boston
2009

Library of Congress Cataloging-in-Publication Data
Ibn Ezra, Abraham ben Meïr, 1092-1167.
 Rabbi Abraham Ibn Ezra’s commentary on the first two books of Psalms / translated
and annotated by H. Norman Strickman.
 p. cm. -- (The reference library of Jewish intellectual history)
 Includes bibliographical references and index.
 ISBN 978-1-934843-30-7
1. Bible. O.T. Psalms--Commentaries--Early works to 1800. I. Strickman, H. Nor-
man, 1940- II. Title.

 BS1429.I24 2009
 223’.2077--dc22
 2009008078

Copyright © 2009 Academic Studies Press
All rights reserved

Book design by Olga Grabovsky

Published by Academic Studies Press in 2009

28 Montfern Avenue
Brighton, MA 02135, USA

press@academicstudiespress.com
www.academicstudiespress.com

CONTENTS

Introduction. 1
Abraham Ibn Ezra’s Introduction to the Book of Psalms 13
Chapter 1 .18
Chapter 2 .25
Chapter 3 .34
Chapter 4 .40
Chapter 5 .47
Chapter 6 .55
Chapter 7 .60
Chapter 8 .71
Chapter 9 .77
Chapter 10 .86
Chapter 11 .96
Chapter 12 . 100
Chapter 13 . 104
Chapter 14 . 106
Chapter 15 . 109
Chapter 16 . 112
Chapter 17 . 119
Chapter 18 . 125
Chapter 19 . 142
Chapter 20 . 154
Chapter 21 . 159
Chapter 22 . 165
Chapter 23 . 179
Chapter 24 . 182
Chapter 25 . 187

Chapter 26 . 194

Chapter 27 . 198

Chapter 28 . 204

Chapter 29 . 208

Chapter 30 . 213

Chapter 31 . 219

Chapter 32 . 228

Chapter 33 . 235

Chapter 34 . 243

Chapter 35 . 250

Chapter 36. . 262

Chapter 37 . 268

Chapter 38 . 282

Chapter 39 . 289

Chapter 40 . 295

Chapter 41 . 303

Bibliography . 308

Index of names . 310

Index of Biblical sources. . 312

1

INTRODUCTION

Abraham ibn Ezra — his life and works

LIFE

Rabbi Abraham ben Meir ibn Ezra was one of the outstanding personalities pro-
duced by medieval Andalusian Jewry. He was a noted poet, mathematician, astrolo-
ger, grammarian, and philosopher. Above all, Ibn Ezra was one of the greatest Bible
commentators of all time.

Ibn Ezra was born in 1092 C.E. in Tudela, Spain, and died in 1164.1 His place of
death is unknown. London,2 Calahorra,3 Rome, 4 and the Land of Israel5 have been
suggested as the place of his demise.

Little is known of Ibn Ezra’s family life. He alluded to five sons,6 but only one, Isaac,
is known by name. 7 The latter was a poet of note who spent most of his life in the Near
East. Isaac is reported to have converted to Islam while in Babylonia.8 He later returned

1. According to a statement found in several codices, Ibn Ezra (henceforth I.E.) died on Monday, the first
day of 1 Adar 4927 (January 23, 1167) at the age of seventy-five. If this date is accepted, then I.E. was
born in 1092. See M. Friedlander, The Commentary of Ibn Ezra on Isaiah, (London: 1873) p. xxvii n. 54.
However, H. Graetz believes that I.E. was born between 1088 and 1089. See H. Graetz, Divre Yeme Yisra’el
(translated by S. P. Rabinowitz) Vol. 4, (Warsaw: 1916) p. 212. Also see J.L. Fleisher, Be-Ezu Shanah Met
Rabbenu Avraham ibn Ezra in R. Avraham ibn Ezra, Kovetz Ma’amarim Al Toledatav Vi-Yetzirotav, (Tzion,
Tel Aviv: 1970) pp. 5-16.

2. E. Z. Melammed, Mefareshe Ha- Mikra, Jerusalem: 1978), Volume 2, p. 520.

3. Abraham Zacuto, Sefer Ha-Yuchasin (London: 1857).

4. See L. Zunz, Die Monatstage des Kalenderjares (Berlin: 1872). Quoted in Friedlander p. xxvi, note 53.

5. Naphtali ben Menachem. Mechkere Rabbenu Avraham ibn Ezra. (Sinai 10, Israel: 1942) pp. 266-287.

6. See I.E. on Exodus 2: 1.

7. For Isaac’s biography see Yitzhak ibn Ezra Shirim, Ed. Menahem H. Schmeltzer (New York: 1979), pp.
9-11; and Sarah Katz, Fair Verses of the Jewish Adalusian Poets (Heb.), (Jerusalem: 1997) pp. 101-126.

8. Ibid.

2

INTRODUCTION

to Judaism.9 A heartrending lament by Ibn Ezra10 reveals that Isaac predeceased his
father. Ibn Ezra’s wife died before 114011 and he never remarried.

While in Spain Ibn Ezra was primarily known as a poet. He later reminisced:

In days of old in my youth;
I composed poems;
I placed them as pearls;
On the necks of the Hebrews.12

Ibn Ezra was on very friendly terms with the great poet and philosopher
Rabbi Judah Ha-Levi. In his commentary on Scripture he quotes conversations
on biblical and philosophic topics in which he engaged in with the great poet.13
It is also worthy of note that Ibn Ezra’s son Isaac accompanied Rabbi Judah Ha-
Levi on his journey to Egypt.14

Some sources claim that Ibn Ezra and Rabbi Judah Ha-Levi were cousins,
the sons of two sisters. Other traditions claim that Ibn Ezra married Rabbi Judah
Ha-Levi’s daughter. However, there are no contemporary records that substanti-
ate these traditions. Hence historians gave them no credence.15

Ibn Ezra was on such intimate terms with Judah Ha-Levi that after the lat-
ter’s death he imagined the great poet inviting him to join him in the next word.
He pictures Judah as telling him:

Though sweet my slumber, my strong love for thee
Bids me arise and seek thy presence, friend!
The heavenly angels yearn to hear thy song,
And ask thee now to join their holy ranks.
Come; let our spirits chant in unison,
While in the dust our wearied bodies rest.

9. See Chapter 3 of Al-Charizi’s Tahkemoni. Quoted in Ha-Shirah Ha-Ivrit Bi-Sefarad U-Ve-Provance,
Chaim Shirman (Jerusalem and Tel Aviv: 1956) p. 112. J. L. Fleisher disputes this. See his, Eleh
Toledot Yitzhak ben Avraham in Apiryon , Year 5, No.1. This is also disputed by David Kahana. See
his Rabbi Avraham ibn Ezra, vol. 2, (Warsaw: 1922), pp. 78-81. According to Kahana, Isaac’s patron
converted to Islam and the apostasy was mistakenly attributed to Isaac.

10. David Goldstein, The Jewish Poets of Spain, (London, 1965), p. 161.

11. Ibn Ezra Al Ha-Torah, Vol. 1, edited by Asher Weiser, (Jerusalem: 1976) p. 9.

12. See Kahana Vol. 1, p.22.

13. See Ibn Ezra’s commentary on Ex. 20:1; Num. 27:3; Deut. 33:5; 29:19; Zech. 8:6; Dan. 9:2.

14. See Schmeltzer p. 10.

15. See Joseph Cohen, Haguto Ha-Filosofit Shel Rabbenu Avraham ibn Ezra, (Israel: 1996) p. 57-58.

3

ABRAHAM IBN EZRA – HIS LIFE AND WORKS

Though Ibn Ezra loved and admired Rabbi Judah Ha-Levi he unsurprisingly
turned down the invitation. He mused:

Return, my brother Judah, to the rest,
For God permits me not to follow thee.
A happy lot may still be mine on earth;
For Heaven’s manna I’m not yet prepared,
And though my grief be bitter for thy death
I cannot go where thou would’st beckon me. 16

Ibn Ezra also counted among his close friends Rabbi Moses ibn Ezra17 (c.
1055- c. After 1135) and Rabbi Joseph ibn Tzadik (c. 1095-1149). Rabbi Moses
was a prominent poet from a powerful family with connections to the court of
Granada. He was brought up in wealth and culture. Rabbi Moses composed both
secular and liturgical poetry.

Rabbi Joseph ibn Tzadik was a dayyan,18 philosopher and poet. His work
Olam Katan19 was praised by Maimonides and is alluded to in Ibn Ezra’s com-
mentary on the Pentateuch.20

Abraham ibn Ezra lived in Spain until 1140 C.E.21 He then left his homeland
and lived as an itinerant scholar until his death. It was during this period that most
of his books were written. His travels included Italy, France and England.22 His
journeys might also have taken him to Egypt and other places in North Africa.23

It is not certain as to why Ibn Ezra left Spain. We do not know what moti-
vated him to leave his friends and family and wander across the face of Europe.
In his introduction to his commentary on Lamentations, Ibn Ezra writes that he
left Spain because of the fury of the oppressor (chamat ha-metzik).24 In his intro-
duction to Koheleth, which he wrote in Rome, Ibn Ezra notes that he came to

16. Friedlander p. xv.

17. The two were not related.

18. A religious judge.

19. The Microcosm.

20. See I.E. on Gen. 1:26: “May God’s name be blessed. He commenced with the macrocosm and
concluded with the microcosm.”

21. Ibid.

22. Melammed, pp. 519-520.

23. Norman Golb, History and Culture of the Jews of Rouen in the Middle Ages (Heb), (Tel Aviv:
1976), p. 45.

24. Ibn Ezra borrowed the phrase chamat ha-metzik from Is. 51:13.

4

INTRODUCTION

that city with “an affrighted soul.”25 He goes on to implore God for a change in
fortune, for up to now he has been like a terebinth whose leaves wither.26 In one
of his poems Ibn Ezra alludes to a tragedy that befell his family. He writes:

The wandering troops gathered against me.
They camped round about my heart.
They did not take up their journey.
They fought mightily with me.
I trembled, lest I die before they die.
They took hold of my neck to afflict me in their anger.
They shattered my house and its guardians moved.
My children cried…
My troubles were as great as the sand of the sea.
How could the seas pass over me without my troubles drowning?
How can rivers of tears descend from my eyes,
Over the flames of my heart without extinguishing them?
The flesh of my body is consumed.
My mind has become dumb.
I ask people who were plagued.
They do no know nor did they hear of any such sufferings as mine…
What can I now do?
There is no strength in my hands.
I am occupied.
Therefore my words are confused.27

We do not know when the above occurred. If it took place shortly before Ibn
Ezra’s exit from Spain then we can safely assume that this persecution precipitated
Ibn Ezra’s departure

There are those who tie Ibn Ezra’s departure from Spain to the Almohades’
invasion.28 However, the Almohades invasion took place in 1145, while Ibn Ezra
left Spain some five years earlier.

Some suggest that Ibn Ezra’s poverty was the reason for his leaving his home-
land.29 Concerning his poverty wrote:

I cannot become rich; the fates are against me;
Were I a dealer in shrouds, no man would ever die,

25. See Ps. 6:4.

26. See Isaiah 1:30

27. Kahana, Vol. 2, p. 36. My Transation.

28. Kahana Vol. 2, p. 10.

29. Friedlander, p. xiv.

5

ABRAHAM IBN EZRA – HIS LIFE AND WORKS

Ill-starred was my birth, unpropitious the planets;
Were I a seller of candles, the sun would never set.30

In a similar vein he complains:

I come in the morn,
To the house of the nobly born.
They say he rode away.
I come again at the end of the day,
But he is not at his best, and needs rest.
He is either sleeping or riding afar-
Woe to the man who is born without a star.31

In another poem he complains about his threadbare cloak.

Like to a sieve is that old cloak of mine,
A sieve that wheat and barley might refine.
I spread it tent-like in the mid of night,
And view through it the stars in endless line;
The Moon, Orion, and the Pleiades,
And countless constellations through it shine.

I am weary counting all its numerous holes,
Jagged and cleft like a saw in their design.
The threads with which my cloak is patched exceed
The warp and weft by more than nine times nine;
And should a fly fall in its mazy web,
He’s speedily despair and to death resign...
O God, exchange it for a cloak of praise,
But make its seams much stronger, Power divine!32

In Spain Ibn Ezra was known primarily as a poet. However, he also was a mas-
ter of Hebrew grammar, Sephardic biblical exegesis, astrology, mathematics and
philosophy. The latter were generally unknown by the inhabitants of Italy, Franco-
Germany and England. Thus Rabbi Judah ibn Tibbon (c. 1120- 1190) writes:

“The Jews living in exile in France and in all the borders of Edom do
not know Arabic. Books written in Arabic are like sealed books to them.
They can not approach them until they are translated into the Hebrew
tongue...[this was so] until the wise man Rabbi Abraham ben Ezra came

30. Friedlander, p. xiv.

31. Meyer Waxman, A History of Jewish Literature, (New Jersey: 1960), Volume 1, p. 234.

32. Harry H. Fine, Gems of Hebrew Verse. Boston: 1940.

6

INTRODUCTION

to their country and helped them...with regard to this by composing short
compositions...”33

Ibn Ezra mastered these sciences and parleyed his expertise into a source of
sustenance. The question is, was this planned in advance, or did Ibn Ezra see an
opportunity and seize it?

Ibn Ezra arrived in Rome in 1140. He there composed his first works of
Biblical exegesis, a commentary on the Scroll of Koheleth34 and a commentary
on the book of Job.35 He also translated the grammatical works of Judah Hayuj
from Arabic to Hebrew and wrote a grammatical work called the Moznayim
(The Balance).36

Ibn Ezra left Rome after spending a number of fruitful years there. The reason
for his departure is unknown. He may have been motivated by a need to travel
and to experience new vistas.

It is hard to establish Ibn Ezra’s exact itinerary after leaving Rome. Graetz be-
lieves that he went to the city of Solerno37 where he found a patron by the name
of Elyakim38 who supplied all of his needs.39

According to Graetz, Ibn Ezra encountered some opposition in Solerno. A
well-respected Rabbi of Greek origin40 criticized Ibn Ezra’s work. He accused Ibn
Ezra’s of promoting heretical ideas. Ibn Ezra responded by labeling his opponent
“a Greek grasshopper.” He charged him and his supporters with libeling the Span-
ish scholars41 by casting aspersions on their religious beliefs.

Ibn Ezra also spent some time in Mantova where in the fall of 1145 he com-
posed the Sefer Ha-Tzachot,42 a work dealing with Hebrew grammar and meter.

33. See Wilinsky, M. Sefer Ha-Rikmah Le-Rabbenu ibn Janah, Be-Targumo Shel Rabbenu Yehudah ibn
Tibbon, (Jerusalem: 1964) p. 4.

34. See I.E.’s introduction to his commentary on Koheleth. According to Graetz, I.E. composed his
commentary on all of the Five Scrolls in Rome. See Geschichte, VI, p. 371.

35. See I.E.’s introduction to his commentary on Job. Also see Graetz, Divre Yeme Yisra’el, VI, p. 371.

36. Graetz. Divre Yeme Yisra’el, VI, p. 371.

37. Some dispute Graetz’s assertion. See Golb, p. 45; note 118. If the incident that follows did
not take place in Solarno, then it occurred in some other European city, for Ibn Ezra speaks of the
incident.

38. Elyakim like Ibn Ezra was of Sephardic origin.

39. Graetz. Divre Yeme Yisra’el, VI, p. 371-2.

40. Graetz gives his name as Shimiy.

41. Ibn Ezra refers to them as “faithful children.”

42. Levin, Yalkut Ibn Ezra, 379-396.

7

ABRAHAM IBN EZRA – HIS LIFE AND WORKS

Ibn Ezra then betook himself to Lucca where he completed a commentary on
Isaiah;43 a commentary on the early prophets; a commentary on the Pentateuch;44
a defense of Saadiah Gaon’s Biblical exegeses from the criticism of Menachem ben
Saruk;45and possibly a work on Astronomy.46

Ibn Ezra’s commentary on the Bible was a major contribution to biblical
exegesis. It is based on the rules of Hebrew grammar and focuses on the plain
meaning of the text. In the introduction to his commentary on the Pentateuch,
Ibn Ezra wrote: “I will not show favoritism to anyone when it comes to interpret-
ing the Torah. I will, to the utmost of my ability try to understand grammatically
every word and then do my best to explain it.”47

Although Ibn Ezra held that, generally speaking, the Bible is to be taken at
face value, he made an exception for those verses that contradict reason. He thus
believed that all verses that refer to God in human terms are not to be taken liter-
ally but are to be interpreted metaphorically. I.E. stressed “that the Torah spoke
in the language of man, for it was given to humans who speak and hear.”48

Ibn Ezra respectfully differed with the Rabbis of the Tal mud in instances in
which he believed that their interpreta tions contradicted the literal meaning of the
text. However, in cases that had halakhic relevance, Ibn Ezra maintained that the
law transmitted by the Rabbis was true in itself, but that the Sages had used the
biblical verse under discussion as a means of formulating the laws. Ibn Ezra thus
maintained, contrary to the rabbinic sages, that be fruitful, and multiply (Genesis
1:28) is not a command but a blessing, and that the Sages merely used this verse
as a mode for the transmis sion of a law passed on to them.49

Commenting on Exodus 23:2, Ibn Ezra noted that the Rabbis interpreted
achare rabbim le-hattot (after a multitude to pervert justice) to mean that legal
disputes are to be solved in accordance with the majority opinion of a court of
law,50 after which he argued that this is not the literal meaning of the verse. Ibn

43. In the spring of 1146.

44. The short commentary.

45. The Sefat Yeter. Edited by G.H. Lippman. 1843.

46. Later known as the Tabulae Pisanea. However, these may have been composed in Pizza. See Golb,
p. 45; note 119.

47. Ibn Ezra’s Commentary on The Pentateuch, Genesis; translated and annotated by H. Norman
Strickman and Arthur Silver, (New York: 1988) p. 17.

48. See I.E on Gen. 1:26.

49. I. E. on Gen. 1:28.

50. San. 2a.

8

INTRODUCTION

Ezra then said that the Sages used this text as a sign by which to remember the
above noted halakhah.

In some cases, Ibn Ezra claimed that a law that the Talmud derives from a
biblical verse is really rabbinic in origin. For example, Exodus 23:19 reads, Thou
shalt not seethe a kid in its mother’s milk. According to the Rabbis, this verse pro-
hibits the cooking of any kosher meat and milk.51 Ibn Ezra insisted that the Pen-
tateuch prohibits only the cooking of a kid in its mother’s milk and that the other
prohibitions are rabbinic.52

When Ibn Ezra offered an interpretation of a verse that differed with the
halakhah, he usually added a note to the effect that the halakhah is to be followed
because it is inde pendent of the verse or because one is obligated to follow the rab-
binic interpretations since “the minds of the sages were greater than our minds.”
Ibn Ezra did not want his literal approach to undermine the halakhah or to serve
as a sup port for anti-halakhic sectarians.

Ibn Ezra was infuriated when shown a commentary on the Bible with a view
that reckoned the beginning of the biblical day with the morning, not the night
before as main tained by halakhah. Ibn Ezra feared that this commentary might
cause the Sabbath to be desecrated by suggesting that work might be permitted
on the eve of the Sabbath. He wrote a book entitled The Sabbath Epistle to refute
the notion that the Sabbath begins in the morning. Ibn Ezra cursed the author of
the aforementioned commentary with the impre cation, “May the hand of him
who wrote this wither, and may his eyes be darkened53.

Ibn Ezra’s commentaries influenced all subsequent major Bible commenta-
tors. Indeed, he is quoted in the commen taries of Abraham Maimonides, Nah-
manides, Bahya ben Asher, Levi ben Gershom, and Abravanel as well as other ex-
egetes, philosophers, and scholars. Maimonides is reported to have charged his son
not to pay attention to any Bible commentaries other than those of Ibn Ezra.54

51. See Hullin 113b.

52. See I.E. on Ex. 23:19.

53. See “Sefer Ha-Shabbat,” in Yalkut Ibn Ezra. Ed. Israel Levin (New York and Tel Aviv: 1985). See
also Graetz, p. 228.

54.The authenticity of Maimonides’ charge has been challenged. See Y. L. Krinsky, Chumash Im
Pirush Mechokeke Yehudah (New York: 1975), p. 18. Also see Rabbi Jacob Emden’s Mitpachat Sefarim,
Chap. 9, p. 71.

9

COMMENTARY ON THE BOOK OF PSALMS

Ibn Ezra wrote two commentaries to the book of Psalms. One survives only in
fragments.55 The other completed on the 15th day of Elul in the Hebrew year 4916
(September 2, 1156) in the city of Rouen in Northern France survives in full and is
the standard commentary of I.E. which is printed in the Rabbinic Bible. 56

According to Ibn Ezra the purpose of human life is to observe God’s law; know and
love God;57 and share one’s knowledge of God with other human beings. He believes
that the person who is “always conscious of God and His deeds and wonders, and in-
forms people of God’s glory... is one of those who turn the many to righteousness (Dan.
12:3).58 The latter is the primary purpose of the book of psalms, for “the secret of all
psalms is (contained in) the statement, I will extoll Thee, my God, O King (Ps. 145:1);
Bless the Lord, ye angels of His (Ps.103: 20); O magnify the Lord with me (ibid 34:4).”59

Ibn Ezra believes that the book of Psalms contains hymns composed by King Da-
vid and various other authors. He maintains that all of the latter, with the exception of
the composer of Ps. 90, were contemporaries of King David. He took issue with Rabbi
Saadiah Gaon who believed that King David wrote the entire book of Psalms.60

Ibn Ezra believes that many of the psalms were composed to be chanted to the
tune of popular songs. He claims that the name of the song to which the psalm was
to be chanted is indicated by a word in the opening sentence of the psalm. Examples
of the latter are la-menatze’ach al ha-gittit (For the Leader; upon the Gittith) (Ps. 8:1);
and la-menatze’ach al ha-sheminit (For the Leader; on the Sheminith) (Ps.12: 1). Ac-
cording to Ibn Ezra the former was to be sung to the tune of a song opening with the
words “The Gittite boasts”61 and the latter to a song opening with the words “On
the Sheminith.”62

55. The fragment consists of I.E.’s introduction to Psalms and his commentary to Ps. 1 and Ps 2 1-5. See
Uriel Simon, Four Approaches to the Book of Psalms: From Saadiah Gaon to Abraham ibn Ezra; translated by
Lenn J. Schramm (New York: 1991) pp. 308-333.

56. Ibid. P. 146. Simon believes that I.E. possibly wrote this commentary in less than ten months.

57. See The Secret of the Torah: A Translation of Ibn Ezra’s Yesod Mora Ve-Sod Ha-Torah; translated and
annotated by H. Norman Strickman, (New Jersey: 1995), pp. 10; 142; 143, 176-179.

58. Ibid. 108.

59. Ibid. P. 179-180.

60. Simon 177-182.

61. I.E. on Ps. 8:1.

62. I.E. on Ps. 12:1.

10

INTRODUCTION

Ibn Ezra is of the opinion that the book of Psalms is a prophetic work. He
believes that many of its compositions deal with future events. He differs with
Rabbi Moses ibn Giqatilah63 who believed that the psalms were non- prophetic
compositions.64

Aside from being a Bible commentator, Ibn Ezra was also a philosopher of
note. His philosophical views are expressed in his Biblical commentaries, his po-
etry and his short treatises, especially his Yesod Mora which was one of the first
philosophic works to be written in Hebrew.

Ibn Ezra was essentially a Neo-Platonist and was greatly influenced by Solo-
mon ibn Gabirol the Spanish poet and philosopher. Ibn Ezra divided the universe
into three worlds: the upper world of the “intelligences” or angels, the intermedi-
ate world of the heavenly spheres,65 and the lower sublunary world, the corporeal
world of creation and decay.66 He believed that the Biblical account of creation
only applied to the sublunary world.67

Ibn Ezra taught that God is one and that all things exist by virtue of Him.68
The Lord is incorporeal and has no likeness or form.69 Hence God is not subject
to human feelings or corporeal accidents.70

Ibn Ezra believed that God does not come directly into contact with the ma-
terial world and that the sub lunar world was not created directly by God but by
angels termed Elohim by Scripture. He thus interpreted the word Elohim in the
first chapter of Genesis as meaning God acting through the angels.71

Ibn Ezra held that man has three souls: vegetative, animal and rational.72 The
latter alone is immortal.73

Ibn Ezra believed that man’s rational soul comes from the upper world, and
that immortality is achieved by developing one’s soul. He writes:

‘Man’s soul is unique. When given by God, it is like a tablet set before a
scribe. When God’s writing, which consists of the categorical knowledge of the

63. A noted tenth century Spanish grammarian and Bible commentator.

64. Simon, p. 189.

65. See I.E. on Ps. 19:

66. I.E. on Ex. 3:15

67. I.E. on Gen. 1:2.

68. Ibid. 1:26.

69. Ibid.

70. I.E. on Ps.2: 4.

71. I.E. on Gen. 1:1.

72. See The Secret of he Torah, page 96 (Yesod Mora, Chap. 8)

73. Ibid. p. 173.

11

COMMENTARY ON THE BOOK OF PSALMS

things made out of the four elements,74 the knowledge of the spheres, the throne
of glory, the secret of the chariot,75 and the knowledge of the Most High, is in-
scribed on the tablet, the soul cleaves to God the Glorious while it is yet in man
and also afterward when its power is removed from the body which is its place
here on earth.”76

According to Ibn Ezra the wicked are left entirely to the fates that the stars
determine for them. However, their ultimate punishment is the destruction of
their souls.77

Ibn Ezra stresses the importance of the Land of Israel of Israel. He explains
that “Scripture tells of the purchase of the field of Machpelah to teach us of the
superiority of the Land of Israel over all the countries, both for the living and
for the dead.”78 He notes that God’s Divine presence rests in the Land of Israel
and that the sanctity of the Land of Israel is like that of Mt. Sinai at the time of
the revelation.79

Ibn Ezra explains that the Temple was built on Mount Moriah because, “There
are places upon the earth that receive power from above (Ps. 24:2).”

He further notes:

“Divine Manifestation varies in accordance with the natural makeup of the
recipient and in accordance with the upper power that is above the receiver.
Therefore, the place of the holy temple [Mount Mariah] was chosen.”80

Ibn Ezra’s commentary on Psalms is part of the important intellectual be-
quest that this great medieval scholar left behind. It along with the other works
produced by the great minds of Israel is part of the great “inheritance of congre-
gation of Jacob.”

The translation of the Book Psalms employed in this work is that of the Jew-
ish Publication Society 1917. The text of I.E.’s commentary of Psalms that serves
as the basis of this translation is the version that is printed in the Mikra’ot Gedolot
editions of the Bible. That text contains many obvious errors. I tried to correct

74. The four elements were believed to be eternal and unchanging. Like God, man must attain
eternal knowledge. Hence I.E. speaks of knowledge of the categories rather than knowledge of the
particulars.

75. Seen by Ezekiel. See Ezekiel, Chapter 1.

76. The Secret of the Torah p. 143.

77. I.E. on Ps.1: 6 and 49:13. See Radak on Ps. 49:13. The latter is an elaboration of I.E’s comment
on this verse.

78. I.E. on Gen. 23:19.

79. I.E. on Ps. 68:17.

80. I.E. on Ex. 25:38.

12

INTRODUCTION

many of these mistakes by comparing the Mikra’ot Gedolot text with the version
printed in the Ha-Keter edition of I.E.’s commentary on Psalms. I also found J .
Filwarg’s81 emendations very helpful.

In order to make the translation readable it was occasionally necessary to
insert words that are not in the Hebrew text of Ibn Ezra. I did not always place
these insertions in brackets, for they are clearly implied in the text and the brack-
ets would serve to distract the reader. At other times when I felt that the inser-
tions were in essence real additions to the text I inserted the words in brackets.
However, I tried the keep the latter to a minimum.

I hope, God willing, to translate and annotate all of I.E.’s commentary to the
book of Psalms. My original plan was to publish a volume every six months and
to finish the entire project in two years. However, my teaching schedule did not
allow me the leisure to follow this schedule. I now hope to complete the project,
God willing, in about three years.

I want to express my deepest appreciation to all those whose generous contri-
butions made the publication of these volumes possible. May Ha-Shem bestow
His blessings upon them so that they can continue in their support of Torah.

I offer my deepest thanks to:

Ari & Deborah Brand
Moshe and Lori Eidlisz
Yossi & Amy Golshan

Reuben & Carol Greenberg
Aryeh & Michelle Jacobson

Harris & Avital Leitner
Avi & Hindy Norensberg

Avi & Yael Saperstein
Asher & Mimi Silverberg

Zalmy & Beila Steiner
Yaakov & Chani Ugowitz

When I started to work on this translation I lost my beloved mother, Ida
Strickman. She was a pious and God fearing woman. She brought me up to the
study of Torah and love of Judaism. I miss her and will never forget her. I dedi-
cate this volume to her blessed memory.

81. Bene Reshef, Piotrakow: 1900

13

Abraham ibn Ezra’s Introduction

 TO THE BOOK OF PSALMS

I WILL PRAISE GOD WHOSE SMALLEST ACT IS GREATER THAN ALL

THE GREAT ACTS PUT TOGETHER.

BY THE BREATH OF HIS MOUTH THE SPHERES1 TURN AND THE

HEAVENLY HOSTS RUN UPON THEIR TRACKS.

ALL THE CONSTELLATIONS DO HIS WILL.

HIS ACTS ARE WONDROUS AND REVEALED.

I WILL DESCRIBE HIS GLORY IN PRECIOUS WORDS THAT2 CANNOT

BE WEIGHED AGAINST GOLD.

IT IS THE JOY OF MY HEART TO IMPLORE MY ROCK.

MY ENTIRE DESIRE IS TO PREPARE PRAYERS TO OFFER TO HIM.

I DEDICATE3 THIS COMMENTARY ON THE BOOK OF PSALMS TO4

HIS NAME.

HE WILL HELP ME5 BEGIN AND FINISH THIS WORK.

The word of Abraham the son of Meir ibn Ezra the Spaniard:

The book6 of psalms consists of hymns. The poet or the composer’s name is written
at the beginning of the psalm. However, there are many psalms that are not ascribed

1. The heavenly spheres which circle the earth and in which the planets and stars were believed to be
embedded. See I.E. on Ps. 8:4.

2. Lit., “for they.”

3. Lit., “I compose.”

4. Lit., “in.”

5. Lit. “He is my help.”

6. Lit. “This book.”

14

INTRODUCTION

to a specific poet. The first psalm; the second psalm; the psalm opening with the
words, O Thou that dwellest in the covert of the Most High (Ps. 91: 1), and the
psalm following it,7 are examples of the latter.

There is a great controversy among the commentaries.
Some say that David wrote the entire book of Psalms and that David was a proph-

et.8 The verse according to the commandment of David the man of God (Neh. 12:24)
proves this, for we do not find such an expression9 used in Scripture except in regard
to a prophet. Furthermore, David, in his “last words” said: The spirit of the Lord
spoke by me (11 Sam. 23:2). Spoke by me is similar to spoke with me (Zech. 1:9).
Furthermore, David said: and His word was upon my tongue (11 Sam. 23:2).10

We also find the name Jeduthan joined with David in a Psalm.11 The reason for
this is as follows: David composed this psalm. He then gave this psalm to Jedut-
hun to play because Jeduthan was one of the choirmasters.12

The same is the case with Of Solomon. Give the king Thy judgments, O God (Ps.
72:1). It is a prophecy by David regarding his son. Similarly, A prayer of Moses,
the man of God (Ps. 90:1) was composed by David. He gave this psalm to the
descendants of Moses, Shebual and his sons.13 Similarly, all the psalms of Asaf
and the sons of Korah were [composed by David and] handed over to one of the
sons of Heman the grandson of Samuel,14 who was a descendent of Korah, as is
stated in the book of Chronicles.15

By the rivers of Babylon (Ps. 137:1) and O God, the heathen are come into Thine inheri-
tance (Ps. 79:1) are David’s prophecies, which David uttered regarding the future. It is
like; A son shall be born unto the house of David, Josiah by name (1 Kings 13:2).16

There are others who say that the Book of Psalms does not contain any prophe-
cies concerning the future.17 It is because of this that the ancients placed it [among

7. Ps. 92.

8. This is the opinion of Rabbi Saadiah Gaon. See Uriel Simon, Four Approaches to the Book of Psalms,
(New York: 1991), p. 1-42.

9. Man of God.

10. These statements indicate prophetic utterances.

11. For Jeduthun. A Psalm of David (Ps. 62:1).

12. Ibid.

13. See 1 Chron. 23: 15-17. David gave this psalm to the descendants of Moses to chant and play in
the Temple.

14. For use in the Temple service.

15. 1 Chron. 6:18.

16. Which is a prophetic statement.

17. This is the opinion of Rabbi Moses ibn Giqatilah. See Simon, Four Approaches to the Book of

15

ABRAHAM IBN EZRA’S INTRODUCTION TO THE BOOK OF PSALMS

the Writings]18 with Job and the scrolls.19 The fact that we find the words miz-
mor (psalm) shir (song) and tefillah (prayer) in it20 proves this.21 They say that By
the rivers of Babylon (Ps. 137) was composed by one of the poets in Babylonia.
They similarly say that every psalm of the sons of Korah was composed by one of
the poets of the sons of Heman who lived in Babylonia. Their words pertain to
the exile. We do not find such a thing in David’s psalms.22

They say that also Asaph is the name of a poet who lived in Babylonia. They
maintain that he is not to be identified with the Asaph who was a choirmaster
in the days of David.

Ethan the Ezrahite similarly composed a psalm23 when the kingdom of David
was destroyed in the days of Zedekiah.24

The composers of the book25 of Psalms did not did not know the name of the
authors of those psalms which do not have a name attached to them. The same
is the case with the psalms of the sons of Korah. They were written by one of
Korah’s descendents. However, they26 did not know his name.

The psalm, Happy is they that are upright in the way (Ps. 119:1) was composed
by one of the young men of Israel who was honored by one of the Babylonian
kings.27 Wherewithal shall a young man keep his way pure (ibid. V. 9);28 I am small29
and despised (ibid. v. 141), and Even though princes sit and talk against me,30 (ibid.
23) are proof of this.

Psalms, p. 113.

18. The ketuvim, the third part of the Bible.

19. Among the ketubim, the writings.

20. The five Scrolls: Kohelet, Ruth; Songs of Songs; Lamentations and Esther.

21. Songs and prayers are not prophecies.

22. David does not speak of the exile.

23. Ps. 89.

24. For the psalm speaks of Israel’s devastation.

25. Lit. “This book.”

26. The editors of the Book of Psalms. I.E. identifies them as the men of the great assembly. See I.E.’s
Introduction to the “First Recension” in Four Approaches to the Book of Psalms, p. 314.

27. The reference appears to refer to one of the young men mentioned in the book of Daniel. See
Daniel 1:1-4.

28. See Dan. 1: 8.

29. The commentaries take this to mean, young.

30. The commentaries take the reference to be to the princes who are jealous of the honor given to
the Judean young man. See Dan. 3:8.

16

INTRODUCTION

However, my mind inclines towards the words of the ancients of blessed memo-
ry.31 They taught that the entire book of Psalms was written under the influence of
the Holy Spirit.32 Why are they33 amazed at the word song?34 The song of Ha’azinu35
(Deut. 32:1) clearly shows that the term song can refer to a prophecy.

A prayer of Habakkuk (Hab. 3:1) likewise shows that the term prayer may apply
to a prophecy. Habakkuk also uttered a prophetic prayer on behalf of the righ-
teous, namely How long, O Lord, shall I cry (ibid. 1:2). We similarly find Isaiah
saying, O Lord, why Thou dost make us to err from Thy ways (Is. 63:17).36

All psalms that begin with the name of David37 were written by David or by
one of the poets who prophesied concerning David. They are like [A Psalm] Of
Solomon. Give the king Thy Judgments, O God (72:1) 38 which was composed by
one of the poets regarding Solomon.

A Prayer of Moses (Ps. 90:1) was composed by Moses.
A Psalm of Asaf was also [not authored by David.] A man called Asaf who lived

in the days of David composed it. Scripture tells us that Asaph prophesied accord-
ing to the direction of the king39 (1 Chron. 25:2).

The psalms of the songs of Korah were composed by the sons of Heman40 the
poet. All of them lived during the time of David.41 Scripture tells us that Heman
was the seer of the king (ibid. v. 5).

The psalm reading of Solomon (Ps. 127.1) was composed by someone who
prophesied concerning Solomon or about the messiah his son.42 The messiah is
referred to as Solomon in the same manner as the messiah is called David in and
David my servant shall be their prince forever (Ez. 37:25). The latter is similar to
Therefore fear thou not, O Jacob My servant, saith the Lord (Jer. 30:10; 46:27).43

31. The Rabbis of the Talmud.

32. It is a prophetic work.

33. Those who maintain that Book of Psalms is not a prophetic work.

34. Placed at the beginning of certain psalms. This indicates to the above commentaries that the
Book of Psalms is not prophetic.

35. Composed by Moses.

36. This too was a prayer.

37. Psalms that begin with A psalm of David or the like.

38. Which was not written by Solomon. See I.E. on Ps. 72:1.

39. David.

40. Who were descendents of Korah. They are listed in 1 Chron. 25:4.

41. Ibid. Verse 5.

42. His descendent.

43. Jacob in Jeremiah does not refer to Jacob the patriarch, but to his children the people of Israel.

17

ABRAHAM IBN EZRA’S INTRODUCTION TO THE BOOK OF PSALMS

It is possible that those psalms that do not have a particular name at their be-
ginning were not composed by David. On the other hand David might have
composed them. They might be similar to the psalm O give thanks unto the Lord,
call upon His name (105:1). The name of David does not appear in it. However,
David wrote this psalm. It is clearly stated in Chronicles that David composed
this psalm in honor of the ark,44 and gave it to Asaf the poet.45

Why are the commentaries46 amazed that the words The Prophecy of David does
not appear at the beginning of the Book of Psalms when there is no doubt among
the Israelites that our master Moses composed the book of Genesis even though
it does not open with And the Lord spoke unto Moses, for this47 is the tradition
which our holy fathers of blessed memory received.

Similarly David in Ezekiel 37:25 does not refer to King David, but to the messiah his descendent.

44. Lit., “over the ark.”

45. See 1 Chron. 16:7.

46. Who claim that Psalms is not prophetic.

47. That Moses is the author of the Genesis.

18

CHAPTER 1

1. HAPPY IS THE MAN THAT HATH NOT WALKED IN THE
COUNSEL OF THE WICKED, NOR STOOD IN THE WAY OF
SINNERS, NOR SAT IN THE SEAT OF THE SCORNFUL.

HAPPY IS THE MAN. Our Rabbis of blessed memory said that standing in the way of
sinners is a greater transgression than walking in the counsel of the wicked and that sitting
in the seat of the scornful is worse then either standing in the way of sinners or walking
[in the counsel of the wicked]1. Now if this so, then scorners2 are worse than sinners.3
Rabbi Moses Ha-Kohen4 says the reverse.5 He says that ve-lo amad (nor stood) means,
and did not even stand.6
In my opinion, the term wicked (resha’im) refers to those who are in constant flux.7
Compare, But the wicked (resha’im) are like the troubled sea; For it cannot rest (Is. 57:20).
Similarly, and withersoever he8 turned himself, he unsettled them (yarshi’a) 9(1 Sam. 14:47).
Likewise, and When He gives quietness, who then can disturb (yarshi’a) 10(Job. 34: 29). It
is for this reason that walked is mentioned with the wicked (resha’im). Our clause refers

1. In other words our verse deals with a progression of evil behavior. See Avodah Zarah 18b.

2. Mentioned at the end of our verse.

3. Who are mentioned in the first part of our verse.

4. Rabbi Moses ben Samuel Giqatila, an eleventh century Bible commentator. I.E. Ezra quotes him very
often in his commentary on Psalms.

5. According to Rabbi Moses Ha-Kohen the verse starts with the most serious offence and concludes with
the least serious.

6. Our verse is to be understood as follows: Happy is the man who has not walked in the counsel of the
wicked (the major offense), nor even stood in the way of sinners (a lesser offence) nor even sat in the seat
of the scornful (a lesser offence).

7. Hence Scripture speaks of walking in the council of the wicked.

8. King Saul.

9. Translated according to I.E.

10. Translated according to I.E. See I.E. on Job 34:29.

CHAPTER 1

19

to a person who is enticed into following the counsel of someone who is wicked and is
seduced to follow a path that he is unacquainted with.
Chata’im (sinners) are worse than resha’im (wicked). It is because of this that Scripture
speaks of the way of sinners. It does so because sinners are in the habit of walking in an
evil way.11

Sitting [in the seat of the scornful] is worse than standing [in the way of sinners]. This is the
opinion of the Rabbis.12

The word letzim (scorners) comes from the same root as the word melitz (interpreter) in
for the interpreter was between them (Gen. 42:23). The melitz reveals the secret of Reu-
ben13 to Simeon.14 The letzim are the opposite of the anavim (humble). We thus read: If
it concerns the scorners (letzim) He scorns them (Prov. 3:34). The verse then goes on to say,
But to the humble (anavim) He gives grace (ibid). The anavim are ashamed to speak ill or
to ascribe fault or to reveal secrets.
The shema15 (Deut. 6: 4-9) speaks of the four positions of the human body. They are:
[Sitting, walking, lying down and rising up. We thus read: when thou sittest in thy house,
and when thou walkest by the way, and when thou liest down, and when thou risest up
(Deut. 6:7).]
When thou walkest is the opposite of when thou sittest, for moving is the opposite of resting.
And when thou liest is the opposite of and when thou risest up (ibid). 16

Sat in our verse 17 corresponds to when thou sittest. Similarly, walked corresponds to when
thou walkest. Likewise, stood18 corresponds to when thou risest.19 Lying down is not men-
tioned in our verse because most of the time a person is asleep when he is lying down.20

According to the rules of Hebrew grammar a letter is prefixed to a verb to indicate the
imperfect. A yod placed before the third person perfect21 changes the verb into a third

11. Literally, “in this way.”

12. See note 1.

13. The melitz interprets the words of Reuben. Secret here does not refer to something which one wants to
keep hidden.

14. Reuben and Simeon are hypothetical names. The point is that the letz reveals personal secrets.

15. The Shema, like our psalm, speaks of the positions of the body. I.E. elaborates on the four positions of
the human body in Chapter 10 of his Yesod Mora.
 See The Secret ot the Torah, A Translation of Abraham Ibn Ezra’s Yesod Mora Ve-Sod Ha-Torah; translated and
annotated by H. Norman Strickman, (New Jersey: 1995) pp. 139-142.

16. And when thou risest up is the fourth position of the human body.

17. Literally, “in Psalms.”

18. In our verse.

19. Lit. ”Also walked corresponds to when you rise.”

20. Hence there is no need to mention it in our verse.

21. A pa’al. Comp. Katav, he wrote.

HAPPY IS THE MAN

20

person imperfect.22 The perfect and imperfect are used to indicate the present form.23
Compare, And the posts of the door were moved (va-yanu’u)24...and the house will be filled25
with smoke (yimmale)26 (Is. 6:4). The same applies to halakh (walked)27... and to yehege
(doth he meditate) in and in His law doth he meditate (v. 2).28 [The meaning of the latter
is:] He29 is not interested in nor does he desire the vanities of this world. On the contrary
all of his delight is in the Torah of God, to fulfill the commandments.

[2 BUT HIS DELIGHT IS IN THE LAW OF THE LORD;
AND IN HIS LAW DOTH HE MEDITATE DAY AND NIGHT.]

The Torah shows a person the right way.30 Hence the term Torah.31
The word yehegeh (meditate) means, to contemplate.32 Compare, And the meditation of
my heart (ve-hagut) shall be understanding (Ps. 49:4). It also refers to the utterance of the
lips as in, And my tongue shall speak (tehegeh) of Your righteousness (Ps. 35:28).33

Scripture reads: And in His law doth he meditate (V. 2). It does not read: “And in it doth
he meditate.”34 The former reading is more poetic. Look, Scripture employs the word
Israel five times in one verse.35

Scripture mentions day and night in the Shema, in correspondence to the four positions
of the body.36

22. A yifal. Comp. Yikhtov, he will write.

23. When they speak of one event.

24. Va-yanu’u is a perfect.

25. Translated lit.

26. Yimmale is an imperfect. According to I.E. the verse should be rendered: And the posts of the door were
moving.... and the house was filling with smoke. See Friedlander on Is. 1:24.

27. Halakh should be rendered as a present form. According to I.E. our verse should be rendered: Happy
is the man who walks not in the counsel of the wicked, And stands not in the way of sinners, Nor sits where the
scorners sit.

28. Yehege is a future form. Hence I.E.’s comment.

29. The righteous person.

30. Or, directs a person on the right way.

31. Which means teaching, direction and instruction.

32. Lit.,” to meditations of the heart.”

33. Thus, according to I.E., And in His law doth he meditate day and night means, he contemplates on and
speaks of God’s law day and night

34. When a noun is employed, normal usage requires that the noun be next referred to by a pronoun.
Why then does Scripture repeat the word Torah?

35. Num. 1:19. See I.E. on Ex. 34:4.

36. Sitting and walking take place mainly during the day. Lying down to sleep and rising from sleep take

CHAPTER 1

21

3. AND HE SHALL BE LIKE A TREE PLANTED BY STREAMS OF
WATER, THAT BRINGETH FORTH ITS FRUIT IN ITS SEASON,
AND WHOSE LEAF DOTH NOT WITHER; AND IN
WHATSOEVER HE DOETH HE SHALL PROSPER.

BROOKS OF WATER. The word palge (brooks) is related to the word pallag (divide) in
divide (pallag) their tongue (Ps. 55:10). By brooks of water means, by one of the brooks.37 It
is similar to Into the innermost parts (yarkete) of the ship (Jonah 1:5);38 And was buried in
the cities of Gilead39 (Judges 12:7)40 and, the foal of asses41 (Zech. 9:9).42

Some say that its fruit refers to the children of one’s youth.43

AND WHOSE LEAF DOES NOT WITHER. His wealth shall be preserved for as long
as he lives, for Wisdom is good with an inheritance (Ecc. 7:11).

AND IN WHATSOEVER HE DOETH HE SHALL PROSPER. The reference is to
the person who is compared to a tree. Others say that And whatsoever he doesth he shall
prosper44 refers to the tree. If a branch will be taken from the tree and planted, it will
prosper. Others say that the reference is to its leaf.45 It is similar to and the leaf thereof for
healing (Ezk. 47:12).
According to my opinion:

place at night (before sunrise). See Jonah Filwarg’s Bene Reshef (Pietrekov: 1900) on Ps. 1:1.

37. A tree normally grows by a brook of water. Why then does the Psalm speak of brooks? Hence I.E.
comment that by brooks means, by a brook.

38. Wherein yarkete (parts) is to be understood as one of the parts, for Jonah did not lay down in the
innermost parts of the ships he rather lay down in one of the innermost parts of the ship.

39. Translated literally.

40. Wherein the meaning of cities is, one of the cities, for Jeptah was not buried in the cities of Gilead.

41. Translated literally.

42. Of asses should be understood as of an ass.

43. In other words piryo (its fruit) refers to the righteous person rather than to the tree. It should be noted
that if this is the case then piryo should be rendered, his fruit.

44. According to this opinion ve-khol asher ya’aseh yatzli’ach (And whatsoever he doeth shall prosper)
means, and whatsoever it does shall prosper.

45. When used for medicinal purposes.

HAPPY IS THE MAN

22

[1] Its fruit refers to the rational soul.46 It will be satiated with God’s Torah. It will know
its creator and His everlasting deeds.47 The rational soul will cleave to the48 upper world49
when it leaves the body. The soul when separating from its body can be compared to a
ripe fruit on a tree, which separates from the tree. The fruit no longer has a need for the
tree, for the tree was created for the fruit.50

[2] And whose leaf does not whither refers to the memory of the righteous. Compare, The
memory of the righteous shall be for a blessing (Prov.10: 7).
[3] And in whatsoever he doeth he shall prosper refers to wealth, children51 and honor.

4. NOT SO THE WICKED; BUT THEY ARE LIKE THE CHAFF
WHICH THE WIND DRIVETH AWAY.

LIKE THE CHAFF. Motz (chaff) refers to the thin part of the straw. Compare, As the
chaff (ka-motz) that is driven by the wind out of the threshing-floor (Hos.13: 3).
Note the following: The soul of the righteous is compared to grain, for52 the grain [unlike
the chaff] endures. However, the wicked are like straw before the wind.

5. THEREFORE THE WICKED SHALL NOT STAND IN
THE JUDGMENT, NOR SINNERS IN THE CONGREAGATION
OF THE RIGHTEOUS.

THEREFORE. Scripture notes that the souls of the wicked will be destroyed and the
memory of their children will be blotted out in this world. Hence Scripture reads: lo ya-
kumu (shall not stand). The latter means shall not last.
The word ba-mishpat (in the judgment) is similar in meaning to the word be-mishpat (into
the judgment) in For God shall bring every work into the judgment (Ecc. 12:14). The bet
in the word ba-mishpat is vocalized with a pattach to indicate that the definite article is

46. Lit. “The wise soul.” Heb. Ha-neshamah ha-chakhamah. According to I.E. there are three souls in the
human body, a rational soul, an animal soul and a vegetable soul. See Chapter 7 of the Yesod Mora; The
Secret of the Torah p. 96.

47. The reference is to the various categories into which all created things fall. The categories are eternal
while the particulars are in flux. The soul gains immortality by obtaining knowledge of that which is
eternal. See Chapter 1 of the Yesod Mora; The Secret of the Torah p. 33.

48. Lit., “its.”

49. The place of its origin.

50. The body was similarly created to serve the soul. When the soul no longer has any need of the body it
discards it.

51. Or sons.

52. Literally, “which.”

CHAPTER 1

23

missing.53 It is similar to the word ba-shamayim (in the heavens).54 Compare, “O Lord,
in the heavens (ba-shamayim) is Thy loving kindness.”55

The judgment refers to a day set aside as a day of judgment for all.56 It may also relate to
the judgment following an individual’s death.57

[IN THE CONGREGATION OF THE RIGHTEOUS.] When the righteous gather to-
gether it is well with all of them.58 The opposite is true when the wicked gather together.

6. FOR THE LORD KNOWS59 THE WAY OF THE RIGHTEOUS;
BUT THE WAY OF THE WICKED SHALL PERISH.

FOR THE LORD KNOWS. There is no doubt that the revered God knows the whole60
and the particulars.61

The whole is the soul of all life62 that animates all created beings.63 The particulars refer
to each one of the species. The particulars also refer to each and every individual creature
of the specie, for they are all the work of His hands. However, the knowledge of each
individual be he righteous or wicked is by way of the whole.64

53. A heh vocalized with a pattach. Thus ba-mishpat is short for be-ha-mishpat.

54. The word ba-shamayim is vocalized with a pattach beneath the bet because it is short for be-ha-
shamyim. In other words the pattach beneath the bet compensates for the missing direct object (the heh).

55. Ps. 36:6. It should be noted that Ps. 36:6 reads: Adonai be-ha-ha-shamayim chasdekha (O Lord in
the heavens is Thy loving kindness). It is possible that I.E. intended to quote Ps.103: 19 which reads ba-
shamayim, and accidentally quoted Ps. 36:6 omitting the heh. See I.E.’s comment on Ps. 36:6 where he
notes that in contradistinction to Ps. 103:19, which reads ba-shamyim, Ps. 36: 6 reads be-ha-shamayim.

56. A day set aside for the judgment of all people upon earth. The reference is to Rosh Ha-Shanah. See I.E.
on Ex. 33:34. I.E.’s point is that Scripture reads ba-mishpat (the bet vocalized with a vowel indicating the
definite article) because it refers to a specific judgment,

57. Literally, “the judgment of each individual following that person’s death.”

58. Hence the wicked are excluded from their company.

59. Translated lit. Heb., yode’a.

60. Heb., kelalim, the various eternal categories into which things fall. According to I.E. God’s mind is
permanent and unchanging. Hence His knowledge consists of that which is permanent.

61. For the Lord knows the way of the righteous might be taken to imply that God does not know the way of
the wicked. Hence I.E.’s comment.

62. Heb., nefesh kol chai. See Job.

63. The reference appears to be to the cosmic or world soul from which each and every individual soul is
derived.

64. This comment has caused a certain amount of discomfort among students of I.E., for I.E. seems to
imply that God knows the particular individual only as implied in the whole. See: I. Husik, A History of
Mediaeval Jewish Philosophy, Jewish Publication Society, (Phila. 1940) p. 193; I.E.’s comments on Gen

HAPPY IS THE MAN

24

God is eternally cognizant of the known65 sciences.66
God knows the souls of the righteous, because they are everlasting and eternal.67 The Lord
also68 knows that the souls of the wicked will perish. The meaning of But the way of the
wicked shall perish thus is: The way of the wicked leads to destruction. Now if the souls
of the wicked will perish then the souls of the scornful69 will certainly be destroyed.70 It
is also possible that the word wicked includes sinners and scorners.

18:21 and Nahmanides’ ad loc retort; J.L. Krinsky (Chumash Me-chokeke Yehudah, Reinman Seforim
Center Inc. N.Y. 1975) on Gen. 18:21; Rabbi Hasdai Cresces’ Or Adonai, Chapter 2; and Rabbi Abraham
Yitzchak Kook’s Orot Ha-Kodesh, Musar Ha-Kodesh Vol. 11 (Jerusalem: 1990), p. 439.

65. The sciences that we are aware of.

66. Heb. Ummanut. The term refers to both the arts and the sciences. God knows the scientific laws,
which govern the world, for these laws are eternal. See Umamnut in Jacob Klatzkin’s Otzar Ha-Munachim
Ha-Filosofiyim (Berlin: 1928), Vol. 1, p. 55.

67. Lit., “because they last and exist forever.”

68. In addition to knowing the souls of the righteous.

69. “The scornful” is probably short for the sinners and the scornful. See next note.

70. Verse 1 speaks of the wicked, the sinners and the scornful. However, our verse implies that only the
wicked will be punished. Hence I.E.’s comment.

25

CHAPTER 2

1. WHY ARE THE NATIONS IN AN UPROAR?
AND WHY DO THE PEOPLES MUTTER IN VAIN?

WHY ARE THE NATIONS IN AN UPROAR? It appears to me that this psalm was
written by one of the poets in honor of David.1 He composed it on the day of David’s
anointment. The Psalm therefore reads: This day have I begotten thee (v. 7). It is also pos-
sible that our Psalm refers to the messiah.2
The word rageshu (uproar) means, gather.3 The word rigshat (gathering) in From the gath-
ering of the workers of iniquity (Ps. 64:3)4 is similar.
The lamed in the word le’ummim (peoples) is a root letter.5 Compare, u-le’om mi-le’om
ye’ematz (and one people shall be stronger than the other people) (Gen.25: 13).

MUTTER IN VAIN. Yehegu (mutter) is to be rendered, speak.6 Yehegu is similar to the
word yehegeh (speak) in Neither shall my tongue speak deceit (Job. 27:4).
The nations say, Let us break their bands asunder (v. 3).

2. THE KINGS OF THE EARTH STAND UP, AND THE RULERS
TAKE COUNSEL TOGETHER, AGAINST THE LORD, AND
AGAINST HIS ANOINTED.

STAND UP. The kings and the rulers stand up together with the nations and take counsel.

1. Lit., “concerning David.”

2. This is the opinion of some Talmudic aggadot. See Sukkah 52b. Also see Rashi: “Our Rabbis interpreted
this as referring to the king messiah. However, according to the plain meaning of the text it appears proper
to interpret it as referring to David.”

3. So too Radak. Others render storm or rage.

4. Translated according to I.E. Others render, tumult or rage.

5. Its root is lamed, alef, mem.

6. The word yehegeh can refer to thought or speech (See I.E. on Ps. 1:1). Hence I.E.’s comment.

WHY ARE THE NATIONS IN UPROAR?

26

The word nosedu7 (take counsel) comes from the same root as sod (secret).8 It is like the word
yerivai (those that strive with me)9 in Strive O Lord, with those that strive with me (Ps. 35:1).
Yerivai is related to the word rav (strive) (Jud.11: 25). It is one of those words that drop its
middle root letter. Its root is resh, yod, bet. The root of sod is similarly samekh, yod, dalet. The
yod of the word yerivai was switched.10 The noun which yerivai describes is omitted.11

It is also possible that the word nosedu is to be connected to the word yesod (foundation).12

If we accept the opinions of those who say that this psalm was composed by a poet in
honor of David or that David prophesied about himself,13 then we must explain our verse
as speaking of the many nations that Scripture tells us were under David’s hand.
However, our verse is better explained in accordance with those who say that our chapter
deals with the messiah. The meaning of Against the Lord is that the nations reject the disci-
pline of the rational mind, which God has placed in every human being.14

AND AGAINST HIS ANOINTED. They do not cringe before him. They do not accept
his authority and offer him tribute.15

3. LET US BREAK THEIR BANDS ASUNDER
AND CAST AWAY THEIR CORDS FROM US.

LET US BREAK THEIR BANDS ASUNDER. Mosrotemo (their bands) comes from
the same root as moser (band). Also the word avotemo (cords) means ropes. It refers to
thick cords. Both parts of our verse say the same thing in different words. It is poetic to
do so.16 Compare:

7. Which comes from the root yod, samekh, dalet.

8. So too Rashi. The root of sod is samekh, yod/vav, dalet.

9. Its root is yod, resh, bet.

10. In other words the root yod, resh, bet, is a variant of the root resh, yod, bet. The root yod, samekh, dalet is
similarly a variant of the root samekh, yod, dalet.

11. Lit. “It lacks an adjective.” The noun which yerivai governs is missing. Ps. 35:1, which literally reads,
“Strive, O Lord with who strive with me” should be interpreted as if written, Strive, O Lord, with the men
that strive with me. So Filwarg.

12. From the root yod, samekh, dalet. In this case the phrase nosedu yachad (take counsel together) is to be
rendered, “they form one foundation” that is they unite and form an alliance.”

13. If David is the author of this Psalm.

14. According to I.E. it is possible for the human mind to discover the basic laws of the Torah, for these
laws are rational laws. See Chapter 5 of I.E.’s Yesod Mora; The Secret of the Torah, p. 75. I.E. believes that all
people are obligated to abide by these laws.

15. Lit., “to offer him tribute.”

16. Moderns refer to this aspect of Biblical poetry as synonymous parallelism.

CHAPTER 2

27

How shall I curse, [whom God has not cursed?]
And how shall I bring wrath, [upon whom the Lord has no wrath?
(Num. 23:8).]

4. HE THAT SITTETH IN HEAVEN LAUGHETH,
THE LORD HATH THEM IN DERISION.

HE THAT SITTETH. Scripture reads: He that sitteth in heaven. It says this, because it
earlier said, The kings of the earth stand up. It contrasts He that sitteth in heaven, which is
located17 above all human beings, with the kings of the earth.18
The Gaon19 says that the meaning of laugheth is that God will make them objects of
laughter and scorn.20

The following is the real meaning of laugheth:
God created all matter i.e. substance. He also created the forms.21 The forms consist of the
accidents, all which man makes or the images of living creatures, which he can conceive.
God whose name alone is exalted is above being made out of matter.22 He is certainly be-
yond the accidents.23 It is only because the one who speaks24 is human, and likewise the
one who hears, that the Torah spoke in the language of men so that the one who hears will
understand.25 They26 thus attributed human form to the earth. Hence we read: And the earth
opened her mouth (Num. 16:32); from the thighs of the earth (Jer. 25:32; 31:8; 50:41).27

17. Lit., “that are.” The Hebrew word for heaven (shamayim) is in the plural.

18. It contrasts God who sits in heaven with the kings who live on the lowly earth.

19. Rabbi Saadiah Gaon.

20. Rabbi Saadiah Gaon was bothered by the image of God sitting in heaven and laughing.

21. The form that matter takes.

22. Lit. “And his name alone is exalted from being matter.”

23. God is unchangeable.

24. Heb. Ha-medabber.

25. I.E. employs a similar expression in chapter 12 of His Yesod Mora and in his commentary on Gen.
1:26. The clause may be explained to mean that the Torah was given to people who speak and hear. Indeed
this is how I rendered it in my translation of I.E.’s commentary on Genesis. However, from a similar
comment in Deut. 5: 5 it appears the term ha-medabber refers to Moses. In this case we should interpret:
For Moses who spoke and Israel who heard were human.

26. The prophets.

27. I.E. makes a similar point in Gen. 1:26. He there writes: “A human being cannot speak of things
above or below him without employing human terminology. Hence Scripture uses such terms as the mouth
of the earth (Num 16:30) [and] the hand of the Jordan (Num. 13:29).” I.E.’s point is that He that sitteth in
heaven laughteth is a metaphor.

WHY ARE THE NATIONS IN UPROAR?

28

[THE LORD HATH THEM IN DERISION.] The word lamo (them) means, at
them.28 The verb yilag (mock) is always connected to the object by a lamed. Compare,
yalagu li (mock me) (Ps. 22:8). The meaning of ve-oyevenu yilagu lamo (and our enemies
mock themselves) (Ps. 80:7) is therefore,29 as I shall explain, a euphemism.30

5. THEN WILL HE SPEAK UNTO THEM IN HIS WRATH,
AND AFFRIGHT THEM IN HIS SORE DISPLEASURE.

THEN. Some say that yedabber (will He speak) means, he will destroy. Compare, and
destroyed (va-tedabber) all the royal seed (11 Chron. 22:10). Tedabber in the latter refers
to death. Compare, Ho, your plagues (devarekha), O death. Devarekha is similar to va-
tedabber (destroyed)31 in and destroyed all the royal seed (11 Chron. 22: 10). The latter
is clearly indicated in the Book of Kings. (11 Kings 11:1).32 Va-tedabber is related to
the word dever (pestilence) in a very grievous pestilence (Ex. 9:3)
The above noted commentaries interpret the word elemo (unto them) as meaning, the
mighty.33 Compare, ele ha-aretz (the chief men of the land) in and the chief men of the
land carried he (11 Kings 24:15). However, their interpretation is incorrect, for ele ha-
aretz is similar to abbire ha-bashan (strong bulls of Bashan) 34(Ps. 22:13).35 Furthermore36
ele is spelled with a yod,37 for it38 comes from the same root as eyal (strength) in that has
no strength (Ps. 88:5).39

The correct interpretation40 is as follows:

28. I.E. renders Adonai yilag lamo (The lord hath them in derision): The Lord laughs at them.

29. Being that lamo means at them.

30. “At themselves” is a euphemism for, at God. See I.E. on Ps. 80:7. Thus Ps. 80:7 should be understood
as And our enemies laugh at God.

31. Both words come from the same root. Their root is, dalet, bet, resh.

32. Lit. “For it is written in another book.” I.E.’s point is that whereas 11 Chron. 22: 10 reads va-tedabber
et kol zera ha-mamlakha, a parallel verse in 11 Kings 11:1 reads: va-te’abbed (and destroyed) et kol zera ha-
mamlakhah. We thus see that va-tedabber means, and destroyed.

33. According to this interpretation our clause should be rendered: Then will He destroy their mighty ones.

34. The word “Bulls” is a metaphor for the chiefs or mighty men.

35. I.E.’s point is that ele ha-ha-aretz means the bulls of the land, not the mighty ones of the land. Hence
the word elemo cannot be rendered their strong ones.

36. Lit., “also.” According to Filwarg this is another interpretation. I.E. now says even if ele means mighty
or strong it does not imply that elemo has a similar meaning.

37. Whereas elemo is spelled without a yod. Hence it cannot be compared to the word ele in ele ha-aretz.

38. Ele.

39. Translated according to I.E.

40. Of yeddaber and elemo.

CHAPTER 2

29

Yedabber is to be taken according to its plain meaning.41 Elemo42 means at them and
alemo43 means on them.
Gods speaks to them thus: Why do the nations gather?44

6. TRULY IT IS I THAT HAVE ESTABLISHED MY KING
UPON ZION, MY HOLY MOUNTAIN.

TRULY IT IS I THAT HAVE ESTABLISHED. Nasakhti (established) should be de-
fined, I have crowned. Malki means,45 the one who is my prince (nesikhi).46 We thus read
that the five kings of Midian (Num 31:8) were the princes (nesikhe) of Sihon (Joshua
13:21).47

Note the following: Sometimes the superior is connected to the inferior.48 At other times
the reverse is the case.49 Compare, Thou art my King, O God (Ps.44: 5); Truly it is I that50
have appointed My king; The Lord is his inheritance (Deut. 10:9; 18:2); and Yet they are
Thy people and Thine inheritance (Deut. 9: 29). To bow before the king, the Lord of hosts
(Zech. 14:16; 17)51 which like All kings shall prostrate themselves before him (Ps. 72:11)
refers to the messiah is similar;52 for if the reference53 was to God then the lamed of le-
melekh (before the king) would have a pattach beneath it.54

41. It means, will He speak.

42. Spelled with an alef.

43. Spelled with an ayin. The point is, just as alemo means on them, elemo means at them (Filwarg). No
one disputes that alemo means on them. Hence I.E.’s analogy.

44. Verse 1. Translated according to I.E.

45. My king means, My king who is My prince.

46. Our verse reads: Va-ani nasakhti malki (Truly it is I that have appointed my king). We would expect
va-ani himlakhti malki or va-ani nasakhti nesikhi, for in such cases Hebrew employs verbs and nouns from
the same root. Hence I.E. points out that the import of va-ani nasakhti malki is, I have appointed My king
who is My prince.

47. We thus see that the nouns melekh and nasikh are related. Similarly the verbs nasakh and himlikh. Thus
a king may be referred to as a prince.

48. At times God says to a Human being, “you are My king.”

49. At other times man says to God, “You are my king.”

50. God.

51. Translated according to I.E. I.E. interprets this clause: to bow before the king of the Lord of hosts.

52. In that the less important (the messiah) is connected to the more important (the Lord of Hosts).

53. The clause before the king in Zech.

54. The pattach beneath the lamed would indicate the definite article, the reference being the Lord of hosts
that follows.

WHY ARE THE NATIONS IN UPROAR?

30

7. I WILL TELL OF THE DECREE: THE LORD SAID UNTO ME:
THOU ART MY SON, THIS DAY HAVE I BEGOTTEN THEE.

I WILL TELL. These are the words of David regarding his prophecy55 or the words of
the poet speaking on behalf of David. Asapperah el chok (I will relate the decree) means,
I will issue a decree that what I now say should be told. In other words, I will order that
it be related that The Lord said unto me: Thou art My son, that is, God told me, “serve the
Lord as a son honors his father.56

THIS DAY HAVE I BEGOTTEN THEE. This is similar to Of the Rock that begot you;
you were unmindful (Deut. 32:18).57

8. ASK OF ME, AND I WILL GIVE THE NATIONS FOR THINE
INHERITANCE, AND THE ENDS OF THE EARTH FOR THY
POSESSION.

ASK. It is customary for a father to leave an inheritance58 for his son. Scripture therefore
reads nations for thine inheritance.
AND THE ENDS OF THE EARTH. Afse (ends of) is related to59 the word afes (gone)
in for our money is all gone (Gen. 47:15). It refers to places that have no inhabitants.60

9. THOU SHALT BREAK THEM WITH A ROD OF IRON; THOU
SHALT DASH THEM IN PIECES LIKE A POTTER’S VESSEL.

THOU SHALL BREAK THEM. Tero’em61 means, You shall break them. The ayin62 should
have received a dagesh63 like the kaf in tesokkem (you will cover them)64 and the bet in tes-
obbem (you will surround them).65 However, it does not, for it is a guttural.

55. What God told him, viz. Thou art My son etc.

56. Compare, Mal. 1:6.

57. Begot you means, created you. Similarly, begotten thee. See I.E. on Deut. 32:18.

58. Lit. “To cause his son to inherit.”

59. Lit. “Comes from the same root as.”

60. Lit. “Cut off from inhabitants.”

61. From the root resh, ayin, ayin.

62. In tero’em.

63. To compensate for one of the missing ayins, for tero’em is spelled with one ayin.

64. From the root sin, kaf, kaf. Tesokkem is spelled with only one kaf. The dagesh compensates for the
missing letter.

65. From the root samekh, bet, bet. Tesobbem is spelled with only one bet. The dagesh compensates for the

CHAPTER 2

31

WITH A ROD OF IRON. The sword will break them.66 Our verse is in contrast to Why
do the nations gather (v. 1)?67

10. NOW THEREFORE, O YE KINGS, BE WISE; BE
ADMONISHED, YE JUDGES OF THE EARTH.

NOW THEREFORE, O YE KINGS. Ye kings refers to the kings of the earth.
Be wise rather than take counsel against the Lord.
Be admonished rather then say, Let us break their bands asunder.

YE JUDGES OF THE EARTH. The reference is to the rulers (in v. 2).

11. SERVE THE LORD WITH FEAR, AND REJOICE WITH
TREMBLING.

Serve the Lord with fear rather than say,68 Let us break their bands asunder.

SERVE. Serving God69 means fearing God and not violating His commands.

AND REJOICE. When joy comes, do not forget to tremble because of the fear of God.
Some say that the word gilu (rejoice)70 means, and you will rejoice.71 They compare gilu
to the word mut (die)72 in and die in the mount (Deut. 32:50)73 and to peru u-revu (be
fruitful and multiply) (Gen.1: 22).74 The latter was a blessing given to the fish of the sea.75
And rejoice with trembling means, you will rejoice if you tremble before the Lord.

missing letter.

66. The rod of iron refers to the sword.

67. See I.E. on verse 1.

68. Lit.,” in reverse of their words.”

69. Lit., “service of God”.

70. Which is in the imperative.

71. In other words gilu is to be interpreted as an imperfect.

72. Which is an imperative but is to be rendered as an imperfect, for a person cannot determine the time
of his natural demise. See I.E. on Gen. 1:22.

73. Which is to be rendered, and you will die on the mount. See above note.

74. Which though in the imperative are to be interpreted as imperfects, for commands were not directed
to animals.

75. According to I.E, Gen. 1:22 is to be interpreted, may you be fruitful and may you multiply.

WHY ARE THE NATIONS IN UPROAR?

32

12. DO HOMAGE IN PURITY (NASHEKU BAR), LEST HE BE ANGRY,
AND YE PERISH IN THE WAY, WHEN HIS WRATH IS SPEEDILY
KINDLED. HAPPY ARE ALL THEY THAT TAKE REFUGE IN HIM.

DO HOMAGE IN PURITY. Note the following: Serve the Lord (v. 11) is in contrast to
Against the Lord (v. 1). Nasheku bar76 (do homage in purity) is in contrast to and against
His anointed (v. 1).
The meaning of bar (purity) in our verse is similar to the meaning of beri (my son)77 in
What, my son? and what, O son of my womb (Prov. 31:2). Scripture similarly reads, Thou
art My son (v. 7).
It is customary among the nations of the world for one to place his hand78 under the
hand of the king as the brothers of Solomon did.79 It is similarly customary for80 slaves
to place their hands under their master’s thigh,81 or82 to kiss the king.83 This custom is
practiced in India this very day.

[LEST HE BE ANGRY.] The reference is to God who is mentioned in the previous verse. 84
This is so even though the name of God is some distance from this clause. Compare, The earth
swallowed them (Ex. 15:12). The latter does not refer to Who is like unto Thee, O Lord among the
mighty (ibid. v. 11).85 It refers to The enemy [who] said [I will pursue, I will overtake...my hand
shall destroy them] (ibid v. 9).86 Similarly, and they will set up the tabernacle before they come (Num.
10:21)87 does not refer to what immediately precedes it.
Others say that the word nasheku (do homage) is connected to the word neshek (arm). Nashku
bar means, arm yourself with a pure weapon.88 Thus bar (purity) is similar to the word bare

76. Scripture reads var. Var is the word bar minus the dagesh in the bet. The dagesh is omitted because the
bet follows a vav. This word will henceforth be referred to as bar.

77. In other words bar means son, for beri is the word bar with the first person pronominal suffix.

78. Lit., “to place their hands.”

79. See 1 Chron. 29:24.

80. Lit., “or for.”

81. See I.E.’s comment on Gen 24:2.

82. The reference is apparently to any of the king’s subjects.

83. In other words the meaning of nasheku bar (do homage in purity) is, kiss the king (the son).

84. Literally, the first verse.

85. Which precedes it.

86. Which is some distance from it.

87. Translated lit. And they will set up refers to the sons of Gerson and the sons of Merari mentioned in
verse 17. See I.E. on Num. 10:21.

88. Cf. Rashi: “Arm yourself with purity of heart.”

CHAPTER 2

33

(pure) in to such as are pure in heart (Ps. 73:1). Our verse should have read: nasheku bor.89

Alternatively, it should be interpreted as if reading: nasheku ha-bar (take90 the pure)91 or
nasheku keli ha-bar (take the pure weapon). 92

AND YOU PERISH IN THE WAY. Ve-tovedu derekh (and you perish in the way) means,
and you perish with regard to the way.93 It is similar to ke-elah novelet aleha (a terebinth
whose leaf fades) (Is. 1:30),94 for the terebinth itself does not fade. It is only its leaves that
fade. The verb 95 is intransitive.96

Rabbi Moses Ha-Kohen says that derekh (way) is similar to the word midrakh (tread) in
for the sole of the foot to tread on (Deut. 2:5).97 However this interpretation is farfetched,
for it does not make sense.

WHEN HIS WRATH IS SPEEDLY KINDLED. 98 Yivar (kindled) is a transitive verb.99
Compare, tivar (burneth) in As the fire that burns the forest (Ps. 83:15). It100 is used in the
sense of a devouring fire.101 The act of destruction102 is missing. There is no need to men-
tion it103 for (God’s) fierce anger is compared to fire.104

89. The Hebrew word for purity comes from the root bet, resh, resh. Nouns from such double roots are
vocalized with a cholam. Compare chok, from the root chet, kof, kof (Filwarg). Thus our verse should have
read nashku bor.

90. I.E.’s paraphrase of arm yourselves with.

91. Take the pure thing (Filwarg).

92. The point is that bar is short for ha-bar or kli ha-bar. In this case bar is an adjective and is properly
vocalized with a pattach. Compare bar levav (Ps. 24:4).

93. Our verse reads: ve-tovedu derekh. This literally means, and you perish the way. Hence I.E.’s
interpretation.

94. Which literally means, as a terebinth fades its leaves. I.E. interprets this to mean, as a terebinth fades
with regard to its leaves, that is when its leaves fall.

95. Lit. For it is an intransitive verb.

96. According to I.E., ve-tovedu derekh (and ye perish in the way) means, and you are lost with regard to
the way, that is, you will not be able to find the correct path (Filwarg).

97. According to this interpretation, ve-tovedu derekh apparently mean, and you lose your footsteps.

98. Hebrew, ki yivar ki-me’at appo. See next note.

99. Hence ki yivar ki-me’at appo (When suddenly his wrath is kindled) should be rendered, When His
wrath suddenly burns or devours.

100. In other words yivar is transitive. It means to burn others, to devour, to consume.

101. See Deut. 4:24, 9:3.

102. That which God’s wrath shall consume is not mentioned in our verse.

103. For it is understood.

104. According to I.E. our clause should be interpreted: When God’s wrath suddenly consumes you.

34

CHAPTER 3

1. A PSALM OF DAVID, WHEN HE FLED
FROM ABSALOM HIS SON.

A PSALM OF DAVID, WHEN HE FLED. Rabbi Saadiah Gaon wanted to connect
the Psalms to each other.1 He explained that this Psalm follows Why are the nations in an
uproar? (2:1) because David said that what befell Absolam will befall these nations. Now
a commentator cannot connect the psalms in this manner.2
This Psalm, which deals with Absalom’s rebellion, was placed3 in the first Book of Psalms.
Now4 there are five Books of Psalms.5 Hence, one should not be amazed if we find in Book
Five of Psalms a prayer uttered by David in a cave6 long before the rebellion of Absalom.7
The Psalm is prophetic. David prophesied that he would prevail over his enemies.8

And he answered me out of His holy mountain (v. 5)9 is similar to Jonah’s
supplication: And my prayer came in unto Thee (Jonah 2:8).10

1. Rabbi Saadiah Gaon believes that the psalms are thematically connected.

2. If Saadiah’s interpretation was correct then Ps. 3 would have preceded Ps. 2.

3. Lit., “is written.”

4. Lit., “for.”

5. Psalms consists of five books. Book 1: Ps.1-41; Book 2: 42-72; Book 3: 73-89; Book 4: 90-106; Book 5:
107- 150.

6. The reference is to Ps. 142, which contains a prayer offered by David when he fled from King Saul.

7. The Psalms in the various books are not in chronological order. Hence a psalm in a later book may have
preceded a psalm recorded in an earlier book.

8. Hence the use of term psalm is not out of place.

9. This was stated prophetically, for God did not as of yet answer David’s prayer.

10. Jonah spoke prophetically, for God had not yet answered his prayer.

CHAPTER 3

35

2. LORD, HOW MANY ARE MINE ADVERSARIES BECOME!
MANY ARE THEY THAT RISE UP AGAINST ME.

LORD, HOW MANY. In the holy tongue the term mah (how)11 can be used with refer-
ence to something very important and in regard to something that is insignificant. Com-
pare How (mah) manifold are Thy works, O Lord (Ps.104: 24); What (mah) is man, that
Thou art mindful of him (ibid. 8:5).
Mah (how) is here used in the sense of wonder.12

The Israelites were divided into three groups.13 Some like the people of Benjamin were
adversaries of David.14 Others rose up against David. This group consisted of Absolam.15
Amasah,16 and other relatives of David.17 Another group18 said that David fell and would
not arise again.19

3. MANY THERE ARE THAT SAY OF MY SOUL; THERE IS NO
SALVATION FOR HIM IN GOD. SELAH.

OF MY SOUL. Le-nafshi means, of my soul.20 The lamed here is similar to the lamed in
and Pharaoh will say of the children (le-vene) of Israel (Ex. 14:3)21 and the lamed in say of
me (li):22 He is my brother (Gen. 20:13).

11. Or, what.

12. It introduces a question. Mah literally means, what. Hence I.E.’s comment that here it means, how.

13. The term many (rabbu, rabbim) is employed three times by David. This indicates to I.E. that David
had three types of enemies (Filwarg).

14. Saul, the king who David displaced, came from the tribe of Benjamin.

15. Lit. “David’s son.”

16. See 11 Sam. 17:25.

17. David’s relatives did not hate David. They wanted to seize power for their own personal reasons
(Filwarg).

18. Mentioned in verse 3.

19. They were opportunists. Hence they joined the rebellion.

20. The lamed usually has the meaning of, to. Here it has the meaning of, because, concerning, or of. Thus
le-nafshi does not mean to my soul but of my soul.

21. Not to the children of Israel. See note 20.

22. Not to me. See note 20.

A PSALM OF DAVID WHEN HE FLED FROM ABSALOM HIS SON

36

SALVATION. The word yeshuatah (salvation) has two letters that are feminine endings.23 This
is poetic. Compare, ematah (dread) (Ex.15: 16)24 and ba-tzaratah (in distress) (Ps. 120:1).25

Scripture uses the term lo26(for him) with reference to the word nefesh (soul).27 It simi-
larly reads, le-hafik nefesh ra’ev28 (to make empty the soul of the hungry) (Is. 32: 6).

[SELAH.] Many explain the word selah to mean forever. However, this is incorrect.29
The one who translated the Book of Psalms for non-Jews30 said that the word selah
is not an ordinary word.31 It indicates a certain tone. The fact that this word is not
found elsewhere in Scripture with the exception of the three times that it is found in
the prayer of Habakkuk,32 which like certain psalms has the words Upon Shigionoth33
in it, like a Shiggaion of David (Ps. 7:1)34 does, is proof of this. Habakkuk concludes
with the words: For the Leader. With my string music (Hab. 3:19).35

 How can36 the meaning of selah be forever when Scripture states: I proved thee at the wa-
ters of Meribah. Selah (Ps. 81:8)?37 Scripture also states in one place:38 [God cometh from
Teman] And the Holy One from mount Paran. Selah (Habakkuk 3:3).39- However some say

23. The heh and the tav. One letter would suffice. Indeed the usual form of the word is yeshu’ah.

24. The usual form of the word is emah.

25. See note 23.The usual form of the word tzaratah is tzarah. The printed texts read ba-tzaratam. The
latter is an obvious error.

26. Lo is masculine.

27. Nefesh is a feminine. Hence the term used should have been lah (for her).

28. Ra’ev is masculine. In view of the fact that nefesh is feminine Scripture should have used the term
re’evah. I.E. points out that Scripture is occasionally inconsistent in this type of grammatical usage. He
does not explain why.

29. I.E. will soon explain why.

30. The reference is to Jerome (d. 512) who translated the Bible into Latin.

31. Lit. “The word selah has no meaning.”

32. Hab. 3:3, 9, 13.

33. Hab. 3:1. For I.E.’s interpretation of a Shigaion see his comments on Ps. 7:1.

34. Hab. 3:1 reads: A prayer of Habakkuk the prophet. Upon Shigionoth. Ps 7:1 reads: Shiggaion of David,
which he sang unto the Lord, concerning Cush a Benjamite.

35. Comp. Ps. 6:1. This is additional proof that Habakkuk’s prayer is a psalm like composition.

36. So Filwarg. The printed texts read: “Behold, the meaning of seleh is forever.” This reading is
contradicted by what follows.

37. For in this case the verse means, I proved thee at the waters of meribah forever. However, God did not
prove Israel forever at the waters of meribah. Hence the word selah cannot mean forever.

38. Lit., “it was also once written.”

39. God does not always come from mount Paran. Hence we have additional proof that selah cannot mean
forever.

CHAPTER 3

37

that the word Selah40 refers back to the Holy One.41- Scripture further states: Uncovering
the foundation even unto the neck. Selah (Hab. 3:13).42

The correct interpretation of Selah is, it is so or thus it is. This explanation is true and
correct.

4. BUT THOU, O LORD, ART A SHIELD ABOUT ME; MY GLORY,
AND THE LIFTER UP OF MY HEAD.

BUT THOU, O LORD, ART A SHIELD. The word magen (shield)43 is a noun. It is
not a verb, for if it was then it would be vocalized like the word mesev (turn back)44 in
Behold, I will turn back (Jer. 21:3).45

Scripture reads: a shield. It says this, because David did not enter into the battle.46

Scripture reads: My glory. It says this, because whoever is victorious is honored.

5. WITH MY VOICE I CALL UNTO THE LORD, AND HE
ANSWERETH ME OUT OF HIS HOLY MOUNTAIN. SELAH.

WITH MY VOICE. I will not enter the battle,47 but will raise my voice in prayer.
OUT OF HIS HOLY MOUNTAIN. The mountain48 is called the holy mountain,49 because
the ark was in Zion. This50 was before the incident of Araunah the Jebusite.51

40. In Hab. 3:3.

41. Selah describes God. According to this interpretation our verse should be understood as saying, And
the Holy One who is eternal (selah) from mount Paran. Thus this verse cannot be used as an argument
against those who maintain that selah means forever.

42. This verse is additional proof that selah does not mean forever.

43. From the root gimel, nun, nun.

44. From the root samekh, bet, bet.

45. For this is the way double roots in the hifil are vocalized.

46. Against Absalom. See 11 Sam. 18 1-4.

47. See note 46.

48. Mt. Zion.

49. Even though the temple had not yet been erected.

50. Absalom’s rebellion.

51. David bought the site where the temple would ultimately be built from Araunah the Jebusite. The
purchase is described in 11 Sam. 24: 22-24. Absalom’s rebellion is described in 11 Sam 15-18.

A PSALM OF DAVID WHEN HE FLED FROM ABSALOM HIS SON

38

6. I LAY ME DOWN, AND I SLEEP; I AWAKE, FOR THE LORD
SUSTAINETH ME.

I LAY ME DOWN. I lay me down securely and sleep the night before the battle.52

Some say that a person is like one who sleeps when his star falls and like one who is awake
when his star arises to do him good.53

7. I AM NOT AFRAID OF TEN THOUSANDS OF PEOPLE, THAT
HAVE SET THEMSELVES AGAINST ME ROUND ABOUT.

THAT HAVE SET THEMSELVES AGAINST ME. Shatu (set themselves) is similar to shot
shatu ha-sha’arah (set themselves in array at the gate) (Is. 22:7). It means, they battled.54

Others say that our text is to be interpreted as if written, shatu ha-shatat.55 The latter
means, they set the nets.56 Scripture therefore reads: round about.

8. ARISE, O LORD; SAVE ME, O MY GOD; FOR THOU HAST
SMITTEN ALL MINE ENEMIES UPON THE CHEEK, THOU
HAST BROKEN THE TEETH OF THE WICKED.

ARISE, O LORD. Note that a verbal noun57 follows every Hebrew perfect or imperfect
verb even though the noun is not always written.58 Thus u-verakh ve-lo ashivennah (and
when He hath blessed, I cannot call it back) (Num. 23:20) is to be interpreted as if writ-
ten, u-varakh berakhah ve-lo ashivenah (and when He hath blessed a blessing, I cannot
call it back). The same applies to But in the multitude of those who counsel, counsel is es-
tablished (Prov. 15:22)59 and to For Thou hast smitten all mine enemies with a cheek blow
(makkat lechi).60

52. With Absalom.

53. Thus I sleep refers to the time that David’s star was unfavorably positioned and I awake to the time that
his star was favorably positioned.

54. Thus set themselves means, set themselves in battle.

55. Our verse literally reads, “That have set (shatu) against me round about.” I.E. apparently believes that
the verb shatu implies the noun shatot. See I.E. on the next verse.

56. See I.E. on Ps. 11:3.

57. The term used by I.E. is shem ha-po’al. The reference here is to a noun derived from a verb.

58. In this case it is implied in the verb.

59. Prov. 15:22 literally reads: But in the multitude of those who counsel, it is established. According to I.E.
the verb yo’atzim (to counsel) implies the noun etzah (counsel).

60. V. 8 literally reads: For Thou hast smitten (hikkita) all mine enemies cheek (lechi). According to I.E. the
noun makkat is implied in the verb hikkita. Hence his interpretation.

CHAPTER 3

39

On the other hand it is possible that the word lechi61 lacks a bet as in the case of the word
bet (house of) in that was found in the house of the Lord (2 Kings 12:11)62 and sheshet (six)63
in for in six days the Lord made heaven and earth (Ex. 20:11).64 Our verse thus should be
read as if written, ba-lechi (upon the cheek).
Thou hast broken the teeth of the wicked (v. 8) is in contrast to Many are there that say
of my soul; [There is no salvation for him in God] (v. 2). It will then become clear to
all that Salvation belongeth unto the Lord (v.9) and that65 God helps those Whom He
loves.66

[9. SALVATION BELONGETH UNTO THE LORD;
THY BLESSING BE UPON THY PEOPLE. SELAH.]

Upon Thy people (v. 9) refers to those who fought67 on behalf of David. They 68 and not
those who aid a son to rebel against his father are truly the people of God. Note, David
prayed that God bless them so that none of them be killed69 in the battle. On the other
hand David might have prophesied this.70

61. In other words lechi should be interpreted as if written ba- lechi, the meaning of which is, upon the
cheek.

62. The clause literally reads: That was found house of the Lord. With the bet it reads: That was found in
the house of the Lord.

63. The word sheshet is to be read as if written, be-sheshet.

64. With out the bet the clause reads: For six days the Lord made heaven and earth. With the bet it reads:
For in six days the Lord made heaven and earth.

65. Lit., “for.”

66. Lit., “those whom He takes pleasure in.”

67. lit., “fight.”

68. Lit., “for they.”

69. Lit., “missing.”

70. What is recorded in our verse.

40

CHAPTER 4

1. FOR THE LEADER; WITH STRING MUSIC;
A PSALM OF DAVID.

FOR THE LEADER; WITH STRING MUSIC. The Gaon1 said that David composed
this poem and gave it to one of the musicians to perpetually play it.2 According to the
Gaon la-menatze’ach (for the leader) means, forever (la-netzach).
Others say that mena’tze’ach refers to the individual who is in charge of the musicians.3
Compare, u-menatzchim alehem (oversee them) (11 Chron. 2:1). This interpretation
is correct.
The lamed of la-menatze’ah has been vocalized with a pattach because it refers to a spe-
cifically known individual.4
The word neginot (string music) indicates that this psalm had two tunes.5
Others say that neginot is the name of a musical instrument.6
According to my opinion Israel had songs and poems with various tunes.7
The tune to which our psalm was to be performed opened with the word be-niginot.
Observe, the tune of the psalm was written along with it.8 The same applies to such

1. Rabbi Saadiah Gaon.

2. Rabbi Saadiah Gaon connects the word la-menatze’ach with the word netzach (forever). According to
Rabbi Saadiah Gaon this poem was assigned to a specific musician.

3. In other words, la-mentatze’ach means, for the choirmaster.

4. The pattach beneath the lamed indicates the direct object, for la is equivalent le-ha.

5. Niginot is in the plural. This interpretation renders neginot as tunes. It believes that our verse is to be
rendered: For the leader, a psalm of David to be performed to two tunes.

6. According to this interpretation our verse should be rendered: For the leader, a psalm of David to be
played upon neginot.

7. Prior to the composition of the Book of Psalms.

8. The word be-niginot indicates the melody of the psalm.

CHAPTER 4

41

terms as: la-ma’alot;9 ha-ma’a lot;10 al alamot;11 al ayelet ha-shachar;12 al yonat elem13 and
machalat.14

2. ANSWER ME WHEN I CALL, O GOD OF MY RIGHTEOUSNESS,
THOU WHO DIDST SET ME FREE WHEN I WAS IN
DISTRESS; BE GRACIOUS UNTO ME, AND HEAR MY PRAYER.

WHEN I CALL. O God of my righteousness means, You are the first cause in the revela-
tion of my righteousness.15

Ba-tzar (in distress) is a noun.16 Compare, ba-tzar li (in my distress) (Ps. 18:7).17

3. O YE SONS OF MEN, HOW LONG SHALL MY GLORY BE
PUT TO SHAME, IN THAT YE LOVE VANITY, AND SEEK
FALSEHOOD. SELAH

SONS OF MEN. Rabbi Moses Ha-Kohen says that this psalm deals with the same issue
that the previous psalm does.18
David addresses the Sons of Men,19 because men are haughty when they are young.
He asks them: How long shall you put my glory to shame? That which you desire shall not
come to pass. It will not come into being because in reality you seek after falsehood.
Rabbi Moses Ha- Kohen is of the opinion that David addresses Absalom’s helpers.20

9. Ps. 128.

10. Ps. 120.

11. Ps. 46.

12. Ps. 22:1.

13. Ps. 56:1.

14. Ps. 53:1. I.E.’s point is that the psalms were performed to the tunes of pre-existent songs. The opening
word of the song that a given psalm was to be performed to was inserted in the first line of the psalm. See,
Four Approaches to the Book of Psalms, pp. 233-234.

15. In other words, God of righteousness means, God who reveals my righteousness. I.E. speaks of God as
being the first cause in revealing David’s righteousness because he believed that God does not act directly
in human affairs. See Ibn Ezra’s Commentary on the Pentateuch, Vol. 1 page xii. Also see I.E.’s comment on
Gen 1:1 and the notes thereto.

16. What I.E. means is that tzar is a noun.

17. Wherein tzar is a noun.

18. It deals with Absalom’s rebellion.

19. Sons of (bene) means, young.

20. Those who support Absalom.

FOR THE LEADER, WITH STRING MUSIC

42

4. BUT KNOW THAT THE LORD HATH SET APART THE
GODLY MAN AS HIS OWN; THE LORD WILL HEAR WHEN
 I CALL UNTO HIM.

BUT KNOW THAT THE LORD HATH SET APART. [Hiflah Adonai means, God has
set apart.] Compare, asher yafleh Adonai (that the Lord sets apart) (Ex. 11:7).21
God has set apart and made known the identity of His godly man, for the Lord will hear
when he22 calls to Him.

5. TREMBLE, AND SIN NOT; COMMUNE WITH YOUR OWN
HEART UPON YOUR BED, AND BE STILL. SELAH

TREMBLE. The word rigzu (tremble) means, fear. Compare, al tirgezu ba-darekh (fear
not in the way) (Gen 45:24).23

David said, “fear God,” because the King24 inquires after his shame. David said this be-
cause his enemies did not honor him. On the contrary, they shamed him and spread lies
about him.25

[COMMUNE WITH YOUR OWN HEART UPON YOUR BED, AND BE STILL.
SELAH.] Some say that this means, do not allow the falsehood that you thought in your
heart to leave your mouths. However this is incorrect.26

Scripture writes, And speaks truth in his heart (Ps. 15:2).27 It likewise reads: A heart that
deviseth wicked thoughts (Prov. 6:18).
The thought of the heart is what is most important. The tongue is only the intermediary
between the heart and those who hear.28
Others say the meaning of our verse is, when you are in your beds at night and are not dis-
tracted by human affairs let your minds contemplate this.29 Furthermore, do not speak false-
hood during the day. This is the meaning of and be still. Selah.

21. Hiflah and yafleh came from the same root (peh, lamed, heh) and have similar meanings.

22. The godly man.

23. Translated according to I.E.

24. God.

25. Lit. “And spoke falsehood concerning him.”

26. For Scripture seems to be tolerating evil thoughts.

27. It does not say and speaketh truth with his lips.

28. The tongue verbalizes one’s thought.

29. To tremble and refrain from sinning.

CHAPTER 4

43

6. OFFER THE SACRIFICES OF RIGHTEOUSNESS AND PUT
YOUR TRUST IN THE LORD.30

OFFER THE SACRIFICES OF RIGHTEOUSNESS. The reference is to peace offerings31
whose organs 32 are not offered33 to atone for guilt.34 It does not refer to offerings brought for
the commission of a sin35 or for some illegitimate notion that arises in one’s heart,36 that is, in
one’s thoughts.37 Then You will delight in the sacrifices of righteousness, burnt offering and whole
offering (Ps. 51: 21)38 does not refute the aforementioned,39 for the verse is to be read as if writ-
ten, and burnt offering.40 Compare, re’uven shimon (Ruben and Simeon) (1 Chron. 2:1).41

Offer the sacrifices of righteousness means, forsake vanity and give thanks to God for fa-
voring you.42

7. MANY THERE ARE THAT SAY: OH THAT WE COULD SEE
SOME GOOD! LORD, LIFT THOU UP THE LIGHT OF THY
COUNTENANCE UPON US.

MANY THERE ARE. David now goes back and quotes the words of those who pursue
falsehood and vanity.43 He says, “When I and my men were in distress those who seek
after falsehood said regarding me and my men, Oh that we could see some good.”44

30. Heb. Zivche tzedek.

31. Heb. Shelamim.

32. Hebrew, emurim. The portion of the sacrifice offered on the altar.

33. On the altar.

34. As are those of the asham sacrifice. For the asham sacrifice, see Lev. 5: 14-26; 14:12; 19:20-22; Num. 5:5-8.

35. As are those of a chattat. For the chattat sacrifice see Lev. 4:1-35.

36. As are those of an olah, a burnt offering. For the olah sacrifice see Lev. 1: 1-17. According to the
Rabbis the olah was brought to atone for evil thoughts that arise (oleh) in one’s heart. See Va-Yikra Rabbah
7:3 and I.E. on Lev. 1:4.

37. In other words by heart the Rabbis mean, thoughts.

38. Translated lit.

39. That sacrifices of righteousness refers to peace offerings and not to sin offerings.

40. The word olah (burnt-offering) is to be interpreted as if written, ve-olah (and a burnt offering). Thus burnt-
offering and whole offering do not refer back to sacrifices of righteousness but deals with additional offerings.

41. 1 Chron. 2 reads: re’uven, shimon (Reuben, Simon). However, the context requires re’uven ve-shimon.
We thus see that Scripture occasionally omits a connective vav. However, the text is to be interpreted as if
it contained a connective vav.

42. Lit. “For giving his pleasantness to you.” See Ps. 90:17.

43. See v. 3.

44. The destruction of David.

FOR THE LEADER, WITH STRING MUSIC

44

Some say that the word nesah (lift Thou up) comes from a stem that drops its final root
letter. Its stem is nun, samekh, [heh]. Nesah should have been vocalized like re’eh (see)45
and aseh (make)46 in the verse, and see and make them47 (Ex. 25:40).48 However, it is vo-
calized like ve-eshah (and I will occupy myself)49 in And I will occupy myself with Your
statutes (Ps. 119:117).
In reality 50 the heh is like an alef and the samekh like a sin.51

Some verbs, namely verbs consisting of two letters such as kam (arose)52 and shav
(returned),53 are classified as letters that drop their middle stem letter.54 Now in the
imperative all such words are pronounced, like kum (get up) and shuv (return).55 The
middle letter56, which corresponds to the second letter of normal verbs, is dropped57.
However, the correct interpretation is, the heh,58 is in place of an alef and the samekh59
in place of a sin. Nesah (lift up) is similar to yissah (lift up) in The Lord lift up His face

45. From the root resh, alef, heh.

46. From the root ayin, sin, heh.

47. Translated literally.

48. Nesah (shevah, kametz) should have been vocalized neseh (sheva tzereh), for that is how words ending
in a heh are vocalized in the first person male imperative.

49. From the root, shin, ayin, heh. Ve-eshah should have been vocalized ve-esheh (segol beneath the ayin),
for that is how words coming from roots ending in a heh are vocalized in the imperfect. We thus see that
Scripture occasionally uses a kametz when the rules of grammar call for a tzereh or a segol.

50. This note appears to be misplaced here, for I.E. later repeats and elaborates upon the points he here
makes. Filwarg believed it to be a scribal error. It is also possible that I.E. started making a point, digressed
and then returned to his original point. On the other hand this note might be a gloss that that was
inserted into the text.

51. Scripture occasionally interchanges these letters. Thus nesah spelled nun, sin, heh is a variant of nesah
(lift up) spelled nun, samekh, alef. Words ending in an alef are vocalized with a kametz in the first person
male imperative. Compare, kera (read). Hence the vocalization nesah and the meaning, lift up.

52. Spelled, kof, mem.

53. Spelled shin, vav.

54. Ayin vavs. Literally, “letters whose middle root letters are silent.” Some commentator’s connected the
word nesah to the root nun, vav, samekh from which the word nes banner is derived. They interpret the
word nesah to mean, raise.

55. Kum is spelled kov, vav mem, and shuv is spelled shin, vav, bet.
In other words if nesah came from the root nun, vav, samekh our verse should have read nus and not nesah.

56. The vav.

57. In the perfect.

58. In nesah in our verse.

59. In nesah in our verse.

CHAPTER 4

45

to you (Num. 6:26) and to nissah60 (lift up) in If one lift up61 a word to you, will you be
weary (Job 4:2).62

8. THOU HAST PUT GLADNESS IN MY HEART, MORE
THAN WHEN THEIR CORN AND THEIR WINE INCREASE.

THOU HAST PUT. They desire that we not see good. However, I was happy when I
saw that they prospered.63 You have put gladness in my heart means; You gave me a good
heart, so that I would desire good for all.
Rabbi Judah ben Balaam explains that me’et deganam ve-tirosham rabbu (more than when
their grain and their wine increase) is to be inverted.64

However, in reality me’et deganam ve-tirosham rabbu means, from the time that their grain
and wine increase.65 There is no reason to invert words that were spoken under the influ-
ence of the Holy Spirit.

9. IN PEACE, WILL I BOTH LAY MYSELF DOWN AND SLEEP; FOR
THOU, LORD, MAKEST ME TO DWELL ALONE IN SAFETY.66

IN PEACE. Without fear. Yachdav67(altogether) refers to the many.68 He will be among
them.69

60. Spelled nun, samakh, heh. According to I.E., this word too is a variant of the root nun, sin, alef and
means to lift up.

61. That is, utter.

62. Translated according to I.E.

63. According to I.E. the meaning of our verse is as follows: You put gladness in my heart when their grain
and wine increase.

64. Me’et deganam ve-tirosham rabbu (more than when their grain and their wine increase) literally means,
when their grain and wine increase. This is to be interpreted as, when my grain and my wine increase.
Rabbi Judah interprets thus because he believes that David would not say, Thou hast put gladness in my
heart when their grain and wine increase.

65. For the verse tells us that David rejoiced when the people who now are his enemies prospered.

66. Heb. Be-shalom.

67. Lit., together. Hence I.E.’s comments.

68. Mentioned in verse 7 (Many there are...). Even though “the many” sought David’s harm, David did
not seek their misfortune. See Radak.

69. Our clause is to be understood, as, all of us will enjoy peace together.

FOR THE LEADER, WITH STRING MUSIC

46

The word badad (alone) has the same meaning with or without a lamed.70 The same is
the case with the word la-vetach (in safety).71 Scripture also employs betach (in safety).
Observe, Scripture reads, Adonai badad yanchenu (Deut. 32: 12). The correct meaning
of the latter is: The Lord alone did lead him (Deut. 32:12).72 This is also the meaning of
attah Adonai le-vadad (for You, Lord...alone).73

On the other hand the meaning of our verse might be, whether they were together with
me,74 or I was alone,75 that is by myself,76 You cause me to dwell [in safety.77]

70. Badad and le-vadad both mean, alone. Our verse reads, le-vadad.

71. In our verse.

72. Adonai badad yanchennu might be translated as; The Lord did lead him alone. In other words, no
other nation accompanied Israel. Hence I.E.’s comment.

73. Attah Adonai le-vadad, la-vetach toshiveni means, for Thou, Lord alone, makest me dwell in safety.

74. I.E.’s interpretation of yachdav (both) in the first part of the verse

75. Heb. le-vadad. According to this interpretation le-vadad refers to David, not to God.

76. Heb. Le-vadi.

77. According to this opinion our verse means, in peace will I lay me down and sleep whether with others
(yachdav) or alone (le-vadad), because You O Lord cause me to dwell in safety.

47

CHAPTER 5

1. FOR THE LEADER; UPON THE NEHILOTH. A PSALM OF DAVID.

FOR THE LEADER; UPON (EL) THE NEHILOTH. The word el1 has the same mean-
ing as al (upon).2 Compare the word al (to) in and prayed to (al) the Lord (1 Sam. 1:10).3
The reverse is the case in For (el) this child I prayed (ibid. v. 27).4 The alef does not inter-
change with an ayin.5 Only the alef, heh, vav, yod interchange.
The sin and samekh likewise interchange because they are close in origin.6
The word Nechilot is taken from the opening of a poem.7 It possibly comes from the same root
as the word yinchalu (shall take possession) in shall take possession... for you (Num. 34:17).8 It
follows the paradigm of the word akhilah (meal) in of that meal (1 Kings 19:8).9

2. GIVE EAR TO MY WORDS, O LORD, CONSIDER MY MEDITATION.

GIVE EAR TO MY WORDS. Ha’azinah (give ear) is connected to the word oznayim
(ears).10 Compare, Incline Thine ear (oznekha) (Ps.88: 3).

1. The word el usually has the meaning of to.

2. That is, the word el occasionally has the meaning of al. I.E. comments thus because our verse reads, el
ha-nechilot. If we would translate el as meaning “to”, then el ha-nechilot would be rendered, to the nechilot.

3. Wherein al is used with the meaning of “to.”

4. Here the word el is used in the sense of “for.”

5. If it did, then we could say that el is a variant of al and al a variant of el, for el is spelled alef lamed and
al, ayin lamed.

6. The sin and samekh are both dentals.

7. This psalm had the same tune as that of a song beginning with the word nechilot. See I.E. on Ps. 4:1.

8. Its root is nun, chet, lamed.

9. The root alef, kaf, lamed gives us the word akhilah, the plural of which is akhilot. The root nun, chet,
lamed similarly gives us the word nechilah, the plural of which is nechilot.

10. The verb ha’azinah (give ear) is derived from the word ozen (ear).

FOR THE LEADER; UPON THE NEHILOTH

48

CONSIDER. Binah (consider)11 is an imperative.12 It is like simah13 (give) in, Give now
(Job 17:3).

MY MEDITATION. The middle stem letter has been doubled in hagigi (my meditation).
Its root is heh, gimel, alef.14 Compare, zenuneha (her adulteries) (Hos. 2:4).15

David said consider to God. He spoke as people normally do. 16 The same applies to and
know my heart (Ps. 139:23) and To my word... give ear.
Give ear to my words, O Lord, consider my meditation means, make it clear to all that you
accepted my prayer; for there is no doubt that God who is all,17 knows all and has no
need for ears. Compare,18 He that planted the ear, shall He not hear? (Ibid. 94:9).19

3. HEARKEN TO THE VOICE OF MY CRY, MY KING,
AND MY GOD; FOR UNTO THEE DO I PRAY.

HEARKEN (HAKSHIVAH). Verbs coming from the stem kof, shin, bet20 are always followed
by a lamed.21 It is therefore incorrect to say mi yakshiveni (who will listen to me).22

[MY KING.] The meaning of my king is, I have no king to cry out to, but You alone.23

4. O LORD, IN THE MORNING SHALT THOU HEAR MY VOICE;
IN THE MORNING WILL I ORDER MY PRAYER UNTO THEE,
AND WILL LOOK FORWARD.

11. From the root bet, yod, nun.

12. The usual imperative form of this verb is bin. Binah is usually found as a noun meaning,
understanding. Hence I.E.’s comment.

13. An imperative from the root, sin, yod, mem.

14. This appears to be a scribal error. Our text should read, heh, gimel, heh. See Filwarg and Ha-Keter.

15. The root of zenuneha is zayin, nun, heh. The middle root letter is doubled in zenuneha.

16. God is omniscient. There is no reason to ask him to consider. Hence I.E.’s comment. See I.E. on Ps. 2:4.

17. Lit. “The all.”

18. Lit., “after the manner of.”

19. See I.E. on Ps. 94:9.

20. The root of hakshivah.

21. As is the case in our verse, viz., hakshivah le-kol (hearken to the voice).

22. For in this case the root is not connected to a lamed or to a word with a lamed prefixed to it.

23. Lit., “The meaning of my king is, I have no king that I should cry out to him but You alone.”

CHAPTER 5

49

O LORD, IN THE MORNING. Boker (morning)24 means, every morning. Compare,
chadashim la-bekarim25 (new every morning) (Lam. 3:23).
The object26 is missing in the clause e’erakh lekha va-atzappeh (will I order unto Thee,
and will look forward).27 It should be read as if written, e’erakh lekha tefilati va-atzappeh
(I will order my prayer unto Thee and look forward). I have already noted that verbs 28
imply nouns. Compare, u-verakh ve-lo ashivennah (when He has blessed, I cannot call it
back) (Num. 23:20),29 and u-verov yo’atzim takum (But in the multitude of counseling
it is established) 30 (Prov. 15:22) wherein takum is in the imperfect. The previous verse
should be read as if written, For unto Thee do I pray my prayer.31

The word lekha (unto Thee) in the phrase boker e’erakh lekha (in the morning will I or-
der my prayer unto Thee) applies to this clause and to the word that follows.32 The latter
is to be read as if written, and will look forward unto Thee.33 Compare, A gift in secret
pacifieth anger... (Prov. 21:14).34

5. FOR THOU ART NOT A GOD THAT HATH PLEASURE IN
WICKEDNESS; EVIL SHALL NOT SOJOURN WITH THEE.

FOR THOU ART NOT A GOD (El) THAT HATH PLEASURE IN WICKEDNESS.
Its meaning is, You God Who have the power35 to do good takes no delight in wickedness.
The psalmist stated this because he had earlier36 called37 God, my king.38

24. Our verse literally reads: O Lord, morning shalt You hear my voice. I.E. interprets this to mean: O Lord,
every morning shall You hear my voice.

25. We thus see that morning sometimes means every morning.

26. My prayer.

27. This is the literal meaning of this clause.

28. In the perfect and imperfect. See I.E. on Ps. 3:8.

29. Ibid.

30. Translated lit. See I.E. on Ps. 3:8 and the notes thereto.

31. Verse 3 reads: ki elekha etpallal. According to I.E., the noun tefilati (my prayer) is implied in the verb
etpallal (do I pray). It is to this prayer that our verse refers.

32. The nomenclature used by I.E. for this is, moshekhet atzmah va-acheret immah.

33. Va-atzappeh (and will hope) is to be read as if written, va-atzappeh lekha (and will hope in you).

34. The verse reads: A gift in secret pacifieth anger, and a present in the bosom strong wrath. According to I.E.
this should be interpreted as if written: A gift in secret pacifieth anger, and a present in the bosom pacifieth
strong wrath. We thus see that at times a word written earlier also refers to what follows.

35. The name El is used for the Deity in our verse. El indicates power. Hence I.E.’s comment.

36. In verse 3.

37. Lit., “mentioned.”

38. See I.E.’s note on verse 3.

FOR THE LEADER; UPON THE NEHILOTH

50

EVIL SHALL NOT SOJOURN WITH THEE. Yegurkha means, sojourn with Thee.39 Com-
pare, Yishkvennah (shall lie with her) (Deut. 28:30).40 The same is the case with the word ge-
delani (grew up with me)41 in, grew up with me as with a father (Job. 31:18).
Ra (evil) means, an evil person.42 It is not a noun. The next clause, which reads, The boast-
ers - that is, the scoffers- shall not stand in Thy sight, as is the case with people,43 is proof
of this.44

6. THE BOASTERS SHALL NOT STAND IN THY SIGHT; THOU
HATEST ALL WORKERS OF INIQUITY.

THE BOASTERS SHALL NOT STAND IN THY SIGHT. Its meaning is that boasters
shall not strand before you like servants who stand over their king.45

7. THOU DESTROYEST THEM THAT SPEAK FALSEHOOD; THE
LORD ABHORRETH THE MAN OF BLOOD AND DECEIT.

THOU DESTROYEST… THE MAN OF BLOOD AND DECEIT. The reference is to a
talebearer. Compare, Their tongue is a sharpened arrow, It speaketh deceit (Jer. 9:7).

THE LORD ABHORRETH. God is the subject.46 Its meaning is that the man of blood
and deceit47 is abhorred and abominated in the eyes of God.

39. According to the rules of grammar yegurkha should be rendered, sojourn Thee, for yegurkha is a
compound of the verb yegur (sojourn) plus the pronoun otekha (you). Hence I.E.’s comment.

40. Yishkevennah is a compound of yishkav and otah. The word thus literally means, “shall lie her.”
However, the latter does not make any sense. Hence it is to be rendered, lie with her. It is thus analogous
to yegurkha.

41. Gedalani is a compound of gadal (raised up) and oti (me). Gedalani literally means, “grew up me.”
However, gedalani should be rendered: grew up with me.

42. According to I.E. lo yegurkha ra (evil shall not sojourn with Thee) means, evil people shall not sojourn
with Thee. In other words evil is short for evil people. Thus ra is an adjective.

43. Human beings tolerate evil people. God does not.

44. That ra means an evil person, for the next verse continues the thread of thought of this verse.

45. They will not stand in the presence of God.

46. Our verse literally reads: The man of blood and deceit abohorreth the Lord. Hence I.E. comments
that it is God who does the abhorring. In other words our text is to be interpreted as follows: The Lord
abohorreth the man of blood and deceit.

47. Lit., he.

CHAPTER 5

51

8. BUT AS FOR ME, IN THE ABUNDANCE OF THY LOVING
KINDNESS WILL I COME INTO THY HOUSE; I WILL BOW
DOWN TOWARD THY HOLY TEMPLE IN THE FEAR OF THEE.

BUT AS FOR ME. David now goes back to what he said at the beginning, namely O
Lord, in the morning Thou shalt hear my voice (v. 4). David notes that he comes to the
house of God. However, unlike those who bring the first fruits48 of the earth concerning
whom it is written, and thou shalt bow before the Lord thy God (Deut 26:10),49 he does
not have a gift with him when he bows in God’s temple.
The following is the meaning of our clause: I have no gift. I come only to give thanks for
the loving kindness which You God have shown me.

[IN THE FEAR OF THEE.] Its meaning is, I have nothing to offer You when I come
to bow before You, except for my fear of You.
The word yiratekha (fear of Thee) is similar to the word yirato (His fear) in and that His
fear may be before you, that ye sin not (Ex. 20:18). Yirato (His fear) means, people50 will
fear the Lord.51

9. O LORD, LEAD ME IN THY RIGHTEOUSNESS BECAUSE
OF THEM THAT LIE IN WAIT FOR ME; MAKE THY WAY
STRAIGHT BEFORE MY FACE.

O LORD, LEAD ME IN THY RIGHTEOUSNESS. I open my prayer with the sup-
plication that You lead me in Your righteous ways.

BECAUSE OF THEM THAT LIE IN WAIT FOR ME. For I fear that my feet will slip
and that You will punish me and then those who lie in wait for me will rejoice.
Shorerai (them that lie in wait for me) comes from the same root as the word ashurennu
(I behold him)52 in I behold him, but not neigh (Num. 24:17). Compare, oyen (eyed) in

48. Deut. 26:1-11.

49. Translated literally.

50. Lit., “others.”

51. Not that the Lord will fear people, for Scripture goes on to say, that ye sin not. I.E.’s point is that the
word yiratekha can either mean, your fear or fear of Thee. He points out that here like in Ex. 20 18 it
refers to fear of the Lord.

52. Its root is shin, vav, resh. Its meaning is, to look or gaze.

FOR THE LEADER; UPON THE NEHILOTH

52

and Saul eyed David (1 Sam. 18:9). Shorerai (them that lie in wait for me) means, those
who look forward to an evil day.53

The word hayshar (make straight) is similar to the word haytze (bring forth) in bring forth
with thee (Gen. 8:17).54

10. FOR THERE IS NO SINCERITY IN THEIR MOUTH; THEIR
INWARD PART IS A YAWNING GULF, THEIR THROAT IS AN
OPEN SEPULCHRE; THEY MAKE SMOOTH THEIR TONGUE.

FOR THERE IS NO SINCERITY IN THEIR MOUTH. There is no sincerity in the
mouth of each one of them.55 Compare, Rachel weeping for her children: She refuseth to
be comforted for her children, because he is not (Jer. 31:15).56 Nekhonah (sincerity) is
an adjective describing millah (word) or dibberah (statement).57 But the rich man
answers impudent (Prov. 18:23)58 and his food fat (Hab. 1:16)59 are similar.

THEIR INWARD PART. The reference is to the heart, which is hidden.60

A YAWNING GULF. The word havvot (a yawning gulf) is related to the word hoveh
(wouldest be) in and thou wouldest be their king (Neh. 6:6). They61 think evil thoughts
and hope that they come to pass and come to be.62

53. Lit., “who look at an evil day.” People who look forward to a day that evil shall befall me. See Radak.
I.E. interprets and Saul eyed David, similarly.

54. The root of hayshar is yod, shin, resh. The root of haytza is yod, tzadi, alef. Both words are in the hifil. In such
cases the yod ordinarily changes to a vav. However, it doesn’t do so here. Hence I.E.’s comment. I.E. makes the
very same point in his notes on Gen. 8:17. It should be noted that the ketiv spells both words with a vav.

55. The text literally reads: in his mouth (pihu). Hence I.E.’s comment.

56. Translated literally. According to I.E., the meaning of Jer. 31:15 is as follows: She refuseth to be
comforted for her children because each one of them is not. In I.E.’s opinion, whenever Scripture speaks of a
plural and then employs a singular, the reference is to each one of the singular. See I.E on Gen. 49.22.

57. Neither millah nor dibberah is in the text. What I.E. means is that the verse should be read as if one of
these words were in the text. Our verse literally reads: For there is no honest in his mouth. According to I.E. this
should be read as if written, For there is no honest word in his mouth. The latter is to be interpreted, For there is no
honest word in each one of their mouths.

58. Translated lit. According to I.E., Prov. 18:23 should be rendered: But the rich man answers [with]
impudent words. Thus impudent modifies “words” even though the latter is not in the text.

59. Translated according to I.E.. And his food fat is short for, and his food a fat lamb (Filwarg). Here too
“fat” modifies lamb even though lamb is not in the text.

60. The heart is hidden beneath the chest wall.

61. Lit., “for they.”

62. According to I.E. kirbam havvot (their inward part is a yawning gulf) means, they think evil thoughts

CHAPTER 5

53

AN OPEN SEPULCHRE. Harm at hand.

THEY MAKE SMOOTH THEIR TONGUE. Yachalikun (they make smooth) is related
to the work chalak (smooth)63 in and I am a smooth man (Gen. 27:11). Both words are
related to chelek ke-chelek (like portions) (Deut. 18:8). A smooth surface is referred to as
chalak because all its parts are equal.64

11. HOLD THEM GUILTY, O GOD, LET THEM FALL BY THEIR
OWN COUNSELS; CAST THEM DOWN IN THE MULTITUDE
OF THEIR TRANSGRESSIONS; FOR THEY HAVE REBELLED
AGAINST THEE.

HOLD THEM GUILTY. The alef in ha’ashimem (hold them guilty) is a root letter.65 On
the other hand it might interchange with the yod66 of tishammenah (shall be desolate) (Ezek.
6:6).67 Compare, tesham (be desolate)68 in and that the land be not desolate (Gen. 47:20).
Let them fall by their own counsel69 means; their counsel shall cast them down.

12. SO SHALL ALL THOSE THAT TAKE REFUGE IN THEE
REJOICE, THEY SHALL EVER SHOUT FOR JOY, AND
THOU SHALT SHELTER THEM; LET THEM ALSO THAT
LOVE THY NAME EXULT IN THEE.

SO SHALL… REJOICE …AND THOU SHALT SHELTER THEM. Scripture reads: shelter
them. It so reads, because it earlier said those that take refuge in Thee (v. 7).

in their inward part, i.e. in their heart.

63. Both words come from the same root (chet, lamed, kof) and have similar meanings.

64. Similarly, when something is smooth all of its parts feel the same. I.E. makes a similar point in his
comments on Gen. 27:11.

65. The root of ha’ashimem is alef, shin, mem. Words from this root have the meaning of guilty.

66. Reading be-yod rather than ke-yod. Filwarg; Ha-Keter.

67. The root of tishammenah is yod, shin, mem. Similarly ha’ashimem, for the alef and the yod interchange.
According to this interpretation the meaning of ha’ashimem is, make them desolate.

68. According to I.E. tesham comes from the root yod, shin, mem. See I.E. on Gen. 47:20 and the notes
thereto.

69. Mi-mo’atzotehem literally means, from their counsels. Hence I.E. comment.

FOR THE LEADER; UPON THE NEHILOTH

54

Tasekh (Shelter) comes from a double root.70 The samekh, like the lamed in ve-hakel71 (so
shall they make it easier) in so shall they make it easier for thee (Ex.18: 22), does not have
a dagesh in it.72

13. FOR THOU DOST BLESS THE RIGHTEOUS; O LORD, THOU
DOST ENCOMPASS HIM WITH FAVOR AS WITH A SHIELD.

FOR THOU DOST BLESS THE RIGHTEOUS. This verse is connected to the previ-
ous verse.73 For those who love Your name shall rejoice in You74 when they see that You
cast aside the wicked and bless the righteous.75

Some say that tatrennu (Thou dost encompass him) is a kal. It is like the word oterim
(compassed) in and his men compassed David (1 Sam. 23:26).76
However, in reality tatrennu is a hifil.77 It is like the word yashrennu in the king will enrich
him (yashrennu) (1 Sam. 17:25). Yashrennu means, he will enrich him.78 Tatrennu has
two objects. However, in reality the main object of tatrennu is God’s favor; for the Holy
One Blessed is He encompasses the righteous with His favor.79 Now the righteous who is
compassed by God’s favor is partially the object ’s to tatrenu.80 However, in reality God’s
favor alone is the object of tatrenu.81

70. Its root is samekh, kaf, kaf.

71. From the root kof, lamed, lamed.

72. A dagesh is usually placed in the first root letter of a word coming from a double root when one of the
double letters is missing. Thus the word yiddemu (they are still) (Ex. 15:16) which comes from the root
dalet, mem, mem has a dagesh in the dalet. Hence I.E. points out that this is not always the case. See Filwarg.

73. Both verses should be read as one verse.

74. I.E.’s paraphrase of the previous verse.

75. As implied and stated in our verse.

76. If tatrennu is a kal, a simple active form, then ratzon tatrennu means, favor encompasses him or favor
will encompass him.

77. In the second person.

78. Hence it is in the hifil. I.E. comments thus, because yashrennu is a kal form. See Filwarg.

79. The meaning of tatrennu ratzaon (Thou dost encompass him favor) thus is; You cause favor to
encompass him.

80. Thus tatrennu ratzon can be translated as; You cause him to be encompassed with favor.

81. The second interpretation being secondary.

55

CHAPTER 6

1. FOR THE LEADER; WITH STRING MUSIC; ON THE
SHEMINITH. A PSALM OF DAVID.

FOR THE LEADER; WITH STRING MUSIC; ON THE SHEMINITH. Some say
that the Sheminith was an instrument with eight strings.1 It is also possible that Sheminith
refers to a song2 that had eight tunes. Scripture therefore reads, be-niginot (with string-
music).3 This psalm was to be performed according to the eighth tune.4

2. O LORD, REBUKE ME NOT IN THINE ANGER, NEITHER
CHASTEN ME IN THY WRATH.

O LORD. It appears to me that David composed this psalm when he was sick. He later
recovered from his illness. It is also possible that this psalm was written as a prophecy
concerning Israel who in exile are like those who are sick.
If we accept the first interpretation then David [in addition to praying] also prophesied
that he would be healed. Jonah did the same in his prayer. Compare, Yet I will look again
toward Thy holy temple (Jonah 2:5).5
God chastens for sin with His diseases. Compare, With rebukes dost Thou chasten man
for iniquity (Ps. 39:12).

BE GRACIOUS UNTO ME, O LORD, FOR I LANGUISH AWAY;
HEAL ME, O LORD, FOR MY BONES ARE AFFRIGHTED.

1. See I.E. on Ps. 4:1 and the notes thereto.

2. Lit., “or there was a song.”

3. Lit., “with tunes.”

4. Of that particular song. According to I.E. our verse should be rendered: For the leader; to be performed
according to a song that has [many] tunes; [employing the] eighth tune, a psalm of David.

5. Jonah said this while he still in the belly of the fish.

FOR THE LEADER; WITH STRING MUSIC; ON THE SHEMINITH

56

BE GRACIOUS UNTO ME, O LORD. Rabbi Moses Ha-Kohen notes that the word
umlal (languish) is vocalized with a pattach. He therefore says that this indicates that the
word is not an adjective6 but is a deficient verb.7 Compare, ve-neshar ani (and I was left)
(Ezk. 9:8). The latter should have read, ve-nisharti.8 It is similar to ra’ah (hath seen)9 in
I am the man that hath seen affliction (Lam. 3:1) and to yosif (I will add)10 in I will add
unto thy days (Is. 38:5). Rabbi Moses is correct.

FOR MY BONES ARE AFFRIGHTED. The bones, which are the foundation of the
body, do not feel anything.11 My bones seemed to experience pain because of the sever-
ity of the illness. Observe, the bones stand for the body.12

4. MY SOUL ALSO IS SORE AFFRIGHTED; AND THOU, O LORD
HOW LONG?

MY SOUL. My soul, which is tied to the body, is more affrighted than my body.13 Scrip-
ture therefore reads, me’od (sore).

HOW LONG? How long shall my soul, which does not have the strength to bear its
suffering, be terrified?

5. RETURN, O LORD, DELIVER MY SOUL; SAVE ME FOR THY
MERCY’S SAKE.

RETURN, O LORD. Return from Your fierce anger14 and for Thy mercy’s sake save me
from my illness. David did not pray like Hezekiah did.15

6. If umlal were an adjective then it would have been vocalized with a kametz.

7. It is lacking the first person perfect suffix. In other words umlal is short for umlalti. Umlalti literally
means; I languished. The lamed of umlalti is vocalized with a pattach.

8. In other words ve-neshar is short for ve-nisharti.

9. Ra’ah is short for ra’iti. It too is thus a defective verb.

10. Yosif literally means, he will add. However, the context requires, I will add. Hence yosif is to be
interpreted as if written, osif.

11. I.E. makes the same point in his comments on Gen. 3:18.

12. My bones are affrighted means, my body is affrighted. I.E. comments thus, because he believes that
bones have no sensation.

13. Lit., “the body.”

14. Lit. “He should return from his fierce anger.”

15. When King Hezekiah was ill, he asked God to remember his many good deeds (See Is. 38: 1-3).
However, David threw himself upon God’s mercies.

CHAPTER 6

57

Death16 will be very difficult for me because I will not be able to mention You with my
lips,17 nor will I be able to publicly praise You.18

[6. FOR IN DEATH THERE IS NO REMEMBRANCE OF THEE;
IN THE NETHER WORLD WHO WILL GIVE THEE THANKS?]

7. I AM WEARY WITH MY GROANING; EVERY NIGHT
MAKE I MY BED TO SWIM; I MELT AWAY MY COUCH
WITH MY TEARS.

I AM WEARY. David tells of the severity of his illness and of his great19 groaning.
The word ascheh (I swim) is similar in meaning to ha-socheh (he that swimmeth) and
li-sechot (to swim) in As he that swimmeth spreadeth forth his hands to swim (Is. 25:11).20
Mittati (my bed) is the object of ascheh (I swim). Ascheh… mittati means, I make my bed
to swim in the water produced by my tears.21 The aforementioned is similar to neither
was there any breath left in me (Dan. 10:17).22

Some say23 that ascheh (I swim) is an Aramaic word meaning, I will wash.24

8. MINE EYE IS DIMMED BECAUSE OF VEXATION;
IT WAXETH OLD BECAUSE OF ALL MINE ADVERSARIES.

The word asheshah (dimmed) is related to the word ash (rot) in rot shall eat them up (Is.
50: 9).25

16. Lit ., “for my death.”

17. I.E.’s paraphrase of For in death there is no remembrance of Thee (V. 6). According to I.E., remembrance
of Thee means, mention of You.

18. I.E.’s paraphrase of In the nether-world who will give Thee thanks (v.6).

19. Lit., “many.”

20. In other words, ascheh means, I swim.

21. Lit. “Its meaning is: from the water of my tears.”

22. Daniel did not stop breathing. Hence Dan. 10:17 is not to be taken literally. The same is the case with
our verse.

23. See Radak.

24. In other words, ascheh was borrowed from Aramaic. According to this interpretation the meaning of
our verse is: I wash my bed with my tears every night.

25. Translated according to I.E. See Radak.

FOR THE LEADER; WITH STRING MUSIC; ON THE SHEMINITH

58

Scripture reads Mine eye26 because David was sick when he saw that his enemies were re-
joicing. The latter is the meaning of because of vexation. David’s enemies27 came to visit
him28 in order to avenge themselves.29 Scripture therefore reads, Depart from me (v. 9).
It waxeth old refers back to Mine eye. The meaning of the latter is, my eye is wasted be-
cause of my many tears.30

Be-khol tzorerai means, because of all my adversaries.31 There are many other such in-
stances.32

9. DEPART FROM ME, ALL YE WORKERS OF INIQUITY; FOR
THE LORD HATH HEARD THE VOICE OF MY WEEPING.

DEPART FROM ME, ALL YE WORKERS OF INIQUITY. The workers of iniquity
refer to David’s adversaries.33 The workers of iniquity stand in contrast to David and
his work.34

10. THE LORD HATH HEARD MY SUPPLICATION; THE LORD
RECEIVETH MY PRAYER.

THE LORD HATH HEARD MY SUPPLICATION. David admits that God and not
the physicians healed him from his illness. God healed David because David prayed
to him.
Yikkach (receiveth) means, accept.35 Or its meaning is, the Lord will accept my prayer
in place of a burnt offering.

26. That is, Scripture reads: Mine eye is dimmed.

27. Lit., “these enemies.”

28. Lit., “to see.”

29. By gloating at David’s illness.

30. Lit., “crying.” I.E. interprets our clause as follows: Mine eye waxeth old from the tears I shed because
of all my adversaries.

31. The bet of be-khol has the meaning of, because. The bet usually indicates in. Hence I.E.’s comment.

32. Where the bet has the meaning of because.

33. Mentioned in the previous verse.

34. In other words, the workers of iniquity stand in contrast to David, who was a worker of righteousness.

35. The meaning of our verse is, the Lord will accept my prayer.

CHAPTER 6

59

11. ALL MY ENEMIES SHALL BE ASHAMED AND SORE
AFFRIGHTED; THEY SHALL TURN BACK, THEY SHALL
BE ASHAMED SUDDENLY.

ALL MY ENEMIES SHALL BE ASHAMED AND SORE AFFRIGHTED. My enemies
shall be ashamed and affrighted when they see me healthy and they themselves fall sick.
Sore affrighted36 is therefore in contrast to my bones are affrighted (v. 3) and to My soul
also is sore affrighted (v. 4).

THEY SHALL TURN BACK. They will be sorry. 37 On the other hand, it might mean, they
shall seek my peace.38

36. Which according to I.E., refers to the sickness of his enemies.

37. For their actions.

38. They shall turn back and seek my peace. Radak.

60

CHAPTER 7

1. SHIGGAION OF DAVID, WHICH HE SANG UNTO THE LORD,
CONCERNING CUSH, A BENJAMITE.

SHIGGAION. Some say that shiggaion means, pleasure.1 Compare, tishgeh tamid (be thou
pleasured always) (Prov. 5: 19). Others say that the reference is to David’s error.2 However, in
my opinion the reference is to the tune of a poem that started with the word shiggaion.3

CONCERNING CUSH. This is similar to what the Spanish poets do. They write the
name of a well-known poem4 at the beginning of their poem.5

CONCERNING CUSH A BENJAMITE. Some say that the reference is to Saul who was
exceedingly handsome.6 They claim that our verse is similar to for he (Moses) had mar-
ried a Cushite women (Num. 12:1).7 However, I believe that it is extremely far fetched to

1. According to this interpretation, shiggaion le-david (Shiggaion of David) means, a pleasurable psalm of
David.

2. From the word shagah to err or to sin. This is the opinion of the Rabbinic sages. See Rashi and Radak.

3. See I.E. on Ps. 4: 1.

4. A song that every one knows the tune to.

5. So that the new poem will be sung to the tune of the well-known song.

6. This is the opinion of the sages. See Midrash Shochar Tov. Also See Radak and Rashi.

7. According to the Rabbis the meaning of for he (Moses) had married a Cushite women is that Moses took
a beautiful women (Sifre). See Rashi on Num. 12:1: “She was called the Cushite because of her beauty...in
order that the evil eye should not have power (over her)...”

CHAPTER 7

61

maintain that Scripture8 would turn9 a positive expression10 into a negative one.11 This
stands the euphemism “rich of light”12 on its head.
The sages say that David did not mention Saul in a positive way, so that the evil eye would
not affect him.13 However, the latter is very far fetched.
The proper interpretation of Cush a Benjamite is as follows:14

Cush who is mentioned in our verse was a Jew.15 His proper name was Cush.16 He was
of the tribe of Benjamin. I say this, because it is extremely unlikely that David would say
Behold, he travaileth with iniquity (v. 15), when speaking of Saul whom God chose [to
be king over Israel].

2. O LORD MY GOD, IN THEE HAVE I TAKEN REFUGE; SAVE ME
FROM ALL THEM THAT PURSUE ME, AND DELIVER ME.

O LORD MY GOD, IN THEE HAVE I TAKEN REFUGE. Chasiti (have I taken ref-
uge) is an intransitive verb. It is always connected to a bet.17

3. LEST HE TEAR MY SOUL LIKE A LION, RENDING IT
IN PIECES, WHILE THERE IS NONE TO DELIVER.

LEST HE TEAR. The reference is to each one of David’s18 enemies.19 Compare, Its
branches (banot)20 run (tza’adah)21 over the wall (Gen.49: 22).22

8. Lit., “they.”

9. Lit., “being down.”

10. Lit. “A word of praise.”

11. That Scripture would call a beautiful person (Zipporah or Saul) ugly (a Cushite).

12. A Talmudic euphemism for a blind person. See Lev. Rabba 34. Literally, “This is the reverse of he sees
much light.”

13. Lit., “have power over him.”

14. Lit., “The proper interpretation is.”

15. Cush usually refers to Ethiopia or to an Ethiopian. Hence I.E.’s comment.

16. Cush is not a nickname.

17. Hence our verse reads, be-kha chasiti (in Thee have I taken refuge).

18. Lit., “his.”

19. The previous verse speaks of David’s enemies. Hence our verse should read, Lest they tear. According to
I.E. when a verb in the singular governs a noun in the plural, the verb refers to each one within the plural.

20. Banot is a plural.

21. Tza’adah is a singular.

22. Its meaning is, each one of the branches run over the wall. See I.E. on Gen. 49:22.

SHIGGAON OF DAVID

62

Scripture reads porek (rending it in pieces), because lions break the neck (mafreket) of
their prey.

WHILE THERE IS NONE TO DELIVER. Aside from You. Scripture therefore above
reads, and deliver me.

4. O LORD MY GOD, IF I HAVE DONE THIS; IF THERE BE
INIQUITY IN MY HANDS.

O LORD MY GOD, IF I HAVE DONE THIS. Its meaning is, if I have done such as
this, that is, if I have torn and rended.23
Scripture reads: be-khapai (in my hands).24 It so reads, because man employs his hands25
when he strikes and kills.

5. IF I HAVE REQUITED HIM THAT DID EVIL UNTO ME, OR
SPOILED MINE ADVERSARY UNTO EMPTINESS.

IF I HAVE REQUITED HIM THAT DID EVIL UNTO ME. Sholemi (him that did
unto me) is a kal. This is so even though we do not find the word for recompense (shil-
lumim) in the kal but in the piel.26

Some say27 that sholemi means, he who was at peace with me.28
Va-achalletzah tzoreri rekam (or spoiled mine adversary unto emptiness)29 means, how
could I do evil to him who did good unto me30 when I saved31 those who afflict and hate

23. Zot (this) is to be interpreted as if written, ka-zot (such as this). In other words, our verse refers back to
what is recorded in the preceding verse. However, see Rashi who explains that if I have done this refers to
what follows.

24. Lit. , “in my palms.

25. Or palms. Lit., “these.”

26. I.E.’s point is that our verse is the only place in Scripture where the root shin, lamed, mem, comes in
the kal with the meaning of recompense. It usually has this meaning only in the piel form.

27. For the reasons pointed out in the previous note.

28. According to this interpretation, our verse should be rendered as follows: If I have done evil to him that
was at peace with me.

29. In the context of the entire verse.

30. This interpretation explains im gamalti sholemi ra (if I have requited him that did evil unto me) as,
how could I do evil to the one who was at peace with me?

31. Translating va-achalletzah (or spoiled) as, when I saved.

CHAPTER 7

63

me without any reason? Our verse is to be so explained, because rekam (emptiness) means
without reason.32
Va-achalletzah tzoreri rekam (when I saved those who afflicted me without reason33) is similar
to, va-ani nasakhti malki (Truly it is that I have established My king) (Ps. 2:6).34

Rabbi Moses35 says that the vav of va-achalletzah has the meaning of, but.36 It is like the vav
of va-avadekha (but...thy servants) in but to buy food are thy servants come (Gen. 42:10).37
Others say that va-achalletzah is similar to va-yenatzelu (And they despoiled) in And they
despoiled (va-yenatzelu) the Egyptians (Ex. 12:36).38 However, this is very far fetched.39

6. LET THE ENEMY PURSUE MY SOUL, AND OVERTAKE IT,
AND TREAD MY LIFE DOWN TO THE EARTH; YEA, LET HIM
LAY MY GLORY IN THE DUST. SELAH.

LET THE ENEMY PURSUE MY SOUL. Some say that yiraddof (pursue) is a variant of
yitraddof. However, there is no reason to say this, for there is no dagesh to compensate for
the missing tav.40 Furthermore the word should have read yitraddef.41

AND TREAD MY LIFE DOWN TO THE EARTH. By shaming me.42

32. Lit., “and this is the meaning of rekam”.

33. Translated according to I.E.

34. The meaning of Psalm 2:6 is; how can you even think of harming David, when I have established him
as My king on mount Zion? The verse here has a similar meaning (Filwarg). How can I have done evil to
those who were good to me, when I didn’t do any evil to those who harmed me? The vav in both verses
thus has the meaning of when or in view of.

35. Rabbi Moses Giqatila.

36. Heb. Rak. Lit. Only. Rabbi Moses interprets the verse in a manner similar to that of the earlier
opinion. He renders va-achalletzah tzoreri rekam as: Only (on the contrary) I saved those who hated me
without cause.

37. Which has the meaning of only. According to I.E. Gen. 42:10 should be rendered: only to buy food are
thy servants come.

38. It means despoiled. Va-yenatzelu et mitzrayim literally means, and they took away from Egypt. See I.E.
on Ex. 12:36. Va-achalletzah similarly means, and I will take away. It usually means to take a person away
from trouble, i.e. to save. However, here it means to take away someone’s property. This interpretation
renders our clause: Or spoiled mine adversary unto emptiness.

39. For the root chalatz always has the meaning of save. It is not found elsewhere in Scripture in the sense
of despoils.

40. Of yitradof. Whenever a letter is dropped it is compensated for by a dagesh. However, a dagesh cannot
be placed in the resh. Thus the tav would not be dropped.

41. What I.E. means is, our word should have read yiraddef, because the hitpa’el form of the root resh,
dalet, peh is yitraddef.

42. Lit., “because of the shame.”

SHIGGAON OF DAVID

64

YEA...MY GLORY. My glory (kevodi) means, my soul.43 Compare, let my soul (nafshi) not
come into their council (Gen. 49:6) and its counterpart Unto their assembly let my glory (glory)
not be united (ibid.).44 Also compare, My heart is glad, and my glory (kevodi), rejoiceth (Ps.
16:9) which is followed by my flesh, that is, my body45 also dwelleth in safety (ibid.).
Rabbi Judah ben Balaam46 therefore47 erred in interpreting my glory (kevodi) as my body.
Did he not know, did he not hear, that man is a combination of body and soul and that the
soul is the glorious part of man? Hence the word kavod (glory) refers to the soul.
What led Rabbi Judah into this difficulty was the fact that he found Scripture stating:
Let him lay my glory in the dust. Selah. Now the soul does not go down to the dust.48 The
aforementioned verse is thus metaphoric.49 The same is the case with My soul cleaveth
unto the dust (Ps. 119:25).
Selah means, it was truly so.50

7. ARISE, O LORD, IN THINE ANGER, LIFT UP THYSELF
IN INDIGNATION AGAINST MINE ADVERSARIES; YEA,
AWAKE FOR ME AT THE JUDGMENT WHICH THOU HAST
COMMANDED.

ARISE, O LORD, IN THINE ANGER, LIFT UP THYSELF IN INDIGNATION
AGAINST MINE ADVERSARIES. Arise in Thine anger against my adversaries.51 Lift
up Thyself because of their anger52
Others say that be-avrot tzorerai (in indignation against mine adversaries) means, anger
them so that they will be full of wrath.53 Others say that hinnase be-avrot tzoreai (Lift up

43. Lit.,” its meaning is, the soul.”

44. In Gen. 49:6 kavod (glory) means the same as nefesh (soul), for parts 1 and 2 of Gen. 49:6 say the
same thing in different words. The latter is termed synonymous parallelism.

45. Lit., “which is the body”. I.E.’s point is that Ps. 16:9 speaks of body and soul. Hence also this verse
indicates that kavod refers to the soul.

46. An eleventh century Spanish biblical commentator and Hebrew grammarian.

47. In view of the above.

48. Hence Rabbi Judah reasoned that my glory cannot refer to David’s soul.

49. David didn’t actually mean that his soul would rest in the dust.

50. See I.E.’s comments on Ps. 3:3.

51. Lit., “them.”

52. Be-avrot tzorerai (in indignation against my enemies) is to be rendered, because of the anger of mine
adversaries. In other words the bet in be-avrot has the meaning of, because.

53. Lift up Thyself in indignation against mine adversaries should be rendered: Lift up Thyself when you fill
my adversaries with wrath. According to this interpretation be-avrot means, when You fill with wrath. This
opinion explains the bet as meaning when.

CHAPTER 7

65

Thyself in indignation against mine adversaries) is to be rendered: Lift Thyself up when
mine adversaries are full of wrath.54

Rabbi Moses says awake for me at the judgment, which Thou hast commanded means,
awake for me the judgment, which you decreed, that Saul’s kingdom would be given to
me.55 Rabbi Moses interpreted our verse thus because he believed that Cush was Saul, or
David was afraid to mention Saul by his known name.56

Ben Balaam57 says that awake for me means, awake your decree to save me.58
According to Rabbi Moses and ben Balaam59 urah (awake)60 is a transitive verb.61 It is like
the word shav (return), which is sometimes transitive and sometimes intransitive.
However, in my opinion the word urah (awake) in Yea, awake for me is intransitive. A kaf
is missing from the word mishpat (judgment).62 Compare, When a wild ass’s colt is born
a man (Job 11:12).63

When the congregation of the peoples will hear of the judgment that you executed they
will come from the ends of the earth [to worship You]. This is the meaning of The con-
gregation of the peoples compass Thee about (v. 8).
The meaning of And over them return Thee on high (v. 8) is that God will return to heaven
and sit upon the throne of justice. Scripture therefore immediately goes on to say: O Lord,
who ministerest judgment to the peoples (v. 9).
It is also possible64 that Cush had non-Jewish servants with him and that they sur-
rounded David.65 Attacking David is like attacking the Divine Presence,66 for as noted
at the beginning of the psalm; David served God and took refuge in Him.

54. This explanation interprets be-avrot as meaning, when they are filled with wrath.

55. In other words awake for me the judgment which Thou hast commanded means, put into effect the
decree that You issued on my behalf.

56. Hence Cush is a pseudonym for Saul. According to the first interpretation Cush is another name for
Saul, according to the second it was a code word employed by David.

57. Rabbi Judah ben Balaam. See note 46.

58. Lit., “what you decreed to save me.”

59. Lit., “according to their opinion.”

60. Lit., ve-urah.

61. For its object is the judgment. I.E. comments thus, because urah is usually intransitive.

62. The word mishpat should be read as if written, ka-mishpat. According to I.E. our verse should be
interpreted, awake for me in accordance with the judgment (ka-mishpat), which You commanded.

63. According to I.E., a kaf should be placed in front of the word ayir (ass’s colt). He interprets Job 11:12
as follows: Like a wild ass’s colt is a man (ke-adam) when born.

64. Lit. “One may also say.”

65. According to this interpretation, v. 8 speaks of an attack upon David by Cush and the people with
him.

66. Hence v. 8 reads, compass Thee (God) about; when in reality they surrounded David.

SHIGGAON OF DAVID

66

8. AND LET THE CONGREGATION OF THE PEOPLES COMPASS
THEE ABOUT, AND OVER THEM RETURN THOU ON HIGH.

THE CONGREGATION OF THE PEOPLES COMPASS THEE ABOUT. I have al-
ready explained the meaning of the congregation of the peoples compass Thee about.67
And over them return Thou on high means, raise Yourself over them and display Your
might.68
Rabbi Moses Ha-Kohen says that the congregation of the peoples refers to Israel. He ex-
plains that And over them return Thou on high means, may God raise Israel up on high.
However, his interpretation has no taste or smell.69

9. O LORD, WHO MINISTEREST JUDGEMENT TO THE PEOPLES,
JUDGE ME, O LORD, ACCORDING TO MY RIGHTEOUSNESS,
AND ACCORDING TO MINE INTEGRITY THAT IS IN ME.

O LORD, WHO MINISTEREST JUDGEMENT TO THE PEOPLES, JUDGE ME.
Rabbi Moses says that judge me means, execute judgment upon those who oppress me.
However, in my opinion David said: You O Lord who is the judge of the earth judge me
according to my righteousness, for I did not do any evil to Cush.

10. OH THAT A FULL MEASURE OF EVIL MIGHT COME UPON
THE WICKED, AND THAT THOU WOULDEST ESTABLISH
THE RIGHTEOUS; FOR THE RIGHTEOUS GOD TRIETH
THE HEARTS AND REINS.

OH THAT A FULL MEASURE OF EVIL MIGHT COME UPON THE WICKED.
Ra (evil) is the subject. The word re’sha’im (the wicked) is the object.70
Some say that yigmor na ra re’sha’im (oh that a full measure of evil might come upon the
wicked) means; may the evil71 of the wicked be removed.

67. In the previous note. Lit. “I have already explained its meaning.”

68. Lit.,” that God should raise Himself over them and display His might.”

69. It is unpalatable, for the verse reads: And over them return Thou on high. It does not read: And return
them on high.

70. According to this interpretation, yigmor na ra resha’im (Oh that a full measure of evil might come upon
the wicked) means, may evil (ra) destroy the wicked (resha’im).

71. Lit., “that the evil.”

CHAPTER 7

67

Rabbi Levi says that the vav prefixed to u-bochen libbot u-khelayot (trieth the heart and
reins)72 is superfluous. However, this is not the case. Its meaning is. You who know who
is righteous and who is wicked.73

The reins (kelayot) allude to that which is hidden, for the reins are hidden.74
Scripture reads:75 The righteous God. It so reads, because it earlier said76 establish the righteous.77

11. MY SHIELD IS WITH GOD, WHO SAVETH THE UPRIGHT IN
HEART.

MY SHIELD IS WITH GOD. David did not wage war.78 He relied on God, for God
saves.79

Scripture reads: the upright in heart. It so reads, because it earlier said80 God trieth the
heart.

12. GOD IS A RIGHTEOUS JUDGE, YEA, A GOD THAT HATH
INDIGNATION EVERY DAY.

GOD IS A RIGHTEOUS JUDGE. Some say that the word tzadik (righteous) is the
object.81 God also82 judges the one who angers Him every day.83
Every day means, God always judges.
However in my opinion the word tzadik (righteous) is an adjective modifying shofet
(judge).84 Yea, A God that hath indignation every day is connected to the following verse.85

72. Lit., “and trieth the heart and reins.” According to Rabbi Levi, the vav (and) prefaced to bochen (trieth)
should be ignored. He interprets our clause as follows: The righteous God trieth the hearts and reins.

73. Our clause should be interpreted as follows: For the righteous God trieth the heart and reins. Cf. Filwarg.

74. In the body. Lit.,” like the reins, which are hidden.”

75. Lit., “the meaning of.”

76. Lit., “in contrast to.”

77. The idea being, the righteous God will establish the righteous.

78. Against Cush.

79. Lit. “David will not wage war. He will rather rely on God, for God saves.”

80. Lit., “in contrast to.”

81. Reading tzadik pa’ul and not tzadik po’el. (Filwarg)

82. In addition to judging the righteous.

83.This interpretation reads our verse as follows: God Judges the righteous, God also judges the one who
angers him (zo’em) every day.

84. Shofet tzedek thus means a righteous judge.

85. And not to the proceeding, as in as in the earlier interpretation

SHIGGAON OF DAVID

68

It refers to one who does not repent.86 The word asher (whose) is missing in im lo yashuv
charbo yiltosh (if a man turn not, He will whet his sword)87 as it is in, to show Himself
strong in the behalf of them whose heart is whole (11 Chron. 16:9).88 Our text89 should be
interpreted as if it read: If the one whose sword is sharpened turn not. 90

Some say that the word El (God) means, these. Compare, These (el) were born unto the
giant (1 Chron. 20:8). They believe that the term El refers back to the word wicked men-
tioned above.91

13. IF A MAN TURN NOT, HE WILL WHET HIS SWORD,
HE HATH BENT HIS BOW, AND MADE IT READY.

AND MADE IT READY. To shoot.

14. HE HATH ALSO PREPARED FOR HIM THE WEAPON OF
DEATH, YEA, HIS ARROWS WHICH HE MADE SHARP.

FOR HIM. For him means, for himself.92

WEAPONS OF DEATH. Which he planned to kill others with.
Rabbi Moses said that im lo yashuv (If a man turn not)(v. 13) means, when a man turn not.
The opposite is the case with asher nasi yecheta (if a ruler sinneth)93 (Lev. 4: 22).94

86. I.E. interprets our verses as follows: God is a righteous judge; Yea, God hath indignation every day, if a
man who whets his sword does not return (i.e. repent).

87. Lit. “If He does not turn, His sword he will make sharp.”

88. The verse literally reads: to show Himself strong in the behalf of them heart is whole. The word asher
(whose) has to be added to the text in order for the verse to be understood.

89. Part A of verse 13.

90. Im lo yashuv charbo yiltosh (if a man turn not, He will whet his sword) should be read as if written, im
lo yashuv asher charbo yiltosh (if the one whose sword is sharp does not repent). I.E. reads Part 2 of verse
12 and part 1 of verse 13 as follows: Yea, a God that hath indignation every day, if the one whose sword is
sharp does not repent.

91. In verse 10. This opinion interprets ve-el zo’em be-khol yom (Yea, a God that hath indignation every
day) as: And upon these (the wicked), God has indignation every day.

92. The reference is to the wicked person himself. The arrows that the wicked prepare to destroy others
end up killing the wicked themselves. See verse 16.

93. Translated according to I.E.

94. The point is that Scripture here uses the term im which usually means if in the sense of when (asher),
while in Leviticus it uses the term asher in the sense of if (im).

CHAPTER 7

69

WHICH HE MADE SHARP (le-dokekim). He so sharpened His sword95 that it shines like a
blazing fire.96

Some say that the word le-dolekim (sharp) is similar to the word dalakta (hotly pursued)
in dalakta acharai. The latter means, Thou hast hotly pursued after me (Gen. 31:36). The
meaning of le-dolekim (sharp) is, those who pursue me with the intention of killing me.97

WHICH HE MADE. The arrows.98

14. BEHOLD, HE TRAVAILETH WITH INIQUITY; YEA HE
CONCEIVETH MISCHIEF, AND BRINGETH FORTH
FALSEHOOD.

BEHOLD, HE TRAVAILETH WITH INIQUITY. Yechabbel (he travaileth) is similar to
the word chibblatekha (in travail with thee) in thy mother was in travail with thee (Songs
8:5) and chevel (pain) in before her pains came (Is. 66:7).

YEA HE CONCEIVETH MISCHIEF, AND BRINGETH FORTH FALSEHOOD.
Its meaning is; he starts out with vanity and ends up with nothing,99 for all of his plans
will be stopped and will not come to fruition.

15.HE HATH DIGGED A PIT, AND HOLLOWED IT,
AND IS FALLEN INTO THE DITCH WHICH HE MADE.

HE HATH DIGGED A PIT. The meaning of va-yachperehu (and hollowed it)100 is, he
deepened it.101

The word ba-shachat (into the ditch) means, in the low place. Shachat follows the para-
digm of rachat (shovel) in Which hath been winnowed with the shovel (Is. 30:24). Rachat
comes from the root resh, vav, chet.102

95. He made his arrows for those who made their swords blaze.

96. Dolekim (sharp) comes from the root dalet, lamed, kof, which means to burn.

97. According to this interpretation the meaning of our verse is: He hath also prepared for him the weapon
of death, the arrows which he made for those for those who pursue me.

98. In other words yifal (which He made) is connected to chitzav (arrows) and not to dolekim (sharp or
blazing). See above note.

99. I.E.’s interpretation of falsehood. Rashi interprets similarly.

100. The literal meaning of va-yachperehu (and hollowed it) is, and dug it. Hence I.E.’s interpretation.

101. He deepened the pit that he has dug.

102. Shachat similarly comes from the root shin, vav, chet, meaning to sink down (Filwarg). Thus shachat
means, a low place or a pit.

SHIGGAON OF DAVID

70

Others say that the word shachat is similar to the word be-shachatam (in their pit)103 in
He was taken in their pit (Ez. 19:8).

16. HIS MISCHIEF SHALL RETURN UPON HIS OWN HEAD,
AND HIS VIOLENCE SHALL COME DOWN UPON
HIS OWN PATE.

HIS MISCHIEF SHALL RETURN UPON HIS OWN HEAD, The mischief that he
planned shall return upon his own head. Scripture reads: his head. It says this; because it
goes on to mention his pate.104

Scripture reads: shall come down. It says this, because the decrees come from heaven.105

Chamaso (his violence) should be interpreted, because of his violence.106

17. I WILL GIVE THANKS UNTO THE LORD ACCORDING
TO HIS RIGHTEOUSNESS; AND WILL SING PRAISE TO THE
NAME OF THE LORD MOST HIGH.

I WILL GIVE THANKS UNTO THE LORD. For executing judgment on behalf of
His righteous.
Scripture reads Most High, because it earlier said shall come down.107

103. From the root, shin, chet, tav meaning: A trap (Filwarg) or a pit.

104. In other words, the first half of the verse is parallel to the second part of the verse.

105. A person’s fate is determined in heaven.

106. I.E. interprets our clause as follows: And because of his violence, punishment from above shall come
down upon his own pate.

107. See note 104.

71

CHAPTER 8

1. FOR THE LEADER; UPON THE GITTITH.
A PSALM OF DAVID.

FOR THE LEADER. David handed over this psalm to the family of Obed-edom the Git-
tite (11 Sam. 6:10). Obed-edom was a Levite.1 Upon the Gittith is similar to for Jeduthun
(Ps. 39:1).2 It is also possible that upon the Gittith refers to a poem that opened with ha-
gitit mitpa’eret (the Gittite boasts) or something similar.3
Rabbi Moses says that the term gitit refers to an instrument belonging4 to the family
of Obed-edom the Gittite. However, we do not find such a form5 used for this type of
relationship.6
Some say that the reference is to a tune sung by those who tread (grapes) in the wine vat.7
However, they speak nonsense.8

1. David handed over this psalm to the Levitical family of Obed-edom the Gittite (11 Sam. 6:10) to play
and chant in the temple. Upon the Gitteth thus means that the duty of reciting this psalm was placed upon
the family of Obed-edom the Gittite.

2. According to I.E., for Jeduthun (Ps. 39:1) means that the psalm which follows, was given to Jeduthan to
play and chant in the temple. See I.E.’s introduction to Psalms.

3. In other words upon the Gittith means, this psalm is to be performed to the tune of a poem that opened
with the word ha-gitit. See I.E.’s comments on Ps. 4:1.

4. Heb., yityaches. Rabbi Moses possibly believes that Obed-edom invented this instrument.

5. Ha-gittit (the Gittite).

6. The suffix it is used to relate a person to a place or to a family. Compare, yisra’elit, shunamit. It is not
used to relate an object to a person or persons.

7. See Is. 63:2

8. Lit. “Those who speak vanity say that the reference is to a tune sung by those who tread in the wine
vat.”

FOR THE LEADER; UPON THE GITTITH

72

2. O LORD, OUR LORD, HOW GLORIOUS IS THY NAME IN ALL
THE EARTH! WHOSE MAJESTY IS REHEARSED ABOVE THE
HEAVENS.

O LORD, OUR LORD. David opens with O Lord, Our God because he later says; Thou
hast made him9 to have dominion over the works of Thy hands (v. 7).10

HOW GLORIOUS.11 It is a wondrous thing.12

The word tenah (rehearsed)13 is an infinitive.14 It is like the word redah (go down)15 in
me-redah mitzrayemah (to go down into Egypt) (Gen.46: 3). Our verse is to be inter-
preted as if written, asher tet16 hodekha al ha-shamayim17 (for you set your majesty above
the heavens).18

3. OUT OF THE MOUTH OF BABES AND SUCKLINGS
HAST THOU FOUNDED STRENGTH, BECAUSE OF THINE
ADVERSARIES; THAT THOU MIGHTEST STILL THE ENEMY
AND AVENGER.

OUT OF THE MOUTH OF BABES. Rabbi Moses says that out of the mouth of babes means,
the babes themselves will praise You even though they cannot speak, for You sustain them.19
You make them fruitful and You multiply and increase their body’s height and width.
However, in my opinion Scripture reads Out of the mouth of babes, because man is the
most glorious being created in this world.20 Now out of the mouth of babes refers to the

9. Man.

10. The point being, You who are Lord over all, gave man dominion over all creatures on earth.

11. Heb. Mah addir.

12. In other words mah addir means, how glorious. The word mah literally means, what. Thus mah addir
might be explained as meaning, what glory? Hence I.E.’ comment that mah here means, how.

13. From the root nun, tav, nun, meaning to give or to set.

14. I.E. comments thus, because this is not the usual form of infinitives.

15. Which is an infinitive.

16. In other words tenah is another way of saying tet (to set).

17. It reads, asher tenah hodekha al ha-shamayim.

18. Tet is the usual infinitive form for the root nun, tav, nun, in the kal. I.E. renders our verse as follows:
“O Lord, our lord, how glorious is Thy name in all the earth, for you set your majesty above the heavens.”
See Radak.

19. The way children grow bears witness to the existence of a Creator. Thus the babes, as it were, declare
that there is a God.”

20. Only man has a rational soul and can speak. Human beings are the highest creation on earth. Man is

CHAPTER 8

73

time that a child first begins to speak. Its meaning is that the power of the rational soul
first appears in the body when the child begins to speak. The rational soul develops to the
point where it can learn of the power of its creator by logical thinking. Indeed21 the soul
grows in strength day by day. This is the meaning of, hast Thou founded strength.22

Because of Thine adversaries means, in order to nullify the arguments of the heretics23 who
say that there is no God.
The enemy and the avenger refer to the ones who express in word or deed their hatred of
those who believe in God.24

4. WHEN I BEHOLD THY HEAVENS, THE WORK OF THY
FINGERS, THE MOON AND THE STARS, WHICH THOU
HAST ESTABLISHED.

WHEN I BEHOLD THY HEAVENS. It is known that there are seven dwelling places25
for the lights26 and the five moving stars.27 The Eighth dwelling place28 is set-aside for
the great host.29 The ninth sphere is the sphere of the constellations.30 It moves from east
to west. The tenth sphere is God’s Glorious Throne.31 Scripture therefore reads: the work
of Thy fingers that are ten in number.
Our Psalm mentions The moon and the stars. It does not mention the sun because it is im-
possible to see the moon and the stars32 during the day because of the light of the sun.33

referred to in Medieval Jewish philosophy as ha-medabber, the one who speaks.

21. Lit., “for.”

22. The reference is to the strength of the soul that increases day by day.

23. Lit., “the deniers.”

24. God’s commandments are observed by word and by deed. See The Secret of the Torah p. 91 (Chap. 7 of
the Yesod Morah).

25. In the spheres. Medieval cosmology pictured the earth as the center of the world. The earth was
believed to be surrounded by ten spheres.

26. The sun and the moon. Each one of these heavenly bodies has a sphere of its own.

27. The five planets visible to ancient man, Venus, Jupiter, Mars, and Saturn. Each one of these heavenly
bodies has a sphere of its own.

28. Sphere.

29. The many stars in heaven.

30. It propels the sphere of the constellations.

31. The kisse ha-kavod, God’s glorious throne. Some of the Medieval Jewish Philosophers identified the
kisse ha-kavod with the active intellect. See Rabbi Zerahiah Ha-Levi’s introduction to his Ma’or in the
Vilna edition of the Talmud.

32. Lit., “them.”

33. Our verse would not say, when I behold the sun, the moon and the stars, for one cannot behold the

FOR THE LEADER; UPON THE GITTITH

74

Some say that hodekha (Thy majesty) (v. 2) refers to the sun, for it is the great creation.34
Now, during the day only one heavenly body is visible. However, at night a very great
host is visible.35

5. WHAT IS MAN, THAT THOU ART MINDFUL OF HIM?
AND THE SON OF MAN THAT THOU THINKEST OF HIM?

WHAT IS MAN? It is known that the moon and eleven stars are the dot in the circle
of the sphere.36 The entire earth is an undivided dot37 with regard to the firmament.38
However, humans are not part of the earth’s mass.39 Hence they do not receive the heav-
enly influence that the entire earth receives. Scripture therefore states: What is man, that
Thou art mindful of him? The intention of the latter is to deprecate man.40 Its import is
as follows: You have creations that are greater and more glorious than man. Why then
did You decide to honor man?

6. YET THOU HAST MADE HIM BUT LITTLE LOWER THAN
THE ANGELS, AND HAST CROWNED HIM WITH GLORY
AND HONOR.

YET THOU HAST MADE HIM BUT LITTLE LOWER THAN THE ANGELS
(ELOHIM). Elohim means, the angels. Except the angels (elohin), whose dwelling is not
with flesh (Dan. 2:11)41 is the general proof of this.42

sun, the moon and the stars at the same time.

34. In the sky.

35. Hence our verse speaks of the night sky.

36. The reference is to the heavenly spheres. Each heavenly body is embedded in its own sphere and forms
a dot on it.
The clause and the eleven stars presents a problem, viz. what eleven stars is I.E. referring to? It appears that
the aforementioned is a copyist’s error. It was inserted either consciously or unconsciously from Gen. 37:9,
which speaks of Joseph’s dream, which consisted of the sun and moon and eleven stars. Our sentence
should read: “It is known that the moon and the stars are the dot [or dots in the case of the stars] in the
circle of the sphere.” I. Levin, Yalkut Avraham ibn Ezra, (New York-Tel Aviv 1985) p. 269.

37. Lit., “is like an undivided dot.”

38. The earth is a sphere in the center of the sky. No part of it escapes the heavenly influence.

39. Lit. “Humans are apart from the earth.”

40. Mah is used in verse 2 in the sense of wonder. Here it has a negative connotation.

41. Translated lit.

42. For elohin in Dan. 2:11 can only be referring to angels. Elohin is the Aramaic form of elohim.

CHAPTER 8

75

AND HAST CROWNED HIM WITH GLORY AND HONOR. By breathing into
him 43 the power of the breathe of life.44 This soul comes from on high and is incorpo-
real. Hence it is immortal.

7. THOU HAST MADE HIM TO HAVE DOMINION OVER THE
WORKS OF THY HANDS; THOU HAST PUT ALL THINGS
UNDER HIS FEET.

THOU HAST MADE HIM TO HAVE DOMINION OVER THE WORKS OF THY
HANDS. The reference is only, as Scripture goes on to note,45 to that which is found
on the earth.
Some say that all things under his feet refers to metals and plants.

8. SHEEP AND OXEN, ALL OF THEM, YEA, AND THE BEASTS OF
THE FIELD.

SHEEP AND OXEN. Scripture mentions sheep and oxen because man needs these for
food and clothes. Man needs these animals much more then he needs horses or donkeys
to ride on. The psalmist mentions the animals of the field after sheep and oxen.
The word sadai means, field.46 Sadai is used in the same way that Scripture employs yadai
(hands)47 in upon all elbows of hands (Ezek. 13:18).48

The word bahamot (beasts) takes in all sorts of animals. This is contrary to what
Yefet49 says, for Yefet argues that the term behemah only refers to grass eating animals.50
However, what will Yefet do with The lion, which is mightiest among beasts (behemah)
(Job 30:30)?51

43. See Gen. 2:7.

44. Lit. “Because of the power of the breathe of life which You breathed into him.”

45. In verses 8 and 9. Lit., as Scripture later mentions.

46. The usual word for field is sadeh. Hence I.E.’s comments.

47. The usual word for hands is yadayim.

48. Translated lit. Sadai like yadai is a poetic form.

49. Yefet ben Ali. A 10th century, prominent Karaite Bible commentator.

50. Lit., “a grass-eating animal.”

51. Job 30:30 classifies the lion as a behemah. Hence the latter clearly also refers to carnivorous animals.

FOR THE LEADER; UPON THE GITTITH

76

9. THE FOWL OF THE AIR, AND THE FISH OF THE SEA;
WHATSOEVER PASSETH THROUGH THE PATHS OF
THE SEAS.

THE FOWL OF THE AIR. Scripture next52 mentions the fowl that fly above man and
the fish that swim below man.
Over orchot yammim (whatsoever passeth through the paths of the sea)53 means, man in
his wisdom makes ships and knows the paths of the sea. Scripture mentions this, because
man catches fish in the midst of the sea.
Others say that over orchot yammim (whatsoever passeth through the paths of the sea)
refers to the fish, for they pass through54 the paths of the sea.

10. OH LORD, OUR LORD, HOW GLORIOUS IS THY NAME IN
ALL THE EARTH!

OH LORD, OUR LORD. Scripture states this a second time.55 The repetition indicates
that it is so in every generation, for the earth remains forever.

52. After mentioning sheep, oxen and beasts of the field.

53. According to I.E. over orchot yammim (whatsoever passeth through the paths of the sea) means, he
(man) passes through the paths of the sea. See Radak.

54. Lit., “for they end up passing.”

55. Verse 10 repeats verse 2.

77

CHAPTER 9

1. FOR THE LEADER; UPON MUTH-LABBEN.
A PSALM OF DAVID.

FOR THE LEADER; UPON MUTH-LABBEN. Al mut (upon muth) are two words.
The one who says that al mut is like alamot (alamoth) in upon Alamoth. A song.1 (Ps. 46:
1)2 is therefore in error.3 Furthermore, if al mut is a variant of alamot why does a lamed4
follow al mut?5
The one who says that la-ben means of Ben6 and that Ben was a poet like Ben7 in Ben,
and Jaaziel (1 Chron. 15:18) is also wrong. It is not8 in keeping with the rules of gram-
mar to place a pattach beneath a lamed prefixed to a proper name and say la-yitzchak (to
the Isaac) or la-ya’akov (to the Jacob);9 for the one to whom a proper name refers to is
known.10 I have noted the aforementioned in the Sefer Ha-Shem11

1. In Ps. 46:1, I.E. explains that alamot shir means, a song called alamot.

2. In other words al mut has the same meaning as alamot.

3. Al mut consists of two words. However, alamot is one word.

4. I.E. is referring to the word la-ben, which begins with a lamed.

5. If al mut is a variant of alamot, how do we explain the word la-ben that follows al mut/alamot? The word
shir (song) should follow.

6. A poem composed by Ben. This interpretation renders al mut as, upon the death of. It renders our
clause as follows: For the Leader; upon the death of Goliath. [A poem composed] by Ben. A Psalm
concerning David. Radak.

7. In other words Ben is a proper noun.

8. Lit., “for it is not.”

9. The pattach beneath a prefixed lamed indicates the definite article.

10. Hence there is no need for the definite article.

11. See Chapter 2 of the Sefer Ha-Shem. The Sefer Ha-Shem is a short work by I.E. explaining the esoteric
meaning of the letters making up God’s name. The Sefer Ha-Shem is included in Israel Levin’s Yalkut
Avraham Ibn Ezra.

FOR THE LEADER; UPON MUTH LABBEN

78

Some say that la-ben is the name naval12 spelled backwards.13 Others interpret al mut la-ben
to mean, upon the death of the champion.14 Some understand al mut la-ben as meaning,
upon the death of his son.15
Rabbi Dunash16 explains that la-ben was a gentile prince,17 who as David goes on to explain
in this psalm,18 oppressed Israel. Rabbi Dunash Ha-Levi’s interpretation is correct.

2. I WILL GIVE THANKS UNTO THE LORD WITH MY WHOLE
HEART; I WILL TELL OF ALL THY MARVELLOUS WORKS.

I WILL GIVE THANKS UNTO THE LORD WITH MY WHOLE HEART. With my
whole heart means, in secret.

I WILL TELL. In public.

3. I WILL BE GLAD AND EXULT IN THEE; I WILL SING PRAISE
TO THY NAME, O MOST HIGH.

I WILL BE GLAD. I will sing praise to Thy name because of my great happiness. I will
do so even though Your name is beyond praise.19

4. WHEN MY ENEMIES ARE TURNED BACK, THEY STUMBLE
AND PERISH AT THY PRESENCE.

WHEN MY ENEMIES ARE TURNED BACK. The enemies’ men shall not arise again
after their king20 dies.

12. A churlish man of Carmel, whose widow David married. See 1 Sam. 25.

13. La-ben is spelled lamed, bet, nun. Naval is spelled nun, bet, lamed. According to this interpretation, al
mut la-ben should be translated, concerning the death of la-ben/naval.

14. Goliath. The latter is referred to as, ish ha-benayim (a champion) in 1 Sam. 17:4.

15. David’s son Absalom. See 11 Sam. Chap. 18.

16. Dunash ben Labrat (c. 920- c. 990). A grammarian and poet. He was born in Baghdad, studied at Fez
and settled in Cordoba.

17. Or king, for that is how I.E. later refers to him.

18. Verses 11, 13, and 14.

19. Lit., “above any psalm.”

20. The reference is to la-ben.

CHAPTER 9

79

5. FOR THOU HAST MAINTAINED MY RIGHT AND MY CAUSE,
THOU SATTEST UPON THE THRONE AS THE RIGHTEOUS
JUDGE.

FOR THOU HAST MAINTAINED MY RIGHT AND MY CAUSE. This shows that
la-ben21 broke his covenant with David and acted violently towards him. It was on ac-
count of this that David prayed. His prayer was accepted.
Thou sattest upon the throne means, You sat on the Throne to execute justice.22

6. THOU HAST REBUKED THE NATIONS, THOU HAST
DESTROYED THE WICKED, THOU HAST BLOTTED OUT
THEIR NAME FOREVER AND EVER.

THOU HAST REBUKED THE NATIONS. When the word ga’ar (rebuked) is not fol-
lowed by a bet23 it has the meaning of destroyed.24 Compare, Behold, I will destroy (go’er)
the seed for your hurt (Mal. 2:3).25

THOU HAST DESTROYED THE WICKED. The reference is to la-ben.
FOR EVER. Le-olam va-ed (for ever)26 is short for le-olam ve-ad olam (forever and ever).27
The ayin28 is vocalized with a segol29 because it comes at the end of the verse. The vav30
is vocalized with a kametz rather than a pattach because the ayin, 31the first letter [of the
word ed], is accented.32 Compare the word va-yayin (and wine),33 in brought forth bread
and wine (Gen. 14:18).

21. Lit., “he.”

22. Our clause should be rendered as follows: Thou sattest upon the throne to execute justice, O righteous
judge.

23. It is not followed by a bet in our verse.

24. Lit., “cut off.” Otherwise, it has the meaning of rebuked. According to I.E. our clause should be
rendered as follows: Thou hast destroyed (ga’arta) the nations.

25. Translated according to I.E.

26. Le-olam va-ed literary means, forever until. Hence I.E.’s comment.

27. Lit. “Forever until ever.”

28. Of va’ed.

29. The word ad (until) is vocalized with a pattach. Hence I.E.’s comment. Lit. “The ayin changes to a
chataf kametz.”

30. Of va-ed.

31. Of va-ed.

32. A connective vav is usually vocalized with a sheva. Hence I.E.’s comment.

33. Where the connective vav is vocalized with a kametz because the letter that follows is accented.

FOR THE LEADER; UPON MUTH LABBEN

80

7. O THOU ENEMY, THE WASTE PLACES ARE COME TO
AN END FOREVER; AND THE CITIES WHICH THOU DIDST
UPROOT, THEIR VERY MEMORIAL IS PERISHED.

O THOU ENEMY. Ben Labrat says that he found an old manuscript wherein the word
choravot (waste places) is vocalized with a pattach.34 He therefore interpreted the word
as meaning swords.35 Compare, charvot tzurim (swords of flint) (Josh.5: 2).36 However,
in my opinion the chet in choravot should be vocalized with a chataf kametz.37

Rabbi Moses says that our verse should have read, your very memorial38 is perished.39
Because thou art exalted in stature, and he hath set his top among the thick boughs (Ezek.
31:10), which should have read, and youyou have set your top40 is similar.41
However, Rabbi Moses42 is incorrect, for verbs imply nouns.43 Compare, Out of the
mouth of the Most High comes not evil and good (Lam. 3:38). The meaning of the lat-
ter is, out of the mouth of the Most High comes44 not the coming, that is the decrees45
of evil and good.46 The verse in Ezekiel47 similarly should be rendered as follows: Be-
cause thou art exalted in stature, and your exaltedness48 hath set its top among the
thick boughs.

34. Charavot.

35. The consonants can spell either word. Its meaning varies with its vocalization. This interpretation
renders our verse as follows: O Thou enemy; Thy swords are come to an end. See Rashi: “The sword that the
enemy placed upon us is come to an end forever.”

36. Translated lit.

37. The word should be read, choravot (waste places) not charavot (swords).

38. Reading zikhrekha rather than zikhram. Filwarg; Ha-Keter.

39. The Hebrew reads, avad zikhram hemmah (their very memorial is perished). This literally means their
memory is perished. Rabbi Moses suggests that this be interpreted as if written, avad zikhrekha attah (your
very memory is perished), for Scripture sometimes employs a third person with the meaning of a first
person.

40. Reading va-titten tzammartekha, rather than va-titten tzammarto.

41. For the verse appears to be in the second person.

42. Lit., “he.”

43. See I.E. on Ps. 3:8 and the notes thereto. I.E.’s point is that Scripture at times omits a noun. In such
cases the reader supplies the noun that the verb implies.

44. In other words, the term tetze (comes) implies the word yetzi’at (coming of).

45. Thus the verb tetze (comes) implies the noun gezerot (decrees).

46. Lam. 3:38 literally reads: Out of the mouth of the Most High comes not evil and good.

47. Ezek. 31:10.

48. Gavhata (exalted) implies gavhakha (your exaltedness).

CHAPTER 9

81

In my opinion the word ha-oyev is similar to the word ha-kahal (as for the congregation)49
in As for the congregation, there shall be one statute for you (Num: 15:15). The meaning of
our verse is, you the enemy think that you can escape because the places that you wasted
are destroyed forever and the memory of the cities that you uprooted is perished.50 You
forgot that the Lord is enthroned forever and that He will exact punishment from you.
Scripture therefore next51 reads, but the Lord is enthroned forever. The term cities is thus
connected to Their memorial is perished. 52

Observe, God, as mentioned above (v. 6), eradicated La-ben’s name53.
The meaning of our verse is as follows: God did unto you 54 in accordance with your
deeds.55

10. THE LORD ALSO WILL BE A HIGH TOWER FOR THE
OPPRESSED, A HIGH TOWER IN TIMES OF TROUBLE.

THE LORD ALSO WILL BE A HIGH TOWER FOR THE OPPRESSED.56 The one who
has no strength and is brought low. Therefore A high tower in times of trouble is to be taken lit-
erally. It refers to a fortress for the oppressed, when they are in trouble.
Rabbi Dunash claims that the word ba-tzarah (in ...trouble) is the singular form of the
word batzoret (drought). It is like batzoret in concerning the droughts (batzoret) (Jer. 14:1).57
However, this is not in keeping with the theme of the psalm.58

11. AND THEY THAT KNOW THY NAME WILL PUT THEIR
TRUST IN THEE, FOR THOU, HAST NOT FORSAKEN
THEM THAT SEEK THEE.

WILL PUT THEIR TRUST IN THEE. They will be secure when they see that the Lord
will be a tower of hope for the oppressed.

49. According to I.E., the meaning of ha-kahal is, you the congregation. The literal meaning of ha-kahal
is, the congregation. Hence I.E.’s comment.

50. Thus, contra Rabbi Moses, zikhram means their memorial not your memorial.

51. In verse 8.

52. Their memorial is perished means; the memorial of the cities is perished.

53. Lit., “him.” See I.E.’s comment on verse 6.

54. La-ben.

55. La-ben eradicated cities. God eradicated La-ben’s name.

56. Hebrew dakh.

57. Rabbi Dunash interprets li-ittot ba-tzarah as, in times of drought.

58. The psalm does not speak of drought.

FOR THE LEADER; UPON MUTH LABBEN

82

12. SING PRAISES TO THE LORD, YOU WHO DWELL IN ZION;59
DECLARE AMONG THE PEOPLES HIS DOINGS.

SING PRAISES. Scripture reads: Sing praises to the Lord you who dwell in Zion. It says
this, because it earlier mentioned60 that God had rebuked the nations and destroyed the
wicked one61 who exterminated those who know God.62 Our verse reads: Sing praises to
the Lord you who dwell in Zion.63 Scripture says the latter because those who dwell in
Zion know God and seek Him.

14. BE GRACIOUS UNTO ME, O LORD, BEHOLD MINE
AFFLICTION AT THE HANDS OF THEM THAT HATE ME;
THOU THAT LIFTS ME UP FROM THE GATES OF DEATH.

BE GRACIOUS UNTO ME. The entire root is present in the word chaneneni (be gra-
cious unto me).64 Chaneneni is irregular.65

BEHOLD MINE AFFLICTION. You always did so.66
Thou that liftest me up is in contrast to the gates of death which are down below.

15. THAT I MAY TELL OF ALL THY PRAISE IN THE GATES OF
THE DAUGHTER OF ZION, THAT I MAY REJOICE IN THY
SALVATION.

THE GATES OF THE DAUGHTER OF ZION. In the gates of the daughter of Zion is
in contrast to the gates of death.

16. THE NATIONS ARE SUNK DOWN IN THE PIT THAT THEY
MADE; IN THE NET WHICH THEY HID IS THEIR OWN
FOOT TAKEN.

59. Translated according to I.E.

60. In verse 6.

61. La-ben. See I.E. on verse 6.

62. Lit. “Because it earlier mentioned that God had rebuked the nations and destroyed the wicked one
who destroyed those who know God.”

63. See note 6.

64. Its root is chet, nun, nun.

65. Chaneneni should have dropped one of the root nuns.

66. Lit. “He always did so to me.”

CHAPTER 9

83

ARE SUNK DOWN. This is the praise spoken of in the previous verse.

IN THE PIT (BE-SHACHAT) THAT THEY MADE. Compare, He was taken in their
pit (be-shachtam) (Ezek. 19:4).67

IN THE NET. In my opinion the word zu (the) is to be rendered, these. The same ap-
plies to the word zu (the) in The people (am zu) which I formed for My-self (Is. 43:21)68
and to zu chatanu lo (He against whom we have sinned) (Is. 42:24). Zu chatanu means,
these (zu) say we have sinned.
Be-reshet zu tamanu (in the net which they hid) means, in the net that these nations hid.
Others say that the word zu means, this.69

17. THE LORD HATH MADE HIMSELF KNOWN, HE HATH
EXECUTED JUDGEMENT, THE WICKED IS SNARED IN
THE WORK OF HIS OWN HANDS. HIGGAION. SELAH.

IS SNARED. The word nokesh (is snared) is a po’el.70 Its first root letter is a nun.71

However, in reality the tzere 72 (beneath the kof) is most probably in place of a pattach,
for all the vowels interchange.73 The interpretation that suggests that nokesh is related to
the Aramaic word nekash (knock) does not make sense.74

67. In other words shachat means, a pit

68. According to I.E., The people (am zu) which I formed for My-self means, these people which I formed for
My-self (Is. 43:21).

69. According to this interpretation the meaning of be-reshet zu is, in this net. I.E. accepts this
interpretation in Is. 42:24. He does not there mention the first interpretation.

70. Nokesh is a kal participle meaning snares. Compare, kotev, yoshev, omed. According to this
interpretation, be-fo’al kappav nokesh rasha (the wicked is snared in the work of his own hands) means,
with the work of His hands, He (God) snares the wicked.

71. In other words the root of nokesh is nun, kof, shin.

72. Lit.,” the short kametz.”

73. According to I.E., nokesh is a variant of nokash. In other words, nokesh comes from the root yod, kof,
shin and is a third person nifal perfect like noda, or nolad. In this case nokesh means, was snared. Our
clause is to be rendered as follows: the wicked was snared in the work of his own hands.

74. Lit. “There is no sense to the interpretation that suggests that nokesh (knock) comes from an Aramaic
form.” Compare, da le-da nakeshin (of knees knocking) (Dan. 5:6). According to this interpretation our
clause apparently means, with the work of His hands, He (God) knocks the wicked.

FOR THE LEADER; UPON MUTH LABBEN

84

Should one ask: Do we not find the word va-yenakkeshu (they lay snares) in They also that
seek after my life lay snares for me?75 The answer is: We have two roots for snare.76

HIGGAION. I will truly relate this.77

18. THE WICKED SHALL RETURN TO THE GRAVE,78
EVEN ALL THE NATIONS THAT FORGET GOD.

THE WICKED SHALL RETURN TO THE GRAVE. For man is created out of the
dust of the ground.79

THAT FORGET. Shekheche (that forget) is an adjective. It comes in various forms.80
Compare, chafetze ra’ati (that delight in my hurt) (Ps. 40:15).81

19. FOR THE NEEDY SHALL NOT ALWAYS BE FORGOTTEN,
NOR THE EXPECTATION OF THE POOR PERISH FOREVER.

FOR THE NEEDY SHALL NOT. The word lo (not) applies to this clause and to the
one that follows.82 Compare, Let Reuban live, and not die and let his men not be few (Deut.
33:6)83 and And I have not learned wisdom (Prov. 30:3).84

75. Ps. 38:13. We thus see that the root of nokesh (snares) is not yod, kof, shin, but nun, kof, shin, for nokesh
and va yeknakkeshu come from one root.

76. Yod, kof, shin, and nun, kof, shin.

77. Higgaion means, to speak. Selah means, truly. See I.E. on Ps. 1:2

78. Translated according to I.E. Hebrew, she’olah.

79. I.E. renders she’ol as the grave. The grave is in the ground. Hence his comment.

80. If the word were a participle then it would read shokheche. In most cases the adjectival form is identical
to the participle form. Hence I.E.’s comment.

81. Shekheche follows the paradigm of chafetze.

82. Tikvat anavim tovad la-ad (nor the expectation of the poor perish forever) literally means, the
expectation of the poor will perish forever. However, it should be interpreted as if written, tikvat anavim lo
tovad la-ad, the expectation of the poor will not perish forever.

83. Deut. 33:6 literally reads: Let Reuben live, and not (ve-lo) die/ And let his men be few. I.E. believes that
the word ve-lo (and not) also carries over to the second clause. The latter should be read as if written, And
let his men not be few.

84. Prov. 30:3 literally reads: I have not (ve-lo) learned wisdom, And I have knowledge of the Holy One.
According to I.E. the word ve-lo (and I have not) also applies to the second clause. The latter should be
read as if written, And I have no knowledge of the Holy One.

CHAPTER 9

85

Tikvat anavim tovad la-ad (nor the expectation of the poor perish forever) means, the
expectation of the poor will not perish forever.85

20. ARISE, O LORD, LET NOT MAN PREVAIL;
LET THE NATIONS BE JUDGED IN THY SIGHT.

ARISE, O LORD. The meaning of arise is, show Your might and strength.86

MAN. Enosh (man) is collective noun.87 Compare the words shor (oxen)88 and chamor
(asses)89 in, And I have oxen (shor) and asses (chamor) (Gen. 32:6). However, it probably re-
fers to the king.90 Scripture therefore reads: the nations, who are the servants of the king.91

21. SET TERROR OVER THEM, O LORD;
LET THE NATIONS KNOW THEY ARE BUT MEN. SELAH.

TERROR. The word morah (terror) is spelled with a heh. However, it has the same mean-
ing as if it was spelled with an alef.92 Our case is the reverse of the word mara (bitter)93
in call me mara (Ruth 1:20).94

MEN. The word enosh (men) is related to the word ve-anush (exceedingly weak)95 in And
it is exceedingly weak (Jer. 17:9).96

SELAH. Truly.97

85. Tikvat anavim tovad la-ad should be read as if written, Tikvat anavim lo tovad la-ad.

86. Lit. “The meaning of arise is, to show his might and strength.”

87. Its meaning in our verse is, men.

88. Lit., “an ox.”

89. Lit., “and an ass.”

90. Or prince. See I.E. on verse 1. The reference is to La-ben. If the reference is to a king, then enosh is not
to be taken as a collective noun.

91. Alluded to by the word enosh in the first part of the sentence.

92. Mora (spelled with an alef) means terror. Marah (spelled with a heh) means bitter

93. Spelled mem, resh, alef.

94. Marah in our verse is spelled with a heh, but has the meaning of mara spelled with an aleph. However,
mara in Ruth is spelled with an aleph but has the meaning of mara spelled with a heh.

95. The root alef nun, shin means, sick or weak.

96. According to this interpretation, enosh hemmah (they are but men) means, they are sick.

97. See I.E. on Ps. 3:3.

86

CHAPTER 10

1. WHY STANDEST THOU AFAR OFF, O LORD? WHY HIDEST
THOU THYSELF IN TIMES OF TROUBLE?

WHY STANDEST THOU AFAR OFF, O LORD? There is no doubt that God’s glory
is all over. However, when God’s power is not manifest, then it appears to man that the
Almighty is standing far off and therefore does not see,1 or that He is close, but hides His
eyes2 when we are in trouble.3

2. THROUGH THE PRIDE OF THE WICKED THE POOR IS
HOTLY PURSUED, THEY ARE TAKEN IN THE DEVICES THAT
THEY HAVE IMAGINED.

THROUGH THE PRIDE OF THE WICKED. Be-ga’avat rasha (through the pride of
the wicked) means, the wicked, in his pride.4

THE POOR IS HOTLY PURSUED. Yidlak means pursues.5
They are taken refers to the wicked person who is the leader, and to his companions who
follow him. The wicked person and his followers are taken in the devices that they have
imagined.

1. Our afflictions.

2. God appears to hide His eyes. Ta’alim (hidest Thou Thyself) means, you hide. I.E. interprets this as
being short for, You hide Your eyes. He interprets our clause as follows: Why hidest Thou Thy eyes in times of
trouble.

3. I.E.’s interpretation of Why hidest thou Thyself in times of trouble?

4. I.E. renders be-ga’avat rasha yidlak oni (through the pride of the wicked the poor is hotly pursued) as,
The wicked person, in his pride, pursues the poor. See Radak.

5. The word yidlak literally means, he sets on fire. Hence I.E.’s comment.

CHAPTER 10

87

3. FOR THE WICKED BOASTETH OF HIS HEARTS DESIRE,
AND THE COVETOUS6 VAUNTETH HIMSELF THOUGH
HE CONTEMN THE LORD.

FOR. Rabbi Moses says that Scripture employs ki (for) in place of asher (who). Ki hil-
lel rasha al ta’avat nafso, u- votze’a berekh ni’etz Adonai7 (for the wicked boasteth of his
heart’s desire, And the covetous vaunteth himself, though he contemn the Lord) means,
the Lord contemns the person8 who praises the wicked because he has attained his hearts
desire,9 and the thief10 who curses God.11 According to this explanation the word berakh
(vaunteth) is to be interpreted, curses. It is like berakh (curse)12 in, Naboth did curse God
and the king (1 King 21:13) and barekh (curse) in, curse God, and die (Job. 2:9).13
It is also possible that the word berekh (vaunteth) means, a gift or14 a present.15 Berekh is
a noun.16 It is like dibber (word)17 in And the word is not in them (Jer. 5:13). The same is
the case with u-verekh ve-lo ashivennah (and when He hath blessed, I cannot call it back)
(Num. 23:20).18
However the above interpretation is incorrect, for berekh19 is clearly a verb in the perfect.20
U-verekh ve-lo ashivennah (and when He hath blessed, I cannot call it back) is to be read
as if written, u-verekh berakhah ve-lo ashivennah (and when he hath blessed a blessing, I
cannot call it back).

6. Hebrew botze’a. The word can also mean, a thief.

7. This interpretation reads ki hillel rasha al ta’avat nafso, u- votze’a berekh ni’etz Adonai as if written, asher
hillel rasha al ta’avat nafso, u- votze’a berekh ni’etz Adonai.

8. According to this interpretation, Adonai in nie’etz Adonai is active and is not the object of ni’etz.

9. The meaning of asher hillel rasha al ta’avat nafso.

10. See note 6.

11. The meaning of u- votze’a berekh ni’etz Adonai.

12. Lit., “bless.” Bless in this case is a euphemism for curse.

13. Translated lit.

14. Lit., “and.”

15. According to this interpretation u-votze’a berekh means, and the one who steals a gift. This
interpretation renders our verse as follows: The Lord contemns the person who praises the wicked because
he has attained his hearts desire and the one who has stolen a gift i.e. the one who has taken some else’s
possession.

16. Although it has the form of a verb.

17. Which is a noun even though it has the form of a verb.

18. This interpretation explains the phrase to mean, [God has given] a gift, I cannot take back.

19. Here and in Num. 23:20.

20. Hence it cannot mean a gift.

WHY STANDEST THOU AFAR OFF, O LORD?

88

According to my opinion, ki hillel rasha al ta’avat nafso, u- votze’a berekh ni’etz Adonai means,
for the wicked, mentioned in the previous verse, praised the evil person21 who lusted22 and
the thief who contemned God.23 Berekh thus has the meaning of praised.24

4. THE WICKED IN THE PRIDE25 OF HIS COUNTENANCE,26
[SAITH]: HE WILL NOT REQUIRE; ALL HIS THOUGHTS
ARE: THERE IS NO GOD.

THE WICKED. Scripture connects pride to the nose27 because nothing on the face is
higher than it. There is no doubt that pride is in the heart. However, Scripture speaks
about that which is out in the open.28

HE WILL NOT REQUIRE. In his heart.29

The word kol (all) in kol mezimmotav (all his thoughts) should be read as if written, be-
khol (with all).30

 5. HIS WAYS PROSPER AT ALL TIMES; THY JUDGMENTS ARE
FAR ABOVE OUT OF HIS SIGHT; AS FOR HIS ADVERSARIES,
HE PUFFETH AT THEM.

HIS WAYS PROSPER. Rabbi Moses Ha-Kohen says that derakhav (his ways) means, his de-
sires.31 Compare darko (his desire)32 in, A man’s heart deviseth his desire (Prov. 16:9).33

21. Lit., “a fellow wicked one.”

22. I.E.’s interpretation of ki hillel rasha al ta’avat nafso.

23. I.E.’s interpretation of u- votze’a berekh ni’etz Adonai.

24. And ki has the meaning of for or because and not who (asher).

25. Heb. Govah (height).

26. Heb. Appo. Lit., “his nose.” Hence I.E.’s comment.

27. Govah means both height and pride. Our verse literally reads, The wicked in the height (pride) of his
nose

28. The nose.

29. I.E. interprets yidrosh (require), seek. Hence he interprets bal yidrosh (He will not require) as, he will
not seek the Lord. According to I.E., our clause should be rendered as follows: The wicked in the pride of
his nose does not seek the Lord. Radak explains similarly.

30. Lit. “The bet is missing from the word kol mezimmotav.” According to I.E., the second clause of our
verse means, God is not present in any of his thoughts.

31. The literal meaning of derakhav is, his ways.

32. Lit., “his way.”

33. Translated according to I.E.

CHAPTER 10

89

Yachilu (prosper) means, they come.34 Compare yacholu (let it come) in let it come upon
the head of Joab (3:29).35 Yachilu derakhav (his ways prosper) means, all of his needs are
fulfilled36 and established in accordance with his wishes.
It is also possible that derakhav (his ways)37 refers to the ways of God and that yachilu
(prosper) is related to the word chil (fear). In this case yachilu derakhav means, the fear
of God should have frightened him.38

In my opinion yachilu is a transitive verb. It is related to the word chil (fear)39 in And fear
(chil), as of a women in travail (Jer. 50:43).40 The object is missing.41 Compare, Thou shalt
not murder (Ex. 20:13).42 His ways refers to the ways of the wicked. His ways43 frighten
the intelligent,44 for his behavior prospers.
Marom (far above) is similar to But Thou, O Lord, art on high (marom) for evermore (Ps.
92:9). Marom refers to God.45 Marom mishpatekha mi-negdo (Thy judgments are far
above out of his sight) means, Thou [who] art on high: Thy judgments are removed
from his sight.
Yafi’ach ba-hem (he puffeth at them) is similar to yafichu kiryah (set a city at blaze) in
Scornful men set a city at blaze (Prov. 29:8)46.

6. HE SAITH IN HIS HEART: I SHALL NOT BE MOVED, I TO ALL
GENERATIONS SHALL NOT BE IN ADVERSITY.

SHALL NOT BE IN ADVERSITY. Asher lo ve-ra (shall not be in adversity) should be
interpreted as if written, asher lo ereh ve-ra (I shall not see adversity).47 Our verse is simi-
lar to let me not look upon my wretchedness (be-ra’ati) (Num. 11:15).

34. The meaning of yachilu derakhav (his ways prosper) thus is, his desires come.

35. Translated according to I.E.

36. Lit., “come.”

37. In other words we should translate derakhav literally.

38. Yachilu derakhav means, His (God’s) ways [should have] frightened him.

39. As in the second interpretation.

40. Translated according to I.E.

41. In our verse.

42. Scripture does not say whom one is not to murder. The reader must supply the object.

43. The ways of the wicked.

44. The word ha-maskil (the intelligent) is the missing object. It has to be supplied by the reader.

45. Not to God’s judgments.

46. They “blow” on the fire and cause it to burn with intensity. See Rashi on Prov. 29:8.

47. Asher lo ve-ra literally means; that is not in adversity. Hence I.E.’s comment.

WHY STANDEST THOU AFAR OFF, O LORD?

90

7. HIS MOUTH IS FULL OF CURSING AND DECEIT AND
OPPRESSION; UNDER HIS TONGUE IS MISCHIEF
AND INIQUITY.

AND DECEIT. Tokh (deceit) refers48 to the secret evil thoughts in the midst of the heart
of the wicked.49 Our verse is similar to Their inward part is a yawning gulf (Ps. 5:10). The
wicked person acts like he is at peace and favorably disposed toward his victim. Scripture
therefore afterwards reads, In secret places doth he slay the innocent.

8. HE SITTETH IN THE LURKING-PLACES OF THE VILLAGES;50
IN SECRET PLACES DOTH HE SLAY THE INNOCENT; HIS
EYES ARE ON THE WATCH FOR THE HELPLESS.

HE SITTETH. Those who sit in ambush, do so in uninhabited places. However, this
one ambushes in inhabited places.

FOR THE HELPLESS. Some say that the kaf in chelekhah (helpless) refers to God.51 We ask
them: If this is the case, why is there no yod in chelekhah?52 The yod53 is not dropped from
bayit, (house) zayit (olive), and laylah (night) when they are connected to a pronoun.54

There is a difference of opinion between the ketiv55 and the kere56 as to whether the word
chelka’im (helpless) (v. 10) is one or two words.57
Ka’im has the same meaning as nekha’im (stricken) (Is. 16:7)58 and is vocalized according
to the paradigm of davvim (pained) and rabbim (many).59

48. Lit., “this is a sign.”

49. The word tokh (deceit) means, in the midst of.

50. Lit.” He sits in ambush in the open places.” Hence I.E.’s comment.

51. In other words the kaf is a second person pronominal suffix meaning your. This explanation interprets
the word chelekhah as meaning, Your chel (Your army) i.e. Your pious ones.

52. The word chel meaning an army has a yod in it. There is no yod in chelekhah. Thus chelekhah cannot
mean Your army.

53. Lit., “for the yod.”

54. Hence the word chelekhah cannot mean, your army.

55. The way the word is written in the biblical text.

56. The way the word is read.

57. Chelka’im is written as one word but is read as two i.e. chel ka’im. Chel in chelka’im is spelled without a
yod.

58. According to Radak the meaning of chelka’im is, the congregation (chel) of the stricken (ka’im).

59. It should be noted that these words are vocalized pattach chirik. Ka’im is vocalized kametz chirik. One
cannot place a dagesh in an alef. To compensate for this the pattach (a short vowel) moves up one step and

CHAPTER 9

91

A great grammarian said that chelka’im (helpless) is one word.60 It comes from a four-
letter root.61 The same is the case with the word chelekhah. However, the heh62 takes the
place of an alef in chelekhah.
The Gaon63 says that the nun of yitzponu (are on the watch) is superfluous.64 It should be
interpreted as yitzpu (are on the watch).65 The word enav (his eyes) proves this. Compare,
His eyes keep watch (titzpenah) upon the nations (Ps. 66: 7).
However, in my opinion the wicked seek a secret place for themselves.66 The meaning
of enav...yitzponu (his eyes.... on the watch) is: The wicked person’s eyes seek a hidden
and secret place.67

9. HE LIETH IN WAIT IN A SECRET PLACE AS A LION IN
HIS LAIR, HE LIETH IN WAIT TO CATCH THE POOR; HE
DOTH CATCH THE POOR, WHEN HE DRAWETH HIM UP
IN HIS NET.

HE LIETH IN WAIT. Rabbi Moses says that ve-sukko (in his lair) has the same mean-
ing68 as ve-sukkoto.69 We find the same with the word pinna (her corner) (Prov. 7:8). It
has the same meaning as pinnatah (her corner) 70(Job. 38:6).71

TO CATCH. La-chatof (to catch) is similar to the word va-chataftem (and catch you) in
and catch you every man (Jud. 21:21).72

becomes a kametz (a long vowel).

60. Meaning helpless or oppressed. See Rashi. According to this opinion the ketiv is the correct form of
the word.

61. Its root is chet, lamed ,kaf, alef.

62. Of chelekhah.

63. Rabbi Saadiah Gaon.

64. Lit., “added.”

65. From the root, tzadi, peh, heh.

66. The wicked person searches for a hidden place from which to attack the helpless. See Radak.

67. According to I.E. yitzponu (are on the watch) comes from the root, tzadi, peh, nun meaning to hide.
Thus enav yitzponu means his eyes hide, that is, his eyes search for a hidden place.

68. That is sukko is a variant of sukkato.

69. Which is the word sukkah (lair) plus the third person pronominal suffix. Rabbi Moses comments thus
because the normal word for his lair is sukkato.

70. Lit., “its corner.” The reference is to a corner stone.

71. Rabbi Moses comments thus because the Hebrew word for “her corner” is pinnatah.

72. In other words, la-chatof means, to catch.

FOR THE LEADER; UPON MUTH LABBEN

92

10. HE CROUCHETH, HE BOWETH DOWN, AND THE
HELPLESS FALL INTO HIS MIGHTY CLAWS.

HE CROUCHETH. A lion that desires prey crouches73 in order to avoid detection. He
then jumps on his prey.

INTO HIS MIGHTY CLAWS. Atzumav (his mighty claws)74 refers to the very powerful
hands and feet of the lion. This is the correct meaning of atzumav.
[However, note the following:]
We find75 the word yegarem (break)76 in Scripture (Num. 24:8). Yegarem means, to break
the bones. Yegarem is in the piel. We find the same root in the kal. Compare, They leave not
a bone (garemu) for the morrow (Zeph. 3:3). We also find the word itzem (broken bones)
in hath broken his bones (itzemo) (Jer. 50:17). The latter is a piel. It, like [garemu] should
also come in the kal.77 The meaning of ba-atzumav78 is thus, into his bone breakers.79

I have already explained the meaning of chalka’im (the helpless).80

11. HE HATH SAID IN HIS HEART: GOD HATH FORGOTTEN;
HE HIDETH HIS FACE; HE WILL NEVER SEE.

HE HATH SAID. The wicked person knows that God exists. However, he maintains that
God is unaware of what occurs. Compare,81 How doth God know? (Ps. 73:11).

HE HIDDETH HIS FACE. Our verse, as is the custom,82 repeats itself.83

12. ARISE, O LORD; O GOD, LIFT UP THY HAND;
FORGET NOT THE HUMBLE.

73. Lit., “acts in this manner.”

74. The literal meaning of atzumav (his mighty claws) is, his mighty ones. Hence I.E.’s interpretation.

75. Literally, as we find.

76. The word gerem means a bone. So does etzem. Yegarem and gerem came from the same root.

77. As in garemu.

78. Which comes from the root ayin, tzadi, mem (bone).

79. Thus atzumav means his bone breakers, that is, his claws.

80. See I.E. on verse 8.

81. Lit., “after the manner.”

82. In biblical poetry.

83. This is referred to as synonymous parallelism.

CHAPTER 10

93

LIFT UP THY HAND. Lift up Your hand and show Your might.84

FORGET NOT THE HUMBLE. This is in contrast to God hath forgotten (v. 11).

13. WHEREFORE DOTH THE WICKED CONTEMN GOD,
AND SAY IN HIS HEART: THOU WILT NOT REQUIRE?

WHEREFORE? Al meh (wherefore) introduces a question.85 Compare, Why (lammah)
dost Thou show me iniquity? (Hab. 1:3).86

14. THOU HAST SEEN; FOR THOU BEHOLDEST TROUBLE
AND VEXATION, TO REQUITE THEM WITH THY HAND;
UNTO THEE THE HELPLESS COMMITTETH HIMSELF;
THOU HAST BEEN THE HELPER OF THE FATHERLESS.

THOU HAST SEEN. In Your wisdom.87 Since it is in Your hand to mete out punish-
ment to the wicked whenever You desire, 88You89 undoubtedly behold the trouble and
the vexation caused by the wicked90

UNTO THEE THE HELPLESS COMMITTETH HIMSELF. Chelekhah (helpless) is
similar in meaning to le-chelekah (for the helpless) (v. 8). The helpless are vexed 91 because
they often92 saw93 God helping the defenseless orphan.94

Rabbi Balaam explains our verse as follows:
The poor cease to rely upon You, for You behold the trouble and the vexation brought
about by the wicked and you give him all that he desires.

84. Literally, “the lifting of the hand to show strength.” One can lift up one’s hand for any number of
reasons. Hence I.E.’s comment.

85. Lit. “Al meh is an expression of wonder.” It means, wherefore or why. The literal meaning of al meh is,
on what. Hence I.E.’s comment.

86. In other words al meh and lammah mean the same.

87. Seen usually refers to what the eye beheld. Hence I.E.’s comment.

88. I.E.’s explanation of la-tet be-yadekha (to requite with Thy hand). The latter literally means, to give in
Thy hand. I.E. interprets this to mean: It is in Thy hand (be-yadekha) to punish them (la-tet).

89. Lit., “for You.”

90. I.E.’s explanation of For thou beholdest trouble and vexation.

91. Lit., “this vexation or anger.”

92. Lit., “many times.”

93. Lit., “see.”

94. However, He does not seem to do so now.

WHY STANDEST THOU AFAR OFF, O LORD?

94

The end of the verse shows that Rabbi Balaam is wrong.95

15. BREAK THOU THE ARM OF THE WICKED; AND AS FOR
THE EVIL MAN, SEARCH OUT HIS WICKEDNES, TILL NON
BE FOUND.

BREAK. The tav96 of tidrosh (search out) is directed to God. Its meaning is, if You were
a man97 and You sought the wicked person, You would not find him,98 for he would99
be destroyed.100
Others say that the tav of tidrosh is a third person prefix101 referring to the arm of the
wicked person. Tidrosh risho (search out his wickedness) means, the arm of the wicked
will seek to do evil but will not find it possible (bal timtza) to do so. Our verse is similar
to Thy hand shall find (timtza) all thine enemies (Ps. 21:9).102

[16.THE LORD IS KING FOR EVER AND EVER; THE NATIONS
ARE PERISHED OUT OF HIS LAND]

It will then 103 become clear that God alone is king (v. 16). The nations are perished out
of His land is proof of this (v. 16).104

17. LORD, THOU HAST HEARD THE DESIRE OF THE HUMBLE:
THOU WILT DIRECT THEIR HEART, THOU WILT CAUSE
THINE EAR TO ATTEND.

THEIR HEART. Thou hast heard the desire of the humble means, You have heard the wish of
the humble before they expressed it. Our clause is similar to For there is not a word in my tongue,

95. For the end of the verse states, Thou hast been the help of the fatherless.

96. The tav is a second person prefix.

97. Lit., “if You were like a man.”

98. The word timtza (be found) can also be rendered, You will find. The latter is the way I.E. interprets the
word.

99. Timtza (non be found) can mean, he will find, it will find, or you will find. I.E. interprets it as, you
will find.

100. I.E.’s interpretation of why the wicked person will not be found.

101. The tav serves both as a second and a third person prefix.

102. Translated according to I.E.

103. When the arm of the wicked is broken.

104. According to I.E. v. 16 should be rendered as follows: Then the Lord alone shall be king for ever and
ever; for the nations are perished out of his land.

CHAPTER 10

95

But, Lo, O Lord, Thou knowest it altogether (Ps. 139:4). The humble only desire that You direct
their heart, that is, that You help them to direct their hearts to You.
The tav of takshiv (to attend) is a feminine prefix.105

The second part of this verse repeats the idea expressed in the first part of the verse.106

18. TO RIGHT THE FATHERLESS AND THE OPPRESSED, THAT
MAN WHO IS OF THE EARTH MAY BE TERRIBLE NO MORE.

TO RIGHT107 THE FATHERLESS AND THE OPPRESSED. To exact justice108 on
behalf of the orphan and the oppressed.

BE TERRIBLE. The word la-arotz (be terrible) is similar to ta’artzu (affrighted) in al
ta’artzu (Num. 20:3; 31:6). The latter means, do not be afraid.
The word aritz109 means, frightening.
The meaning of la’arotz enosh (man.... be terrible) thus is, “to fear man;”110 for we find
the Hebrew word for afraid with and with out a mem.111 Compare, yiru me-Adonai (fear
the Lord) (Ps. 33:8) and yirau’kha im shemesh (They shall fear Thee while the sun en-
dureth) (Ps. 72:5).
It is also possible that the word min (of) in min ha’aretz (of the earth) also applies to the
word enosh (man).112 Compare, odem pitdah u-vareket (carnelian, topaz, and smaragd)
(Ex. 28:17).113

105. It is a third person feminine prefix rather than a second person masculine prefix. According to this
interpretation takshiv oznekha (Thou wilt cause Thine ear to attend) is to be rendered, Your ear shall hear.

106. Thou wilt cause Thine ear to attend means the same as Thou hast heard the desire of the humble.

107. Hebrew, li-shepot. Literally, “to judge.”

108. In other words li-shepot means, to exact justice.

109. In Is. 29:20; 49:25; Jer. 20:11 Ps. 37:35.

110. In other words, the orphans and fatherless will no longer be afraid of man who is of the earth.

111. In other words Scripture employs the forms “fear man” (without a mem following the word fear) and
“be afraid of man” (with a mem following the word afraid).

112. Thus la’arotz enosh is to be read as if written, la’arotz min enosh. In this case the word of “appears” in
the text.

113. Wherein the vav placed before u-vareket also applies to pitdah. The phrase is thus to be read as if
written, odem u-pitdah u-vareket.

96

CHAPTER 11

1. FOR THE LEADER. [A PSALM] OF DAVID. IN THE LORD
HAVE I TAKEN REFUGE; HOW SAY YE TO MY SOUL FLEE
THOU! TO YOUR MOUNTAIN, YE BIRDS?

FOR THE LEADER… HOW SAY YE TO MY SOUL. How say ye is directed to David’s
enemies, the wicked. It is to them that David speaks.

TO YOUR MOUNTAIN. Harkhem means, your mountain.
Tzippor (birds)1 should be interpreted as if written, ke-tzippor (like a bird).2 It is similar
to the word aryeh (lion) in And he called a lion: Upon the watch tower O Lord3(Is. 21:8).
Aryeh (lion) in the latter is to be interpreted as if written ke-aryeh (as a lion), for God is
the subject of and he called.4 The fact that mitzpeh (watchtower) is vocalized with a segol5
and is not6 in the construct is proof of this.7
Tzippor is to be read as if written ke-tzippor, for the meaning of our clause is, you say to
me, flee by yourself to our mountain8 for you are like a bird.9

1. Lit. “Bird.” I.E. interprets this word as a singular.

2. Lit. “Tzippor is lacking a Kaf.”

3. Translated lit.

4. Is. 21:8 should be interpreted, and God called like a lion.

5. Rather than a tzere.

6. Lit., “for it is not.”

7. That aryeh is to be read as if written ke-aryeh. Is. 21:8 reads: va-yikra arye al mitzpeh Adonai. If mitzpeh
were vocalized with a tzere it would be in the construct with what follows. Va-yikra arye al mitzpeh Adonai
could conceivably be translated as, And a lion called upon the watchtower of the Lord. However, since
mitzpeh is vocalized with a segol the clause ends there and the verse should be read, vayikra arye al mitzpeh,
Adonai. It should be rendered: God called like a lion on the watchtower. See Filwarg.

8. Scripture employs your mountain because David was addressing his enemies. However, when his
enemies addressed him they employed the phrase “our mountain.”

9. According to I.E. our verse should be understood as follows: How say ye to my soul: Flee thou to our
mountain, for you are like a bird.

CHAPTER 11

97

[2. FOR, LO, THE WICKED BEND THE BOW, THEY HAVE MADE
READY THEIR ARROW UPON THE STRING, THAT THEY
MAY SHOOT IN DARKNESS AT THE UPRIGHT IN HEART]

The bow is made ready in darkness.

3. WHEN THE FOUNDATIONS ARE DESTROYED, WHAT
HATH THE RIGHTEOUS WROUGHT?

WHEN THE FOUNDATIONS ARE DESTROYED. The word shattot (foundations)
means, traps. Compare, And her traps (shatoteha) shall be crushed (Is. 19: 10).10
Others say that the word shatot means foundations. Compare, and with foundations (shet)11
uncovered (Is. 20:5). The fact that Scripture goes on to say are destroyed proves that shatot
means foundations.
The foundations refer to council. The latter is the foundation of all endeavors.12
What hath the righteous wrought means, do not be angry at the righteous, for this is God’s work.
The Lord in his holy temple therefore follows. His holy temple refers to heaven.

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.

HIS EYES BEHOLD. This is in contrast to That they may shoot in darkness (v. 3).13

5. THE LORD TRIETH THE RIGHTEOUS; BUT THE WICKED
AND HIM THAT LOVETH VIOLENCE HIS SOUL HATETH.

THE LORD TRIETH. If evil falls upon the righteous it is to afflict him,14 to test him
and to chastise him.15 Compare, For whom the Lord loveth He correcteth (Prov. 3:12).
However, God eternally hates the wicked.16

10. Translated according to I.E. See I. E. on Is. 19:10: “The buildings which they erect to take the fish in.”
Friedlander, M. The Commentary of Ibn Ezra on Isaiah. London: 1873. Radak renders shatoteha as, her nets.

11. Translated according to I.E.

12. Lit. ”The foundations refer to council which is the basis.”

13. In other words God sees what is done in the dark.

14. To cleanse him from his sins.

15. See Deut. 8:17.

16. The evil that befalls the wicked does not serve as a corrective.

IN THE LORD HAVE I TAKEN REFUGE

98

6. UPON THE WICKED HE WILL CAUSE TO RAIN COALS; FIRE
AND BRIMSTONE AND BURNING WIND SHALL BE THE
PORTION OF THEIR CUP.

HE WILL CAUSE TO RAIN COALS. David compares the evil which suddenly befalls
the wicked to pachim (coals). Pachim are burning stone like objects which come down with
the rain. The word pachim is related to pachim (plates) in beaten plates (Num.17: 3).

AND BURNING WIND. Zilafot (burning wind) means shaking. Compare, zalafah ac-
hazatni (shaking hath taken hold of me) (Ps. 119:53).17

PORTION. The meaning of kosam (their cup) is, their portion.18 The word kosi (my por-
tion) in O Lord, the portion of my inheritance and my portion (kosi) (Ps. 16:5) is similar.19
Kosam and kosi come from a double root.20 The word takhossu (make your count) in ye
shall make your count for the lamb (Ex. 12:4) is proof of this.21

7. FOR THE LORD IS RIGHTEOUS, HE LOVETH
RIGHTEOUSNESS; THE UPRIGHT SHALL BEHOLD HIS
FACE.22

FOR …Rabbi Moses says that Scripture employs the word panemo (his face)23 in place
of panav (his face).24 The word alemo (unto him) in Or can he that is wise be profitable
unto him (Job 22:2) is similar.25

However, Yefet says that our verse employs panemo in the same way that it employs hitu
(caused me to wander)26 in when God (Elohim) caused me to wander (hitu) (Gen. 20:13).27

17. Translated according to I.E.

18. I.E. interprets the latter part of our verse as follows: Fire and brimstone and burning wind shall be their
portion.

19. Translated according to I.E.

20. Kaf, samekh, samekh.

21. Takhossu comes from the root kaf, samekh, samkeh. Compare, tasobbu, from the root samekh, bet, bet.

22. Heb. Fanemo. Lit., “their faces.”

23. Lit., “their face.”

24. Our clause reads: Yashar yechezu fanemo (The upright shall behold his face). Now fanemo literally
means, their faces. See Radak. Rabbi Moses argues that Scripture employs a plural with the meaning of a
singular. He interprets yashar yehezu fanemo as; His face shall behold the upright.

25. Alemo literally means unto them. Thus Scripture employs alemo with the meaning of alav (to him).

26. Hitu is a plural. It literally means they caused me to wander.

27. We thus see that Scripture sometimes uses the plural when referring to God. Thus there is no reason to

CHAPTER 11

99

However, he is mistaken. The plural is never used with God’s glorious name.28 It is only
employed with the name Elohim. The reason for the latter is a deep secret.29
The face does not see. It is only the eyes that are in the face that see.30
The face of the Lord hath divided them (Lam. 4: 16) is no argument to the contrary. 31 The
latter32 is similar to The face of the Lord is against them that do evil (Ps. 34:17).33

In reality they shall behold (yechezu) is connected to the children of men (v. 4).34 This is so
even though there is some distance between the two.
It is also possible that shall behold should be interpreted as if written, those who behold shall
behold.”35 It is similar to Whom she bore to Levi in Egypt (Num: 25:59).36
The word yashar (the upright) is an adjective. Its meaning is, upright judgments. Compare,
And upright (yashar) are Thy judgments (Ps. 119:137).

say that Scripture employs the word panemo (his face) in place of panav (his face).

28. The reference is to Gods personal name YHVH.

29. I.E. might be alluding to his belief that Elohim means angels and that the Divine name Elohim means,
God who works through the angels. Now since Elohim is in the plural the verbs pertaining to it are at
times in the plural. See I.E. on Gen. 1:1.

30. Thus yashar yechezu fanemo (The upright shall behold their face) cannot be rendered; the face of the
Lord shall behold the upright. Lit. “We do not find that the face sees. It is only with the eyes which are in
the face.”

31. The face does not divide (Filwarg). We thus see that Scripture is not always exact when it describes
the activity of the face. Thus yashar yechezu fanemo (The upright shall behold his face) can conceivably be
rendered; the face of the Lord shall behold the upright.

32. Lit., “for the.”

33. The face of the Lord hath divided them is to be interpreted, the anger of the Lord hath divided them.

34. In other words, the last part of verse 7 does not continue the thought expressed in the first part of
verse 7 but continues the ideas expressed in v. 4. This interpretation renders our clause, the children of men
shall behold [God’s] upright [judgment] before their face. Filwarg.

35. This interpretation renders yasher yechezu fanemo (literally, the upright shall behold their face) as, those
who behold, shall behold [God’s] upright [judgment] before their face. Filwarg.

36. Num. 25:5 literally reads, who bore to Levi (asher yaledah le-levi). Scripture does not identify the
bearer. According to I.E. the verse is be explained, whom the bearer bore (asher yoledah ha-yoledet). In
other words, the verb yaledah implies the subject (ha-yoledet). The same is the case here. Yechezu (shall see)
implies the subject, the one who sees.

100

CHAPTER 12

1. FOR THE LEADER; ON THE SHEMINITH. A PSALM OF DAVID.

FOR THE LEADER; ON THE SHEMINITH. On the Sheminith refers to a tune, or to
a poem1 or to a musical instrument of eight strings.2

2. HELP, LORD; FOR THE GODLY MAN CEASETH; FOR THE
FAITHFUL FAIL FROM AMONG THE CHILDREN OF MEN.

FOR THE GODLY MAN CEASETH. Gamar (ceaseth) is an intransitive verb. On the
other hand gamar might be transitive. In the latter case ki gamar chasid (for the godly
man ceaseth) means, for the godly man ceaseth to practice loving-kindness.3
The word passu (fail) similarly4 means, are cut off.5 Compare, pas yeda (the palm of the
hand) (Ps.8: 5).6
Emunim (faithful) is an adjective. This is not the case with emunim (faithfulness) in shomer
emunim (keepeth faithfulness) (Is. 26:2), for emunim in the latter is a noun.

3. THEY SPEAK FALSEHOOD EVERY ONE WITH HIS NEIGHBOR;
WITH FLATTERING LIP AND WITH A DOUBLE HEART, DO
THEY SPEAK.

FLATTERING. Chalakot (flattering) is an adjective. The word being described is imrot

1. See I.E. on Ps. 4:1.

2. Lit., “string.” Targum and Rashi interpret similarly.

3. For the godly man ceaseth is short for, the godly man ceaseth to practice lovingkindess.

4. Lit. “Also.”

5. Passu is parallel to gamer.

6. Lit., “a piece of the hand, a section of the hand.”

CHAPTER 12

101

(words). However, it is not in the text. Compare, and spoke rough (kashot) with them7
(Gen. 42:7).8
AND WITH A DOUBLE HEART, DO THEY SPEAK. They act as if they had two
hearts with one tongue speaking on behalf of one of the hearts.9

4. MAY THE LORD CUT OFF ALL FLATTERING LIPS,10
THE TONGUE THAT SPEAKETH PROUD THINGS!

CUT OFF. This is a prophetic statement. It is like Heal me, O Lord, and I shall be healed
(Jer. 17:14). On the other hand it might be a prayer.11

THAT SPEAKETH PROUD THINGS.12 Compare, And their food a fat13 ... (Hab. 1:16).14

5. WHO HAVE SAID: OUR TONGUE WILL WE MAKE MIGHTY;
OUR LIPS ARE WITH US: WHO IS LORD OVER US?

OUR TONGUE. Li-leshonenu (our tongue) means, because of our tongue.15
Compare pen yomeru li (that men say not of me) (Jud. 9:54).16

6. FOR THE OPPRESSION OF THE POOR, FOR THE SIGHING
OF THE NEEDY, NOW WILL I ARISE, SAITH THE LORD;
I WILL SET HIM IN SAFETY AT WHOM THEY PUFF.

FOR THE OPPRESSION. The mem of mi-shod (for the oppression) is similar to the mem
of me-chamas (for the violence) in For the violence done to thy brother (Obad. 1:10).17

7. Translated lit.

8. And spoke rough (kashot) with them is short for and spoke rough words with them. See I.E. on Gen. 42:7.

9. While the other heart has other plans.

10. Lit., “The Lord will cut off (yakhrit) all flattering lips.” Hence I.E.’s comments.

11. Thus yakhrit Adonai (the Lord will cut off) should be rendered: May the Lord cut off.

12. Lit. “That speaks proud.” Hence I.E.’s comment.

13. Translated according to I.E.

14. And their food a fat is short for, and their food a fat lamb. Similarly, proud (gedolot) is short for, proud
words (dibberot gedolot). (See Radak).

15. Thus li-leshonenu nagbir (our tongue will we make mighty) means, we will become mighty because of
our tongue.

16. Lit., “that man say to me.” In other words the lamed means, “because” or “of.”

17. The mem prefixed to a letter usually means from. Hence I.E. points out that here the mem has
the meaning of because or for. Thus mi-shod does not mean from the oppression, but because of the
oppression. Similarly, me-chamas does not mean, from the violence but because of the violence.

FOR THE LEADER. ON THE SHEMINITH

102

NOW WILL I ARISE, SAITH THE LORD. This is a prophetic statement.18

I WILL SET HIM IN SAFETY. The bet in be-yesha (in safety) is similar to the bet in be-
lachmi (of my bread) and the bet in be-yayin (of the wine) in, Come eat of my bread, and
drink of the wine which I have mingled (Prov. 9:5).19

The word yafi’ach (they puff) in yafi’ach lo (at whom they puff) means, he will speak.
Compare yafi’ach kezavim (speaks lies) (Prov. 6:19).20

Ashit be-yesha yafi’ach lo (I will set him in safety at whom they puff) means, I will set sal-
vation21 to the one who speaks to himself the words of the Lord. This verse is connected
to the sentence that follows.22

7. THE WORDS OF THE LORD ARE PURE WORDS, AS SILVER
TRIED IN A CRUCIBLE ON THE EARTH, REFINED SEVEN TIMES.

THE WORDS OF THE LORD. “I will save the one who speaks the words of the Lord”23
(v. 6) means, God immediately saves those who make mighty their tongue, that is, those
who study the Lord’s Torah.24 Hence Scripture goes on to say, Thou wilt keep them... from
this generation for ever... (v. 8).
The lamed of ba-alil25 (in a crucible) is doubled like the resh of sagrir (stormy).26 Ba-alil
comes from the same root that ba’al (owner) does. Ba-alil la-aretz (in the crucible of the
earth) is thus like ba’al ha-retz. Its meaning is, the owner of the earth. Kesef tzaruf ba-alil
la-aretz (as silver tried in the crucible of the earth) should be rendered as, the tried silver
of the Lord of the earth.

18. For David is quoting God.

19. A bet prefixed to a word usually has the meaning of, before. Thus be-yesha should be rendered, in
salvation. However, I.E. maintains that in our verse the bet should be omitted, for ashit be-yesha (I will set

him in safety) should be rendered: I will set salvation i.e. I will save.
The same applies to the bet in be-lachmi (of my bread) and the bet in be-yayin (of the wine) in, Come eat
of my bread, and drink of the wine which I have mingled (Prov. 9:5). The aforementioned bets are to be
omitted when translating the verse.

20. Translated according to I.E.

21. That is, I will save.

22. Its meaning is as follows: I will save the one who speaks the words of the Lord, for the words of the
Lord are pure words...

23. I.E.’s paraphrase of ashit be-yesha yafi’ach lo (I will set him in safety at whom they puff).

24. In contrast to the wicked spoken of in v. 5.

25. In other words ba-alil comes from the root bet, ayin, lamed. According to this interpretation the bet of
ba-alil is a root letter and not a preposition. Ba-alil should be transliterated ba’alil.

26. From the root samekh, gimel, resh..

CHAPTER 12

103

SEVEN TIMES. Many times.27

8. THOU WILT KEEP THEM, O LORD; THOU WILT PRESERVE
US FROM THIS GENERATION FOREVER.

THOU WILT KEEP THEM. The mem of tishmerem (Thou wilt keep them) most prob-
ably refers to The words of the Lord (v. 7).
Titzrennu (Thou wilt preserve us) refers to the one28 who carries God’s laws on his tongue.
The word zu (this) means, these.29

The people of David’s generation were wicked.30 Hence the next verse reads: The wicked
walk on every side. The meaning of the latter is, they go all over to do evil.

[9. THE WICKED WALK ON EVERY SIDE, WHEN VILENESS IS
EXALTED AMONG THE SONS OF MEN]

The meaning of zullot (vileness) is, vile. Compare, the precious out of the vile (mi-zolel)
(Jer. 15:19); How vile (zolelah) I am (Lam. 1:11);31 All that honored her despise her (hiz-
ziluha) (ibid. v. 8).
A word is missing in our clause. Our text should read as if written, when vile men are
exalted.32 Our verse is similar to, And thy mighty in the war (Is. 3:25);33 be not thou rebel-
lious (Ezek. 2:8);34 But I am prayer (Ps. 109:4).35

Some say that the word zullot is related to the word zollel (glutton) in a glutton and a
drunkard (Deut. 21:20).36 However, the first interpretation is correct.37

27. Seven is not to be taken literally.

28. Titzrennu (Thou wilt preserve us) is a singular. Titzrennu literally means, You will preserve him. Hence
I.E.’s comment.

29. The reference being to the evil people of David’s generation. For the meaning of zu see I.E. on Ps.
35:5.

30. I.E. interprets our verse as follows: You will preserve Your commandments; You will preserve the
person, who keeps these commandments, from the evil men of this generation.

31. Translated according to I.E.

32. In other words zullot (vileness) is short for anshe zulllot (vile men). According to I.E. the second part of
our verse should be rendered: When vile men, among the sons of men are exalted.

33. And thy mighty in the war should be read as if written, And thy mighty men in the war.

34. Be not thou rebellious is short for, be not thou a rebellious person.

35. Translated literally. But I am prayer is short for, but I am a man of prayer.

36. According to this interpretation our clause should be rendered as follows: When gluttons are exalted
among the children of men.

104

CHAPTER 13

1. FOR THE LEADER. A PSALM OF DAVID.

2. HOW LONG, O LORD, WILT THOU FORGET ME FOREVER?
HOW LONG WILT THOU HIDE THY FACE FROM ME.

HOW LONG. If David is not saved from his enemies then people will think that God1
has forgotten him and is not aware of what happened to him.2

3. HOW LONG SHALL I TAKE COUNSEL IN MY SOUL, HAVING
SORROW IN MY HEART BY DAY? HOW LONG SHALL MY
ENEMY BE EXALTED OVER ME?

HOW LONG. How long shall I plan and continually take counsel in my soul, due to
the sorrow that is in my heart3 by day, because my enemy is exalted over me.

4. BEHOLD THOU, AND ANSWER ME, O LORD MY GOD;
LIGHTEN MINE EYES, LEST I SLEEP THE SLEEP OF MY
DEATH.

BEHOLD THOU, AND ANSWER ME. This is in contrast to How long wilt Thou hide
Thy face from me? (V.1).

LEST I SLEEP. The sleep of death, for verbs imply nouns.4

1. Lit., “his God.”

2. Lit. “Its meaning is, If he is not saved from his enemies then people will think that his God has
forgotten him and is not aware of what happened to him.”

3. Our verse literally reads: How long shall I take counsel in my soul, sorrow in my heart. I.E. explains that
sorrow in my heart is to be interpreted, due to the sorrow that is in my heart.

4. Our text reads, pen ishan ha-mavet. This literally means, lest I sleep of death. According to I.E., the verb

CHAPTER 13

105

5. LEST MINE ENEMY SAY: I HAVE PREVAILED AGAINST HIM;
LEST MINE ADVERSARIES REJOICE WHEN I AM MOVED.

LEST MINE ENEMY SAY: I HAVE PREVAILED AGAINST HIM. Yakhol (I have pre-
vailed) is intransitive.5 Hence the meaning of yekholtiv is, I have prevailed against him.6
Compare, va-yizakukha7 (Neh. 9: 28). The latter means, They cried unto Thee (elekaha)
or thy cried to Thee8 (lekha).9

6. BUT AS FOR ME, IN THY MERCY DO I TRUST; MY HEART
SHALL REJOICE IN THY SALVATION. I WILL SING UNTO THE
LORD, BECAUSE HE HATH DEALT BOUNTIFULLY WITH ME.

BUT AS FOR ME. There is no mercy for me to trust in but Yours. It is because of this
trust that my heart rejoices.

ishan implies the noun shenat (sleep of). Thus pen ishan ha-mavet should be rendered, lest I sleep the sleep of
death.

5. Even though it has the form of a transitive verb. Intransitive verbs are not combined with personal
pronouns. However, yekholtiv which is a combination of yakholti (I have prevailed) and oto (him) is. Hence
I.E.’s comment.

6. Rather than I have prevailed him. See previous note.

7. This rather than va-yizaku (and they cried) appears to be the correct reading. Filwarg; Ha-Keter.

8. Rather than they cried you. The point is va-yizakukha is intransitive even though it has the form of a
transitive verb.

9. In Hebrew there is a difference in nuance between elekha and lekha. The difference does not come
through in English translation.

106

CHAPTER 14

1. FOR THE LEADER. [A PSALM] OF DAVID. THE FOOL HATH
SAID IN HIS HEART THERE IS NO GOD; THEY HAVE DEALT
CORRUPTLY, THEY HAVE DONE ABOMINABLY; THERE IS
NONE THAT DOETH GOOD.

THE FOOL HATH SAID. Naval (fool) is the reverse of Chakham (wise man)1. The fools
have corrupted their ways2 and have committed abominable acts, for they think there is
no God. There is none that does good.
The word alilah (done) means, deeds. Compare, u-va-alilotekha asichah (and muse on
Thy doings) (Ps. 77:13).3

2. THE LORD LOOKED FORTH FROM HEAVEN UPON THE
CHILDREN OF MEN, TO SEE IF THERE WERE ANY MAN
OF UNDERSTANDING, THAT DID SEEK AFTER GOD.

THE LORD LOOKED FORTH FROM HEAVEN. Scripture says The Lord looked
forth from heaven, because God’s glory is in a highly exalted place, that is, it is in heaven.4
Scripture speaks metaphorically, for God knows all. God knows all via all.5

3. THEY ARE ALL CORRUPT, THEY ARE TOGETHER BECOME
IMPURE; THERE IS NONE THAT DOETH GOOD, NO, NOT
ONE.

1. In other words naval means a fool.

2. Hishchitu (dealt corruptly) is short for hishchitu darkam (they have corrupted their ways).

3. In other words the term alilah (done) means deeds.

4. Heaven is high above the earth.

5. Hence it is not necessary for God to look down from heaven to know what is occurring on earth. See
I.E. on Ps. 2:6.

CHAPTER 14

107

THEY ARE ALL CORRUPT. Ha-kol sar (they are all corrupt) means, all of them have
turned away from the right path.6

THEY ARE TOGETHER BECOME CORRUPT. Ne’elahu means, they are become
corrupt.

NO, NOT ONE. The meaning of gam echad (not one) is, even one.7 Compare the word
gam in the following verses: Even (gam)8 in laughter the heart acheth (Prov. 14:13); The
poor is hated even (gam)9 of his own neighbor (ibid. v. 20).
The wicked spoken of in our verse refers to those who hate Israel. Who eat up My people
which follows10 is proof of the latter.

4. SHALL NOT ALL THE WORKER OF INIQUITY KNOW IT,
WHO EAT UP MY PEOPLE AS THEY EAT BREAD, AND CALL
NOT UPON THE LORD.

SHALL NOT ALL THE WORKER OF INIQUITY KNOW IT. The psalmist wonders
and as it were says, “Did not these workers of iniquity know and consider, when they ate
My people like one eats bread, that God gave them the power to do so.” Compare, Our
hand is exalted And not the Lord hath wrought all this (Deut. 32:28). This is what our verse
means by And call not upon the Lord.

5. THERE ARE THEY IN GREAT FEAR; FOR GOD IS WITH
THE RIGHTEOUS GENERATION.

THERE ARE THEY IN GREAT FEAR. They are in great fear in the place where they
ate My people, for in that very place they trembled because of the great trouble, which
befell them. As a result of the aforementioned they learned that God comes to the aid
of the righteous generation.11 For God is with the righteous generation is similar to To the
Lord’s help of the mighty12 (Jud. 5:23).

6. Ha-kol sar (they are all corrupt) literally means, they all turned. I.E.’s believes that they all turned is short
for, they all turned away from the right path.

7. Gam echad literally means, also one. Hence I.E.’s comment.

8. Lit., “also.”

9. Lit., “also.”

10. In verse 4.

11. I.E.’s interpretation of For God is with the righteous generation.

12. Translated according to I.E.

THE FOOL HATH SAID IN HIS HEAR THERE IS NO GOD

108

6. YE WOULD PUT TO SHAME THE COUNSEL OF THE POOR,
BUT THE LORD IS HIS REFUGE.

THE COUNSEL OF THE POOR The poor refer to Israel. Israel’s entire counsel13 is,
the Lord is his refuge.14

7. OH THAT THE SALVATION OF ISRAEL WERE COME OUT OF
ZION! WHEN THE LORD TURNETH THE CAPTIVITY OF HIS
PEOPLE, LET JACOB REJOICE, LET ISRAEL BE GLAD.

OH THAT THE SALVATION OF ISRAEL WERE COME OUT OF ZION! The
meaning of our verse is similar to that of, The rod of thy strength the Lord will send out of
Zion (Ps. 110:2); and And support thee out of Zion (Ps. 20:3). Scripture speaks of God’s
salvation and support coming out of Zion15 because God’s glory was with the ark in the
days of David.

[WHEN THE LORD TURNETH THE CAPTIVITY OF HIS PEOPLE.] It is possible
that our verse speaks of some Israelites who were taken captive.16 On the other hand it is
possible that our verse speaks of the future.17 In this case Oh that the salvation of Israel were
come out of Zion! When the Lord turneth the captivity of his people means, when God’s Glory
that dwells in Zion will return the captivity of His people.18

Mi yitten (Oh that)19 is similar to mi yitten (would that) in Would that all the Lord’s people
were prophets (Num. 11:29).20

13. Reading atzato. See Radak.

14. I.E.’s interprets our verse as follows: You would put to shame Israel’s belief that God will save them. In
other words, you want to destroy Israel and thus show that God does not protect them.

15. Even though the temple did not yet exist. See I.E. on Ps. 15:1.

16. I.E. comments thus, because there was no Diaspora in David’s time.

17. It is a prophetic statement.

18. Lit., “when the glory out of Zion.”

19. Lit., “who will give.”

20. In other words mi yitten means, oh that, I hope, or something similar.

109

CHAPTER 15

1. A PSALM OF DAVID. LORD, WHO SHALL SOJOURN IN THY
TABARNACLE? WHO SHALL DWELL UPON THY HOLY
MOUNTAIN?

A PSALM OF DAVID. LORD, WHO SHALL SOJOURN IN THY TABARNACLE?
Oholekha (thy tabernacle)1 means, Thy house. Every man to your tents (ohalekah) O Israel
(11 Chon. 10:16) is similar.

WHO SHALL DWELL UPON THY HOLY MOUNTAIN? Mount Moriah. Or,
Mount Zion, before it was known that it2 was to be identified with Mt. Moriah. The
Ark at that time rested in a house that David prepared for it on Mt. Zion, as the Book
of Chronicles records.3

2. HE THAT WALKETH UPRIGHTLY, AND WORKETH
RIGHTEOUSNESS, AND SPEAKETH TRUTH IN HIS HEART.

HE THAT WALKETH UPRIGHTLY. This is the answer to Who shall sojourn in Thy
tabernacle ?
UPRIGHTLY. The word tamim (uprightly)4 is an adjective. However, the word that it
describes5 is missing. Holekh tamim (he that walketh uprightly)6 means, he that walks in
an upright way7 with regards to his affairs and speech.

1. Lit. “Thy tent.”

2. God’s holy mountain.

3. See 1 Chron. 16:1. Actually Chron. tells us that David placed the ark in a tent. I.E. refers to the tent as
a house.

4. Lit., “upright.”

5. Be-derekh (in a way).

6. Lit., “he that walks upright.”

7. In other words holekh tamim (he that walketh uprightly) is short for holekh be-derekh tamim (he that

LORD, WHO SHALL SOJOURN IN THY TABARNACLE?

110

AND WORKETH RIGHTEOUSNESS. In his dealing with his friends.

AND SPEAKETH TRUTH IN HIS HEART. This is the essence of man.8

3. THAT HATH NO SLANDER UPON HIS TONGUE, NOR
DOETH EVIL TO HIS FELLOW, NOR TAKETH UP A
REPROACH AGAINST HIS NEIGHBOR.

THAT HATH NO SLANDER UPON HIS TONGUE. The word ragal (slander) is
similar to the word va-yeraggel (and hath slandered) in And he hath slandered (va-yer-
aggel) thy servant (11 Sam. 19:28). It refers to one who acts like a spy and reveals that
which is hidden.9

NOR TAKETH UP A REPROACH AGAINST HIS NEIGHBOR. The word nasa (taketh
up) is similar to the word tissa (utter) in Thou shalt not utter a false report (Ex. 23:1).
Some say that ve-cherpah lo nasa al kerovo (nor taketh up a reproach against his neighbor)
means, he did not do anything that would bring shame upon his relatives.10

4. IN WHOSE EYES A VILE PERSON IS DESPISED, BUT HE
HONORETH THEM THAT FEAR THE LORD; HE THAT
SWEARETH TO HIS OWN HURT, AND CHANGETH NOT.

A VILE PERSON. The words nivzeh (a vile person)11 and nimas (despised) are both tied
to be-enav (in whose eyes). Our clause teaches that the one who serves God considers
every commandment that he observes, and any good that he does of no account, when
weighed against that which he is obligated to do in honor of His creator. This is the way
of the righteous. They aspire to ascend to a more holy and exalted level.
Honoreth is in contrast to vile.12

walks in an upright path).

8. Lit. “This is the whole man.” See Ecc. 12:13.

9. Thus lo ragal al leshono (that hath no slander upon his tongue) means, he who does not reveal the secrets
of his fellows.

10. The word kerovo (his neighbor) literally means, his relative.

11. The word nivzeh literally means, vile. I.E. interprets our verse accordingly.

12. The first half of the clause is in contrast to the second half.

CHAPTER 15

111

HE THAT SWEARETH TO HIS OWN HURT. He swears to harm his body, that is,13
he swears to fast. Fasting14 weakens the flesh.

5. HE THAT PUTTETH NOT OUT HIS MONEY ON INTEREST,
NOR TAKETH A BRIBE AGAINST THE INNOCENT. HE THAT
DOETH THESE THINGS SHALL NEVER BE MOVED.

HIS MONEY. Nor taketh is parallel to putteth not. Nor taketh a bribe against the innocent
means, he does not take a bribe to pervert justice.

HE THAT DOETH THESE THINGS. The reference is to all the positive and negative
commandments.15 The word oseh (doeth) here is similar to the word la’asot (to observe)
in to observe the sabbath (Ex. 31:16).16 The meaning of la’asot17 is, to fix. Compare, va-
yemaher la’asot oto (and he hastened to dress it) (Gen. 18:6).18

13. Lit. “For example.”

14. Lit., “for fasting.”

15. All the positive and negative commandments mentioned in this chapter. Filwarg.

16. The word la’asot refers to both the positive and negative commandments related to the Sabbath.
Similarly, the word oseh. It refers both to positive and negative commandments.

17. Lit. For the meaning of la’asot.

18. In other words, la’asot implies wholeness. Thus la’asot et ha-shabbat means to make the Sabbath whole,
that is, to completely observe it by keeping the positive and negative commandments pertaining to the
Sabbath. Similarly, oseh elleh means, he that completely observes these things, that is keeps the positive and
negative commandments mentioned above.

112

CHAPTER 16

1. MIKHTAM OF DAVID. KEEP ME, O GOD; FOR I HAVE TAKEN
REFUGE IN THEE.

MIKHTAM. The reference is to a very precious Psalm. Compare, ketem paz (the most
fine gold) (Song of Songs 5:11).1 The reference might also be to a tune beginning with
the word mikhtam.2

KEEP ME, O GOD.3 The following is the meaning of our verse: Keep me, for I have
taken refuge in Thee; keep me, for Thou art the Lord. The meaning of the latter4 is, You
are mighty and have the power to save me.

2. I HAVE SAID UNTO THE LORD:5 THOU ART MY LORD;
I HAVE NO GOOD BUT IN THEE.

I HAVE SAID UNTO THE LORD. David spoke to his soul.6 He said to it, you have
confessed in times past that the Lord is your master and that you are obligated to serve
Him even if He does not deal well with you.7 The concept conveyed in our verse is similar
to that of the rabbinic statement: Do not be like servants who serve their masters in order to

1. Mikhtam and ketem come from the same root.

2. See I.E. on Ps. 4:1 and the notes thereto.

3. Heb. El.

4. The word used for God in our verse is El. I.E. interprets El as meaning powerful. See I.E.’s long
commentary on Ex. 34:6.

5. Lit. “You have said (amart) unto the Lord.” Hence I.E.’s comment.

6. The word amart (you have said) is in the feminine. So is nefesh (soul). Hence I.E.’s comment.

7. Tovati bal alekha (I have no good but in Thee) literally means, my good is not upon You. I. E. reads our
verse as follows: You [my soul] have said unto the Lord: Thou art My Lord; You are not obligated to do good to
me.

CHAPTER 16

113

receive a reward.8 Rabbi Solomon the Spaniard9 similarly writes in one of the prayers that
he composed:

I stand before You for Your sake, not for my sake.
I stand before You for the sake of Your glory.
I do not stand before You to receive a reward for my deeds.

Rabbi Moses explains that tovati bal alekha (I have no good but in Thee)10 means, You
are not obligated to deal kindly with me, for unlike the holy that are in the earth (v. 3),11
I am unworthy of your kindness.
According to my opinion David is beseeching God to deal kindly with the holy that are
in the earth.12 David had to add the words that are in the earth because the holy usually
refers to angels.13 Compare, And all the holy ones with Thee (Zech. 14:5).
David then said, Cause the sorrows of them that do not serve You but serve others to be
multiplied. Hence Scripture reads: Yirbu atzvotam acher maharu14 (let the pain of them
be multiplied that make suit unto another) (v. 4).15

[3. AS FOR THE HOLY THAT ARE IN THE EARTH, THEY ARE
THE EXCELLENT IN WHOM IS ALL MY DELIGHT.]

TO THE HOLY.16 David said, You do not have to deal kindly with me. However, be
good to the holy and the excellent of the earth in whom is all my delight.17 The latter
means, my entire desire is to be like them.
The interpretation that the holy refers to the patriarchs, is not is not in keeping with the
meaning of this verse.

8. Abot 1:3.

9. The reference is apparently to Solomon ibn Gabirol.

10. The literal meaning of tovati bal alekha is, my good is not upon You. Hence Rabbi Moses’ comment.

11. According to this interpretation verse 3 is connected to verse 2.

12. In other words verse 3 is not connected to verse 2. It rather expresses a new idea, namely God be kind
to the righteous.

13. Whereas the holy that are on the earth refers to the righteous on earth.

14. The printed texts of I.E. have, al ken yirbu atzvotam li-kedoshim. This is an obvious error. The correct
reading is, al ken yirbu atzvotam. Li-kedoshim is the heading for the next comment. See Ha-Keter.

15. Translated according to I.E.

16. See note 15.

17. Heb. Cheftzi. Lit., “my desire.” Hence I.E.’s comment.

KEEP ME, O LORD, FOR I HAVE TAKEN REFUGE IN THEE

114

4. LET THE IDOLS OF THEM BE MULTIPLIED THAT MAKE
SUIT UNTO ANOTHER;18 THEIR DRINK OFFERINGS OF
BLOOD WILL I NOT OFFER, NOR TAKE THEIR NAMES UPON
MY LIPS.

LET THE IDOLS OF THEM BE MULTIPLIED THAT MAKE SUIT UNTO AN-
OTHER. Acher mahar (make suit unto another) should be read as if written, asher acher
maharu (that make suit unto another).19

Maharu (that make suit) comes from the same root as mahor yimharennah (he shall surely
pay a dowry for her)20 (Ex. 22:15). Acher maharau means that have tied themselves to
another nation.21

[THEIR DRINK- OFFERINGS OF BLOOD WILL I NOT OFFER, NOR TAKE
THEIR NAMES UPON MY LIPS] I, in contrast to them,22 will not offer their drink-
offerings that are mixed with the blood of their sacrifices. I will not even mention their
names.23

5. O LORD, THE PORTION OF MINE INHERITANCE AND OF
MY CUP, THOU MAINTAINEST MY LOT.

AND OF MY CUP. The word kosi (my cup) means my portion.24 It is related to the word
takhossu (ye shall apportion) in ye shall apportion the lamb25 (Ex. 12:4). The word kosam
(their portion) that we encountered earlier in menat kosam (their portion) (Ps. 11:6)26 is
similar. It is incorrect to interpret kosi as referring to drink,27 as in kosi revayah (my cup
runneth over) (Ps. 23:5).

18. According to I.E., this should be rendered as follows: Let the sorrows of them be multiplied that make
suit unto another.

19. The literal reading of our verse is as follows: Let the pains (or idols) be multiplied make suit unto
another. Hence I.E.’s comment. The printed texts of I.E. have ashre. The latter is an obvious error for asher.
See Ha-Keter.

20. According to I.E. mahor yimharennah means, he shall surely tie her [to himself], that is, he should
marry her.

21. To a nation that serves another god.

22. Heb. Rak ani. I, in contrast to those who make suit unto another god.

23. Lit., “I will not mention them with my mouth.”

24. I.E. renders our clause as follows: O Lord, the portion of mine inheritance and of my lot.

25. Translated according to I.E.

26. Translated according to I.E. See I.E. on Ps. 11:6.

27. That is, to render kosi as my cup.

CHAPTER 16

115

The word tomikh (maintainest) is similar to the word tomekh (holdeth)28 in And him that
holdeth the scepter (Amos 1:5; 1:8), for the word motze (bringeth forth) in He bringeth forth
the wind (Ps. 135:6) is similar to the word motzi (bringeth forth).29 It is very farfetched
to maintain that tomikh30 is similar to the word moshiv (causes to sit).31

6. THE LINES ARE FALLEN UNTO ME IN PLEASANT PLACES;
YEA, I HAVE A GOODLY HERITAGE.

THE LINES. [The word chavalim (lines)] means, portions. Compare, yosef chavalim
(Joseph receiving two portions) (Ezek. 47:13).
The word ne’imim 32 (in pleasant places) is an adjective. Compare, ha-ne’ehavim ve-
hane’imim (the lovely and the pleasant) (11 Sam. 1:23).
The word “places” has been omitted from our verse.33

Our verse is metaphoric.34

[YEA, I HAVE A GOODLY HERITAGE.] Rabbi Moses Ha-Kohen says that af nacha-
lat (yea...a...heritage) is to be read as if written, af nachalati (yea my heritage).35 I will yet
explain my opinion on the word nachalat when commenting on the verse; The Lord is
my strength and song (Ex. 15:2).36

28. Tomikh looks like a hifil. If tomikh is a hifil then tomikh gorali is to be rendered, You cause my lot to be
maintained, rather than You maintain my lot. I.E. rejects the former because we do not find the root tav,
mem, kaf in the hifil (Filwarg). Hence he argues that tomikh is a variant of tomekh, which is a kal, and
means, maintains.

29. Motze is a kal form. Motzi is a hifil form. I.E. believes that motze (bringeth forth) in Ps. 135:6 is in
reality a hifil. We thus see that the hifil and kal participle forms occasionally interchange.

30. Lit., “that it is.”

31. In other words tomikh is a kal and not a hifil.

32. Lit. “Ba-ne’imim (in pleasant places) is an adjective.”

33. Our verse literally reads: The lines are fallen unto me in pleasant. I.E. maintains that this be interpreted
as if written, The lines have fallen unto me in pleasant places. In other words, ba-ne’imim is to be interpreted
as if written, bi--mekomot ne’imim.

34. The reference to God as a portion of David’s inheritance is not to be taken literally.

35. In other words, nachalat is short for nachalati. The usual form for the word heritage is nachalah. Hence
Rabbi Moses’ interpretation. According to this interpretation, our verse reads, “yea, my inheritance was
pleasant to me.”

36. In Ex. 15:2 I.E. explains the word nachalat as being in the construct. He believes this to be the case
even though nachalat is vocalized with a kametz rather than with a pattach.

KEEP ME, O LORD, FOR I HAVE TAKEN REFUGE IN THEE

116

In my opinion, the word nachalat is connected to the Lord.37 It like the word mizreke
(bowls of) in That drink wine in bowls of… (Amos 6:6).38

7. I WILL BLESS THE LORD, WHO HATH GIVEN ME COUNSEL;
YEA, IN THE NIGHT SEASONS MY REINS INSTRUCT ME.

I WILL BLESS THE LORD. This counsel39 originally came to me from God,40 for the
Lord endows41 man with wisdom.
Scripture reads: in the night seasons. It so reads, for David was then separated from worldly
affairs.42

The reins allude to the natural powers, which like the kidneys are hidden.
Scripture reads yisseruni (instruct me), because David thought about what happened to all
those who departed from this world. David was therefore instructed.43

8. I HAVE SET THE LORD ALWAYS BEFORE ME; SURELY HE IS
AT MY RIGHT HAND, I SHALL NOT BE MOVED.

I HAVE SET THE LORD. The counsel and instruction44 caused David to set the Lord
before him day and night. Thus David’s soul cleaved to its creator before it separated
from its body.45

I shall not be moved from the straight path,46 because I have set the Lord always before me
at my right hand.

37. In other words our text should be interpreted as if written, af nachalat Adonai shaferah alai (Yea, the
Lords heritage was pleasant to me). It should be noted that the word Lord does not appear in our text.
Hence I.E. goes on to explain why nachalat is be read as if written, nachalat Adonai.

38. Translated Lit. Mizreke (bowls of) is short for bowls of gold or bowls of silver (Filwarg). Similarly,
nachalat is short for nachlat Adonai.

39. That the Lord is his portion v. 5. See Radak.

40. Lit., “came to me from God at the first.”

41. Lit., “gives.”

42. Lit. “When he was alone from worldly affairs”.

43. See Chap. 11 of I.E.’s Yesod Mora: “The intelligent will understand that life is short, that the soul is in
the hand of its creator, and that one does not know when God will reclaim it. He will therefore seek after
things that lead a person to the love of God.” (Secret of the Torah, p. 107).

44. Spoken of in verse 7.

45. “[The intelligent] person...will isolate himself for the purpose of studying and meditating upon God’s
law and observing the Lord’s precepts. God will then open the eyes of his heart and create a new and
different spirit in him. He will be beloved of his creator while he is yet alive. His soul will cleave to God
and enjoy the fullness of the joy of God’s presence.” Ibid.

46. In other words I shall not be moved means, I shall not be moved from the straight path.

CHAPTER 16

117

9. THEREFORE MY HEART IS GLAD, AND MY GLORY
REJOICETH; MY FLESH ALSO DWELLETH IN SAFETY.

MY HEART. The reference is to the intellect, by which one acquires knowledge.47

AND MY GLORY. My glory refers to the soul.

MY FLESH ALSO. My flesh refers to the body.
The meaning of our verse is as follows: David’s soul will rejoice because it clings to a power
that is most high.48 The power to which David clings will protect him from illness when
things turn in the future.49 David’s body will therefore dwell in safety in this world.

10. FOR THOU WILT NOT ABANDON MY SOUL TO THE
NETHER WORLD; NEITHER WILT THOU SUFFER THY
GODLY ONE TO SEE THE PIT.

FOR THOU WILT NOT ABANDON MY SOUL. David states why50 his soul rejoices.
His soul rejoices because it will not die nor perish.

11.THOU MAKEST ME TO KNOW THE PATH OF LIFE; IN THY
PRESENCE IS THE FULNESS OF JOY, IN THY RIGHT HAND
IS BLISS FOR EVERMORE.

THOU MAKEST ME TO KNOW THE PATH OF LIFE. When my body dies, You
will teach me the path of life. You will show me the way to take to ascend to heaven, to
be with the angels who are on high.
In Thy presence is fullness of joy means that David will enjoy the splendor of God’s shekhinah.51

47. The rational soul. Literally, “To the intelligence of knowledge.”

48. Heb. Ko’ach elyon. The reference is to God.

49. Lit. “When the future changes.” See Chap. 12 of the Yesod Morah: “It is because of the...heavenly
motions ...that change comes to all things born of the earth, be they metal, plants, or living bodies.” (Secret
of the Torah, p. 173).

50. Lit. “David mentions the reason.”

51. According to medieval Jewish thinking, the shekhinah refers to something created by God to manifest
His presence. See Chap. 2: of Saadiah Gaon’s Book of Beliefs And Opinions and Book 2 of Rabbi Judah Ha-
Levi’s Kuzari.

KEEP ME, O LORD, FOR I HAVE TAKEN REFUGE IN THEE

118

Thou makest me to know means that the soul will then52 overcome the concerns of this
world53 and it will directly see the truth.
In Thy right hand bliss means, the soul will delight itself in the Lord.54

In Thy right hand means, God will act like a person who gives pleasant gifts to his beloved
with his right hand.
For evermore means, God’s gifts will not cease.
Observe, this chapter describes the reward of the righteous.

52. At the time of death.

53. Lit., “be powerful from the concerns of this world.”

54. See Ps. 37:4.

119

CHAPTER 17

1. A PRAYER OF DAVID. HEAR THE RIGHT, O LORD,
ATTEND UNTO MY CRY; GIVE EAR UNTO MY PRAYER
FROM LIPS WITHOUT DECEIT.

A PRAYER OF DAVID. HEAR THE RIGHT, O LORD. Hear O Lord because I will
rightfully speak, for God does not listen to lies.1

ATTEND UNTO MY CRY. Rinnati (my cry) refers to supplications uttered loudly.
Compare, And there went a cry (rinnah) throughout the host (1 Kings 22:36).
Tefilati (my payer) refers to prayers offered in a whisper.

2. LET MY JUDGEMENT COME FORTH FROM THY PRESENCE;2
LET THINE EYES BEHOLD EQUITY.

LET MY JUDGEMENT COME FORTH FROM THY PRESENCE. You will punish
me, if Your eyes do not behold equity.

3. THOU HAST TRIED MY HEART, THOU HAST VISITED IT
IN THE NIGHT; THOU HAST TESTED ME, AND THOU
FOUNDEST NOT THAT I HAD A THOUGHT WHICH
SHOULD NOT PASS MY MOUTH.

THOU HAST TRIED MY HEART. You are cognizant of all of my thoughts.
[THOU HAST VISITED IT IN THE NIGHT.] When people are away and I am
alone.3

1. Hence Scripture reads: From lips without deceit.

2. I.E. takes my judgment to mean, my punishment. Hence his interpretation.

3. Lit. “In the night means, when he is alone from people.”

HEAR THE RIGHT, O LORD, ATTEND UNTO MY CRY

120

THOU FOUNDEST NOT. Something unseemly or a blemish.

THAT I HAD A THOUGHT WHICH SHOULD NOT PASS (YA’AVOR) MY
MOUTH. Ya’avor (pass) is similar to ya’avru (should...transgress) in That the waters should
not transgress (ya’avru) His commandment (Prov. 8:22).4 Observe, David’s thoughts were
expressed by his mouth. His words were not the reverse of his thoughts.5

4. AS FOR THE DOINGS OF MEN, BY THE WORDS OF THY LIPS
I HAVE KEPT ME FROM THE WAYS OF THE VIOLENT.

AS FOR THE DOINGS OF MEN. I see to it that people do what You commanded
them.6 I do this because I greatly desire that everyone serve you.

I HAVE KEPT ME FROM THE WAYS OF THE VIOLENT.7 I ordered that the steps
of the violent be guarded to ensure that he does not violate the words of Thy lips. I acted
in this way because he is a violent man.8

5. MY STEPS HAVE HELD FAST TO THY PATHS, MY FEET HAVE
NOT SLIPPED.

MY STEPS HAVE HELD FAST TO THY PATHS. Howbeit, as for me, my steps have
always held fast to Thy paths.

6. AS FOR ME, I CALL UPON THEE, FOR THOU WILT ANSWER ME,
O GOD; INCLINE THINE EAR UNTO ME, HEAR MY SPEACH.

AS FOR ME… O GOD. The meaning of El (God) is, the Almighty.9

4. In other words ya’avor (pass) is to be rendered, transgress. According to I.E., zammoti bal ya’avor pi (that
I had a thought which should not pass my mouth) means, my mouth did not trespass my thoughts. In
other words, David did not misrepresent himself. He did not lie.

5. David did not say one thing and think another.

6. I.E. interprets As for the doings of men, by the words of Thy lips as follows: I see to it that the doings of
men are by the words of Thy lips.

7. Our clause literally reads: I guarded (shamarti) the ways of the violent. Hence I.E.’s interpretation.

8. I.E. interprets our verse as follows: I see to it that the acts of men are in accordance with the words of
Your lips. I place guards on the steps of the violent.

9. See I.E. on Psalm 16:1 and the notes thereto.

CHAPTER 17

121

7. MAKE PASSING GREAT THY MERCIES, O THOU THAT
SAVEST BY THY RIGHT HAND FROM ASSAILENTS THEM
THAT TAKE REFUGE IN THEE.

MAKE PASSING GREAT THY MERCIES. Hafleh (make passing great) means make
clear and separate. The word hafleh is similar to yafleh (declare) in that the Lord doth put
a difference (Ex. 11:7).
The word bi-yeminekha (in Thy right hand) is connected to the word chosim (that take
refuge), for we do not find words from this root10 unconnected to a bet.11 Others say that
the word chosim is connected to moshi’a (that savest).12

9. FROM THE WICKED THAT OPPRESS, MY DEADLY ENEMIES,
THAT COMPASS ME ABOUT.

FROM THE WICKED. The word zu (the) means, these.13

The word shadduni (oppress) is similar to word sevavuni (they... encompassed us)
(vs. 11).14

MY DEADLY ENEMIES. They surround me with the desire to take my soul.15

10. THEIR GROSS HEART THEY HAVE SHUT TIGHT,
WITH THEIR MOUTH THEY SPEAK PROUDLY.

THEIR GROSS HEART. The word chelbamo (their gross heart) is missing a bet. It should
be interpreted as if written, be-chelbamo.16 Chelbamo sageru pimo dibberu ve-ge’ut (Their

10. Chet, vav, samekh.

11. It is always followed by a word that begins with a bet. According to I.E. our verse should be read as if
written, Moshi’a chosim bi-yeminekha. Our verse literally reads: Declare Thy mercies, O Thou that savest them
(moshi’a) that take refuge (chosim) from assailants in Thy right hand (bi-yeminekha). According to I.E., this
should be interpreted as follows: Declare Thy mercies, O Thou that savest from assailants them that take refuge
in Thy right hand.

12. According to this interpretation our verse literally reads: Declare Thy mercies, O Thou that savest them
that take refuge in Thee [moshi’a chosim], by Thy right hand, from assailants

13. According to I.E., mi-pene resha’m zu shadduni (from the wicked that oppress me) means, from these
wicked [men) that oppress me.

14. Both words come from double roots. The word shadduni comes from the root shin, dalet, dalet, while
sevavuni (they compass me about) comes from the root samekh, bet, bet. Filwarg suggests reading: shadduni
is similar to sabbuni (they compass me about)(Ps. 118:11). In this case I.E. is noting that both words come
from a double root and are similarly vocalized.

15. See Rashi and Radak. The verse literally reads: my enemies with soul (oyevai be-nefesh). Hence I.E.’s comment.

16. Chelbamo (their gross heart) literally means, their fat. Hence I.E.’s interpretation.

HEAR THE RIGHT, O LORD, ATTEND UNTO MY CRY

122

gross heart they have shut tight, With their mouth they speak proudly) means, they have
closed with their fat (be-chelbamo)17 their proudly speaking mouths.
It is also possible that chelbamo sageru pimo dibberu ve-ge’ut (Their gross heart they have
shut tight, With their mouth they speak proudly) means,18 their fat (chelbamo) is closed
in their innards,19 and their mouths speak proudly.
I prefer the first interpretation because our verse is similar to Because he hath covered his
face with his fatness (Job. 15:27).

11. AT EVERY STEP THEY HAVE NOW ENCOMPASSED US;
THEY SET THEIR EYES TO CAST US DOWN TO THE EARTH.

AT EVERY STEP. The word im (with)20 or li-fe’at (the side of) is missing from our verse.
Our text should be interpreted as follows: They surrounded us at the side of our steps.
They set their eyes to see whether our steps have turned (li-netot) on the earth.21 Com-
pare, If my step hath turned (yitteh)22 out of the way (Job. 31:7).23

12.HE IS LIKE A LION THAT IS EAGER TO TEAR IN PIECES,
AND LIKE A YOUNG LION LURKING IN SECRET PLACES.

HE IS LIKE A LION. The form of each one of those who has encompassed us is like a
lion that is eager to tear in pieces.24

13. ARISE, O LORD, CONFRONT HIM, CAST HIM DOWN;
DELIVER MY SOUL FROM THE WICKED BY THY SWORD.

ARISE, O LORD. To show Your might.25

17. Fat indicates self-indulgence and smugness.

18. Lit. Or its meaning is.

19. In other words chelbamo sagaru is short for chelbamo sageru be-kirbam (their insides [their hearts] is
covered with fat).

20. Our verse literally reads: Our steps they have now surrounded us. Ashurenu (step) means, our steps. I.E.
suggests that ashurenu should be interpreted im ashurenu, with our steps or at the side of our steps i.e. at
every step.

21. According to I.E. li-netot ba-aretz (to cast us down to the earth) means, to turn aside on the earth. He
interprets the latter to mean, they spy on us and follows us.

22. Li-netot and yitteh come from the same root.

23. If my step hath turned out of the way means, if I have turned away from the righteous path.

24. Hence, the switch from the plural in the previous verse, to the singular in this verse.

25. Lit., “to show Your might.”

CHAPTER 17

123

CONFRONT HIM. When he comes to tear me.

DELIVER MY SOUL. From the wicked who serve as Your sword.

14. FROM MEN, BY THY HAND, O LORD, FROM MEN OF THE
WORLD, WHOSE PORTION IS IN THIS LIFE, AND WHOSE
BELLY THOU FILLEST WITH THY TREASURE; WHO HAVE
CHILDREN IN PLENTY, AND LEAVE THEIR ABUNDANCE
TO THEIR BABES.

FROM MEN. This clause is connected to the previous verse. Its meaning is, save me from
men who serve as Your hand26 and are the instruments of Your blow. Scripture speaks
of God’s blow as God’s hand.27 Compare, behold, the hand of the Lord is upon thy cattle
which are in the field (Ex. 9:3).28

FROM MEN OF THIS WORLD. From men whose entire desire is to be a creature of
this world.
Cheled (world) refers to that which is not everlasting.29 And mine age (cheldi) is as noth-
ing before Thee (Ps. 39:6) and all ye inhabitants of the world (chaled) (ibid. 49:2) is proof
of this.
Men of this world refers to people whose entire desire is to live a long life and to have their
bellies in this world filled with all of God’s30 hidden treasure so that they and their children
can enjoy themselves and then leave what is left over to their small grandchildren.31

15. AS FOR ME, I SHALL BEHOLD THY FACE IN
RIGHTEOUSNESS; I SHALL BE SATISFIED,
WHEN I AWAKE, WITH THY LIKENESS.

AS FOR ME I SHALL BEHOLD THY FACE IN RIGHTEOUSNESS. My sole desire
is to behold Your face. The righteousness that I kept was the cause of the pleasure that I
experienced in beholding Your face.

26. Our verse literally reads, From men, Thy hand. I.E. explains this as, from men who serve as Thy hand.

27. Lit. “Because it is by hand.”

28. The murrain, which was God’s instrument in killing Egypt’s cattle, is described by Scripture as a blow
struck by God’s hand.

29. I.E. takes the word cheled to mean time. See Radak’s Sefer Ha-Shoroshim, N.Y. 1948.

30. Lit. “Your.”

31. Lit. The babes of their children. See Radak.

HEAR THE RIGHT, O LORD, ATTEND UNTO MY CRY

124

Beholding God’s face refers to knowing32 God’s work, which consists of the categories
into which all creation falls. They are wisely made and are eternal.33
I, unlike those who rejoice when You fill their bellies, delight from the pleasure that I
experience when I behold Your image.34

The above35 does not occur in a dream. It is experienced while awake. This sight is not
seen by the eye but is a vision brought about by rational thinking. The latter are the true
visions of God. Only those who have studied the psychology of the soul can understand
these things.

32. Lit., “recognizing.”

33. The categories are eternal. The individual who is part of the categories perishes. God created the
categories. The particulars naturally follow.

34. According to I.E. seeing God’s face means knowing how God works in the world. See Chapter 12 of
The Yesod Mora (The Secret of the Torah, p. 178) and I.E. on Ex. 33:19.

35. Beholding God’s face.÷

125

CHAPTER 18

1. FOR THE LEADER. [A PSALM] OF DAVID THE SERVANT OF
THE LORD. WHO SPOKE UNTO 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.

FOR THE LEADER. [A PSALM] OF DAVID THE SERVANT OF THE LORD. David
refers to himself as the servant of the Lord because he kept the ways of the Lord. Compare,
For I have kept the ways of the Lord (11 Sam. 2:22) and The Lord rewarded me according
to my righteousness (ibid. v. 21).
David composed this poem when his men swore that he would no longer join them when
they went out to war.1 David mentioned Saul along with his enemies.2

2. AND HE SAID: I LOVE THEE, O LORD, MY STRENGTH.

AND HE SAID: I LOVE THEE. The transitive verbal form of the word rachamim (pity)3
always appears in Scripture in the piel.4 Erchamekha (I love thee) is a kal.5 Erchamekha
is intransitive.6 It is similar to banai yetzau’ni (Jer. 10:20) and to chazaktani (Thou hast

1. See 11 Sam. 21:17: Then the men of David swore unto him saying: Thou shalt go no more out with us to
battle that thou quench not the lamp of Israel. Since David would no longer go out to war he could now
thank God for saving him from the hand of all of his enemies.

2. Even though Saul was long dead at this point in time.

3. From the root resh, chet, mem.

4. Lit., “in the heavy conjugation.” I.E.’s point is that whenever Scripture wants to employ the root resh,
chet, mem in the sense of pitying it employs the piel form.

5. Transitive and intransitive verbs come in the Kal form.

6. Erchamekha appears to be transitive for it has an adjective pronounal suffix affixed to it. Thus prima facie,
erchamekha means, I will be compassionate to You. However, David would not address God in this manner.
Hence I.E. goes on to suggest that the meaning of erchamekha is, I will seek compassion from You.

[A PSALM] OF DAVID, THE SERVANT OF LORD

126

overcome me) (Jer. 20:7). Banai yetzau’ni means, my children are gone from of me.7 Chaz-
aktani means, it is stronger than I.8 Erchamekha means, I will seek compassion from You.
Others9 in keeping with the Aramaic say that erchamekha means; I will love You.10

3. THE LORD IS MY ROCK, AND MY FORTRESS, AND MY
DELIVERER; MY GOD, MY ROCK, IN HIM I TAKE REFUGE; MY
SHIELD, AND MY HORN OF SALVATION, MY HIGH TOWER.

THE LORD IS MY ROCK. The Lord is my rock is a metaphor. I am like a person who
is on a high place11 and is unafraid of those who are below him.

4. PRAISED, I CRY12 IS THE LORD AND I AM SAVED FROM MINE
ENEMIES.

PRAISED, I CRY IS THE LORD. When I call upon Him with words of praise, I am
instantly saved.

5. THE CORDS (CHAVLE) OF DEATH COMPASSED ME,
AND THE FLOODS OF BELIAL ASSAILED ME.

THE CORDS (CHAVLE) OF DEATH COMPASSED ME. Chevle means throes of. Com-
pare, Pangs and throes (chavalim) (Is. 13:8).13 Chevle (cords of) is vocalized with a segol14 to
distinguish it from the word chavle (parts) in ten parts to Manasseh (Josh. 17:5).

AND THE FLOODS OF BELIAL ASSAILED ME. David compares his enemies15 to
a flood. The king of Assyria is similarly compared to The waters of the River (Is. 8:7).
Scripture likewise reads: Then waters16 had overwhelmed us (Ps. 124:4).

7. Yetza’uni is a transitive form. Its literal meaning is, gone out me. Thus banai yetza’uni means; My children
have gone out me. However, this makes no sense. We thus must render yetza’uni as, “ have gone out from
me.” We thus see that Scripture sometimes uses a transitive form with the meaning of an intransitive.

8. Here too Scripture employs a transitive form with the meaning of an intransitive.

9. See Rashi and Radak.

10. The Targum renders erchamekha, ahabbvinakh. The root resh, chet mem in Aramaic means, to love.

11. A high rock or a fortress built of rocks.

12. Heb., ekra. Lit., “I call.”

13. Our clause should thus be rendered, The throes of Death compassed me.

14. Rather than with a pattach. Compare, malkhe.

15. Lit., “the enemy.”

16. The reference is to Israel’s enemies.

CHAPTER 18

127

Rabbi Judah Ha-Levi, who rests in glory, says that the word beliya’al (Belial) means, he
should not go up.17 It refers to the enemy18 and was uttered in prayer.19
The word chevle (cords) is used metaphorically. It refers to the pangs of death.20

[6. THE CORDS OF SHEOL SURROUNDED ME; THE SNARES
OF DEATH CONFRONTED ME.]

7. IN MY DISTRESS I CALLED UPON THE LORD, AND CRIED
UNTO MY GOD; OUT OF HIS TEMPLE HE HEARD MY VOICE,
AND MY CRY CAME BEFORE HIM INTO HIS EARS.

IN MY DISTRESS. His temple refers to heaven,21 for all of God’s decrees are written
and sealed there.

8. THEN THE EARTH DID SHAKE AND QUAKE,
THE FOUNDATIONS ALSO OF THE MOUNTAINS DID
TREMBLE; THEY WERE SHAKEN BECAUSE HE WAS WROTH.

THEN THE EARTH DID SHAKE. David mentions the earth and the mountains because
they stand and do not move. Our verse is metaphoric. It means; God’s anger caused David’s
enemies to quake, even though they were as strong as the mountains.

9. SMOKE AROSE UP IN HIS NOSTRILS AND FIRE OUT OF HIS
MOUTH DID DEVOUR; COALS FLAMED FORTH FROM HIM.

SMOKE AROSE UP IN HIS NOSTRILS. Compare, Thou sendest forth Thy wrath, [it
consumeth them as stubble] (Ex.15: 7) and similarly, Shall even be for burning, for fuel of
fire (Is. 9:4). The reference is to death.22

17. According to Rabbi Judah Ha-Levi the word beliya’al is a composite of the words beli (without) and
ya’al (he will go up).

18. Symbolized by the floods.

19. According to Rabbi Judah Ha-Levi our clause should be translated as follows: And the floods, may my
enemy not arise, assailed me.

20. See note 13.

21. Lit., “the heaven.”

22. Our verse metaphorically speaks of the destruction of the wicked.

[A PSALM] OF DAVID, THE SERVANT OF LORD

128

10. HE BOWED THE HEAVENS ALSO, AND CAME DOWN;
AND THICK DARKNESS WAS UNDER HIS FEET.

HE BOWED THE HEAVENS ALSO, AND CAME DOWN. He bowed the heavens
also, and came down means, God the glorious sent down a decree from heaven upon Da-
vid’s enemies.23

11. AND HE RODE UPON A CHERUB, AND DID FLY; YEA, HE
DID SWOOP DOWN UPON THE WINGS OF THE WIND.

AND HE RODE UPON A CHERUB… A metaphor describing the quick, uninter-
rupted and continuous descent of God’s decree.

12. HE MADE DARKNESS HIS HIDING-PLACE,
HIS PAVILION ROUND ABOUT HIM;
DARKNESS OF WATERS, THICK CLOUDS OF THE SKIES.

HE MADE DARKNESS HIS HIDING-PLACE. When the waves of the sea roar and
its water storm, the mist that arises from the water and ascends to the sky increases. This
gives birth to darkness in the sky.24 This is what the darkness of the waters refers to. It ad-
verts to the thickness of the mist. It speaks of the denseness of the mist. The aforemen-
tioned gives birth to the cloud.25
Our verse metaphorically describes the coming down of the decrees.26 No one sees them
descending.

13. AT THE BRIGHTNESS BEFORE HIM, THERE PASS
THROUGH HIS THICK CLOUDS HAILSTONES AND
COALS OF FIRE.

AT THE BRIGHTNESS BEFORE HIM, THERE PASS THROUGH HIS THICK
CLOUDS Avav averu (there pass through His thick clouds) means, the clouds violated
their widely known laws.27

23. Lit., “upon the enemies.”

24. Lit. “Darkness is therefore born there.”

25. Lit. “It adverts to the thickness of the mist, when it is thick, which is the cloud.”

26. From heaven.

27. The literal meaning of avav averu (there pass through His thick clouds) is, His clouds passed. I.E.
interprets this to mean, His clouds (aviv) surpassed (averu) natural law, for they produced hailstones and
coals of fire rather than rain.

CHAPTER 18

129

HAILSTONES AND COALS OF FIRE. Gachale esh (coals of fire) refers to iron like
objects, which set fire to that which they strike, and whose fumes cause death.28 The al-
lusion is to the fear and terror which David’s enemies29 experienced, when they heard
the sound of the thunder.

14. THE LORD ALSO THUNDERED IN THE HEAVENS,
AND THE MOST HIGH GAVE FORTH HIS VOICE;
HAILSTONES AND COALS OF FIRE.

THE LORD ALSO THUNDERED. The mem of va-yarem (thundered) is a root letter.30
Scripture mentions hailstones and coals of fire a second time because they31 all came to-
gether at one moment.32

15. AND HE SENT OUT HIS ARROWS, AND SCATTERED
THEM, AND HE SHOT FORTH LIGHTNINGS,
AND DISCOMFITED THEM.

AND HE SENT OUT HIS ARROWS… AND HE SHOT. The word rav (he shot) is
a verb in the perfect.33 It comes from a double stem.34 Rav follows the paradigm of tam
(spent)35 in how that our money is all spent (Gen. 47:18). It is related to va-robbu (and shot)36
(Gen. 49:23). Observe, And He shot is parallel to And He sent.

28. So Filwarg. Lit. “It also kills by wind.”

29. Lit., “the enemies.”

30. It is not a third person plural pronoun, for the root of va-yarem is resh, ayin, mem.

31. The hailstones, the coals of fire, and the thunder.

32. Had Scripture omitted the hailstones and stones of fire from our verse, we might have supposed that
the former came together and that God thundered at another time. Hence our verse indicates that the
hailstones, stones of fire and the thunder came at one and the same time.

33. Rav might be taken to be an adjective. In the latter instance u-varakim rav (and He shot forth
lightnings) would mean, and much lightning. Hence I.E.’s comment.

34. Its root is resh, bet, bet.

35. From the root tav, mem, mem.

36. Its root is resh, bet, bet.

[A PSALM] OF DAVID, THE SERVANT OF LORD

130

16. AND THE CHANNELS OF WATERS APPEARED,
AND THE FOUNDATIONS OF THE WORLD WERE LAID
BARE, AT THY REBUKE, O LORD, AT THE BLAST OF THE
BREATH OF THY NOSTRILS.

AND THE CHANNELS OF WATERS APPEARED. The mighty places.37 Our verse
speaks of the uncovering of the secret place of those who arose against David.
I will now offer a general statement. 38 Our verse probably has a different meaning.39 God40
causes the world to quake, when He so desires. The meaning of our verse is as follows: God
removes the earth from its foundations and he causes water to descend from the heavens. Da-
vid, as it were, says, the One who has the power to do the aforementioned will save me.

17. HE SENT FROM ON HIGH, HE TOOK ME,
HE DREW ME OUT OF MANY WATERS.

HE SENT. He sent means, He sent His word or He sent His angel. He took me from those
who surrounded me.

HE DREW ME OUT OF MANY WATERS. This is in contrast to and the floods of be-
lial assailed me (v. 5).

18. HE DELIVERED ME FROM MINE ENEMY MOST STRONG,
AND FROM THEM THAT HATED ME, FOR THEY WERE
TOO MIGHTY FOR ME.

HE DELIVERED ME. The waters [mentioned in the previous verse] appear to symbol-
ize David’s enemies. The word she-hu (who is) has been omitted from our verse.41 Our
text should be interpreted as if written, she-hu az (who is most strong).

37. The channels of water and the foundations of the world are metaphors for the strongholds of David’s
enemies.

38. So Ha-Keter. The standard printed texts read, Hillel says.

39. The channels of water and the foundations of the world are not metaphors for strongholds. Our verse
does not speak of the uncovering of the secret place of those who arose against David.

40. Lit., for God.

41. Our verse reads: yatzileni me-oyevi az (from mine enemy most strong). This literally means; He
delivered me from mine enemy strong. I.E. suggests that our verse be read as if written, yatzileni me-oyevi
she-hu az, He delivered me from mine enemy who is strong.

CHAPTER 18

131

19. THEY CONFRONTED ME IN THE DAY OF MY CALAMITY;
BUT THE LORD WAS A STAY UNTO ME.

THEY CONFRONTED ME IN THE DAY OF MY CALAMITY. They confronted me in
the day of my calamity corresponds to The snares of death confronted me (v. 6).42

20. HE BROUGHT ME FORTH ALSO INTO A LARGE PLACE;
HE DELIVERED ME, BECAUSE HE DELIGHTED IN ME.

HE BROUGHT ME FORTH ALSO INTO A LARGE PLACE. Into a large place is the
reverse of In my distress in, In my distress I called upon the Lord (v. 7).

21. THE LORD REWARDED ME ACCORDING TO MY
RIGHTEOUSNESS; ACCORDING TO THE CLEANNESS
OF MY HANDS HATH HE RECOMPENSED ME.

THE LORD REWARDED ME. This is connected to the preceding verses. It means that
God43 did all of this44 to reward me according to my righteousness.

ACCORDING TO THE CLEANLINESS OF MY HANDS HATH HE RECOM-
PENSED ME. Compare, In the simplicity of my heart (Gen. 20:5).45 David describes his
hands as being clean because most deeds are done by the hands. Compare, and the in-
nocency of my hands (ibid.).46

22. FOR I HAVE KEPT THE WAYS OF THE LORD,
AND HAVE NOT DEPARTED WICKEDLY FROM MY GOD.

FOR I HAVE KEPT THE WAYS OF THE LORD. The positive commandments.
The word darkhe (the ways) also applies to the word rashati (wickedly).47

42. In other words our clause refers to The snares of death.

43. Literally, “He.”

44. The things mentioned in the preceding verses.

45. In other words cleanliness of hands is similar in meaning to simplicity of...heart.

46. Lit. “Because, most deeds are done by the hands our verse mentions purity with them as in, and the
innocency of my hands (ibid.).”

47. The second part of our verse is to be read as if written, And have not wickedly departed from the ways of my
God. The second part of our verse literally reads: I have not wickedly from my God. Hence I.E.’s comment.

[A PSALM] OF DAVID, THE SERVANT OF LORD

132

AND HAVE NOT WICKEDLY DEPARTED FROM MY GOD. From the ways of my
God. The reference is to the negative commandments.

23. FOR ALL HIS ORDINANCES WERE BEFORE ME;
AND I PUT NOT AWAY HIS STATUTES FROM BEFORE ME.

FOR ALL HIS ORDINANCES WERE BEFORE ME. I will not forget His ordinances.
This is the meaning of, before me.

24. AND I WAS SINGLE-HEARTED WITH HIM; AND I KEPT
MYSELF FROM MINE INIQUITY.

AND I WAS SINGLE-HEARTED48 WITH HIM. Compare, Thou shalt be whole-hearted
(tamim) with the Lord thy God (Deut. 18:13].

AND I HAVE KEPT MY SELF FROM MINE INIQUITY. From having a distorted
heart (Prov. 12:8).49

25. THEREFORE HATH THE LORD RECOMPENSED ME
ACCORDING TO MY RIGHTEOUSNESS, ACCORDING
TO THE CLEANNESS OF MY HANDS IN HIS EYES.

THE LORD RECOMPENSED ME. The cleanness of my hands corresponds to For all
his ordinances were before me (v. 23).

26. WITH THE MERCIFUL THOU DOST SHOW THYSELF
MERCIFUL, WITH THE UPRIGHT MAN THOU DOST SHOW
THYSELF UPRIGHT.

WITH THE MERCIFUL. Titchassad means, Thou dost show thy self merciful.50

48. Hebrew, tamim.

49. Translated according to I.E. The printed edition of I.E. reads: Compare, ma’aneh lev. There is no
such verse in Scripture. Filwarg emends to ma’avveh lev (a distorted heart). According to I.E. verse 22,
speaks of sins committed by action, while our verse speaks of sins of the heart such as disbelief. For the
commandments relating to the heart see pages 91-105 of The Secret of the Torah.

50. Lit. “He shows himself merciful.”

CHAPTER 18

133

WITH THE UPRIGHT MAN. Gevar (man) is an adjective.51 It is not in the construct
with tamim (upright).52

THOU DOST SHOW THYSELF UPRIGHT. The third tav that should have appeared
in the word tittamam (Thou dost show Thyself upright) is swallowed by the dagesh.53
Compare, titchazzek (you will strengthen yourself).54
Tittamam means, Your deeds that are upright are revealed. Tittamam might also mean,
You show Yourself to be upright in thought.55

27. WITH THE PURE THOU DOST SHOW THYSELF PURE; AND
WITH THE CROOKED THOU DOST SHOW THYSELF SUBTLE.

WITH THE PURE. The word navar (pure) comes from a double root.56 Compare, nakel
(of no account)57 (11 Kings 3:18) and names58 (feeble) (1 Sam. 1:9).

AND WITH THE CROOKED THOU DOST SHOW THYSELF SUBTLE. The word
titpattal (Thou dost show thyself subtle) is similar to the word naftule (wrestlings)59 in
With mighty wrestlings (Gen. 30:8).60 Ve-im ikkesh titpattlal (And with the crooked thou dost
show thyself subtle) means, You will fight with the crooked until you overcome him.

51. According to I.E., gevar tammim is to be rendered a man who is upright.

52. Even though its vocalization is that of a noun, in the construct, I.E. refers to modified nouns as
adjectives.

53. The root of tittamam is tav, mem, mem. Tittamam is spelled with two tavs. However, tittamam is in the
hitpa’el. It should thus have been spelled with three tavs, namely with the tav that serves as a second person
prefix, the tav of the hitpa’el, and the root tav.

54. Titchazzek is in the hitpa’el and has two tavs added to its root. Similarly the root, tav, mem, mem
should have two tavs prefixed to its root.

55. Or perfect in knowledge. Heb. Temim de’im. See Job 36:4; 37:16.

56. Its root is bet, resh, resh.

57. From the root kof, lamed, lamed.

58. From the root mem, samekh, samekh.

59. In other words titpattal means, You will wrestle.

60. Both words come from the root peh, tav, lamed.

[A PSALM] OF DAVID, THE SERVANT OF LORD

134

28. FOR THOU DOST SAVE THE AFFLICTED PEOPLE;
BUT THE HAUGHTY EYES THOU DOST HUMBLE.

FOR THOU DOST SAVE THE AFFLICTED PEOPLE. Ani (afflicted) is the reverse
of ikkesh (the crooked) and toshi’a (Thou dost save) is the opposite of titpattal (Thou
dost show Thyself subtle).61

Scripture reads people,62 because it is a greater wonder to save a large nation than to save
one person.63

Scripture reads: But the haughty eyes Thou dost humble. The latter means, the haughty do
not see at night.64

29. FOR THOU DOST LIGHT MY LAMP;
THE LORD MY GOD DOTH LIGHTEN MY DARKNESS.

FOR THOU DOST LIGHT MY LAMP. David goes on to say,65 For Thou dost light my
lamp. The latter is a metaphor for David’s good luck.66

30. FOR BY THEE I RUN UPON A TROOP;
AND BY MY GOD DO I SCALE A WALL.

FOR BY THEE I RUN UPON A TROOP. Arutz (I run)] is similar to aratzetz (I break).67
The word merutzatam (their breaking)68 (Jer 23:10) is similar.69
Others say that arutz gedud (I run upon a troop) means, I run after a troop. Arutz (I run)
is similar to erdof (I will pursue),70 which is sometimes connected to that which follows
and at other times stands alone. Be-kha arutz gedud (for by Thee I run upon a troop)

61. Which I.E. renders, Thou dost wrestle.

62. The entire psalm is in the singular. Hence our psalm should have read, “For Thou dost save the
afflicted person” rather than For Thou dost save the afflicted people.

63. The plural is used in order to more fully praise God.

64. God lightens David’s Darkness (v. 29). However, the haughty will be enveloped by darkness.

65. Lit. “He mentions.”

66. In other words David goes on to say For Thou dost light my lamp, because the latter is a metaphor for
David’s good luck.

67. In other words arutz (I run) comes from the root resh, tzadi, tzadi. It is to be rendered, I break or I
shatter. Comp. Ratzutz (bruised or broken) in Is. 36:6.

68. Translated according to I.E.

69. According to this interpretation the meaning of arutz gedud (I run upon a troop) is, I shatter a troop.

70. According to this interpretation arutz comes from the root resh, vav, tzdadi, and means, I run.

CHAPTER 18

135

means, for by You alone do I defeat my many enemies. Be-kha (by Thee) means, with
You or by Your name, which I call.71

31. AS FOR GOD (EL), HIS WAY IS PERFECT; THE WORD OF
THE LORD IS TRIED; HE IS A SHIELD UNTO ALL THEM
THAT TAKE REFUGE IN HIM.

AS FOR GOD (EL), HIS WAY IS PERFECT. This is to be understood as follows: As for
God, He is mighty72 and does no wrong. On the contrary His way is perfect.
God has promised,73 that He will be a shield unto those who take refuge in Him.74 God’s
word is unblemished and unsoiled, for it is tried

32. FOR WHO IS GOD SAVE THE LORD?
AND WHO IS A ROCK, EXCEPT OUR GOD?

FOR. No one can oppose and refuse to fulfill His word,75 for there is no God aside from
the Lord.

33. THE GOD THAT GIRDETH ME WITH STRENGTH,
AND MAKETH MY WAY STRAIGHT.

THE GOD. As He is a mighty God,76 He girded me with some of His strength. As His
way is straight, He made my way straight.
Scripture says And maketh my way straight, because God is the cause of the good.77

34. WHO MAKETH MY FEET LIKE HINDS’,
AND SETTETH ME UPON MY HIGH PLACES.

WHO MAKETH MY FEET LIKE HINDS’. David mentions my feet, because he previ-
ously spoke of His way (v. 31).

71. Thus our verse means, for with You (or when I call upon Your name) I defeat my enemies.

72. The term used for God in our clause is El. El means mighty. Hence I.E.’s comment.

73. Lit. “He has already said.” God had promised David that He would be a shield to those who take
refuge in Him.

74. I.E.’s interpretation of the second part of our verse.

75. Lit. “No one can stand up to Him in that he does not fulfill his word.”

76. The name used for God in our verse is El. El means majesty.

77. Lit. “The meaning of And maketh, because from Him the good is caused.”

[A PSALM] OF DAVID, THE SERVANT OF LORD

136

The word meshavveh (who maketh) is similar to the word shaveh (equivalent) or to the word
shivviti (I have set). Compare, I have set (shivviti) the Lord always before me (Ps.16:8).78

AND SETTETH ME UPON MY HIGH PLACES. So that I do not stumble.

35. WHO TRAINETH MY HANDS FOR WAR,
SO THAT MINE ARMS DO BEND A BOW OF BRASS.

WHO TRAINETH MY HANDS. The word melammed means, who trains.79 Scripture
thus speak of limmude ha-ra (trained in evil)80 and limmud midbar (trained in the way
of the wilderness)(Jer. 2:24).

SO THAT MINE ARMS DO BEND A BOW OF BRASS. So that each one of my arms
do bend a bow of Brass.81 This clause is similar to Its branches run over the wall (Gen.
49:22).82

The nun of ve-nichatah (do bend)83 is a root letter.84 Compare, Va-tinchat (is come down)
in And Thy hand is come down upon me (Ps. 38:3).85
It is also possible that ve-nichatah is similar to the word nichat (broken)86 in And was
broken before My name (Mal. 2: 5).87 In this case the nun of ve-nichatah is the nun of the
nifal conjugation and a bet should have been prefixed to the word zero’otai (mine arms).88

78. According to the first interpretation our verse reads as follows: Who maketh my feet like hinds.
According to the second interpretation our verse reads as follows: Who sets my feet like hinds. The difference
between the two interpretations is semantic.

79. Its usual meaning is, who teaches. Hence I.E.’s comment.

80. Cf. Jer. 2:33

81. Nichatah (bend) is in the singular. However, zero’otai (mine arms) is in the plural. According to I.E.,
when a noun in the plural is governed by a verb in the singular, then the verb refers to each one of the
singular. Hence his interpretation.

82. Banot (its branches) is in the plural. Tza’adah (run) is in the singular. According to I.E. the meaning of
banot tza’adah is, each one of its branches run over the wall. See I.E. on Gen. 49:22.

83. Its root is nun, chet, tav.

84. It is not the nun of the nifal. Ve-nichatah is in the nifal. Hence I.E.’s comment.

85. According to this interpretation our clause reads: So that my arms do bring down a bow of brass.

86. From the root chet, tav, tav. In this case the nun of nichatah is the nun of the nifal.

87. Translated literally.

88. According to I.E., ve-nichatah keshet nechushah zero’otai (so that mine arms do bend a bow of brass)
is to be rendered: So that a bow of brass is broken in my arms, or So that a bow of brass is broken with by my
arms. Hence our verse is to be read as if written, ve-nichatah keshet nechushah be- zero’otaibe- zero’otai.

CHAPTER 18

137

It is like the phrase bet Adonai (house of the Lord) in that was found in the house of the
Lord (11 Kings 12:11).89

36. THOU HAST ALSO GIVEN ME THY SHIELD OF SALVATION;
AND THY RIGHT HAND HATH HOLDEN ME UP; AND THY
CONDESCENSION HATH MADE ME GREAT.

THOU HAST ALSO GIVEN ME. Scripture mentions and Thy right hand, because it
had earlier said,90 Who traineth my hands for war (v. 35).
And Thy condescension hath made me great means, the humility that You placed in me,
will exalt and strengthen me. Observe, Tarbeni (made me great) is similar to rav (great)
in all the great (officers) of his house (Esther 1:8).91

37. THOU HAST ENLARGED MY STEPS UNDER ME,
AND MY FEET HAVE NOT SLIPPED.

THOU HAST ENLARGED MY STEPS. [Karsulai (feet) is to be rendered knees.] Com-
pare, the Aramaic rendition of the word kera’ayim (jointed legs) in which have jointed legs
(Lev. 11:21).92

The meaning of our verse is; my knees have not slipped because Thou hast enlarged my
steps under me.93

38. I HAVE PURSUED MINE ENEMIES, AND HAVE
OVERTAKEN THEM; NEITHER DID I TURN BACK TILL
THEY WERE CONSUMED.

I HAVE PURSUED MINE ENEMIES. And did not turn back from pursuing them till
they were consumed.94

89. 2 Kings 12:11 literally reads: that was found house of the Lord. However, this makes no sense. Hence
a bet must be placed before the Hebrew word for house and the word read as be-vet, in the house of. We
thus see that Scripture occasionally omits a preposition.

90. Lit., “ in correspondence to.”

91. Translated lit. I.E.’s point is that tarbeni means made me great and not made me numerous.

92. The Targum to Lev. 11:21 renders kera’ayim, karsule.

93. Lit. “The meaning of Thou hast enlarged is because…”

94. In other words, Neither did I turn back till they were consumed should be interpreted as: Neither did I
turn back from pursuing them till they were consumed.

[A PSALM] OF DAVID, THE SERVANT OF LORD

138

39. I HAVE SMITTEN THEM THROUGH, SO THAT THEY ARE
NOT ABLE TO RISE; THEY ARE FALLEN UNDER MY FEET.

I HAVE SMITTEN THEM THROUGH, SO THAT THEY ARE NOT ABLE TO
RISE. The word kum (rise) is an infinitive.95 They are unable to rise means; they are un-
able to rise when they fall.

40. FOR THOU HAST GIRDED ME WITH STRENGTH UNTO
THE BATTLE, THOU HAST SUBDUED UNDER ME THOSE
THAT ROSE AGAINST ME.

FOR THOU HAST GIRDED ME WITH STRENGTH. You gave the organs of my
body the strength to bear the difficulties of war.

41. THOU HAST ALSO MADE MINE ENEMIES TURN THEIR BACKS
UNTO ME, AND I DID CUT OFF THEM THAT HATE ME.

THOU HAST ALSO MADE MINE ENEMIES TURN THEIR BACKS UNTO ME.
David as it were said, You gave the backs of my fleeing enemies to me.96
Compare, Thy hand shall be on the neck of thine enemies (Gen. 49:8).

42. THEY CRIED, BUT THERE WAS NONE TO SAVE; EVEN
UNTO THE LORD, BUT HE ANSWERED THEM NOT.

THEY CRIED… EVEN UNTO THE LORD. Al Adonai means unto the Lord.97 It is
similar to and Hannah prayed unto the Lord (al Adonai)98 (1 Sam. 1:10).

95. Meaning to rise. In other words kum is short for la-kum. Kum is usually an imperative. Hence I.E.’s
comment.

96. The first part of our verse literally reads: And my enemies You gave me the back. Hence I.E.’s comment.

97. Al means on. Thus al Adonai would ordinarily be rendered on the Lord. However, this makes no sense.
Hence I.E. points out that al sometimes has the meaning of to. Thus al Adonai should be rendered, el Adonai.

98. Here too the word al has the meaning of el.

CHAPTER 18

139

43. THEN DID I BEAT THEM, SMALL AS THE DUST BEFORE
THE WIND; I DID CAST THEM OUT AS THE MIRE
OF THE STREETS.

THEN DID I BEAT THEM… I DID CAST THEM OUT. The word arikem (I did
cast them out) is similar to ve-rakkot (and lean) in and lean-fleshed (Gen. 41:19).99 The
aforementioned is so even though the kof of ve-arikem should have a dagesh.100

44. THOU HAST DELIVERED ME FROM THE CONTENTIONS OF
THE PEOPLE, THOU HAST MADE ME THE HEAD OF THE
NATIONS; A PEOPLE WHOM I HAVE NOT KNOWN SERVE ME.

THOU HAST DELIVERED ME FROM THE CONTENTIONS OF THE PEOPLE.
The word people refers to Israel.101 It alludes to Saul.
A people whom I have not known therefore follows.102

45. AS SOON AS THEY HEAR OF ME, THEY OBEY ME; THE
SONS OF THE STRANGER DWINDLE AWAY BEFORE ME.

AS SOON AS THEY HEAR OF ME, THEY OBEY ME. Yishame’u (they obey) means,
they gather.103 Compare, And Saul gathered (va-yeshamma) the people (1 Sam. 15:4).

THE SONS OF THE STRANGER DWINDLE AWAY BEFORE ME.104 The latter
means that the sons of the stranger will deny (lie) to my face that they boasted that they
were mightier than I. Compare, Through the greatness of Thy power shall Thine enemies
dwindle away (yekhachashu) before Thee (Ps. 66:3).105

99. According to I.E. our clause should be rendered, I will make them as thin as the mire of the streets.

100. To compensate for the missing kof, for the root of the Hebrew word for thin is resh, kof, kof.

101. The parallel verse in 2 Sam. 22:44 reads: Thou also hast delivered me from the contentions of my people.

102. David first speaks of God’s saving him from his Jewish enemies, then of being made king, and finally
of ruling over foreign nations.

103. If Scripture intended to say they obey me, it would have read yishme’u li. I.E. renders our clause: As
soon as they hear of me, they gather to me.

104. The Hebrew reads, yikhachashu li. The latter literally means, will lie to me. Hence I.E.’s comment.

105. I.E. renders this verse as follows: Through the greatness of Thy power shall Thine enemies lie to Thee (Ps.
66:3).

[A PSALM] OF DAVID, THE SERVANT OF LORD

140

46. THE SONS OF THE STRANGER FADE AWAY, AND COME
TREMBLING OUT OF THEIR CLOSE PLACES.

FADE AWAY. The word yibbolu (fade away) is similar to navol tibbol (thou wilt surely
wear away) (Ex. 18:17).

AND COME TREMBLING (VE-YACHROGU) OUT OF THEIR CLOSE PLACES.
[Ve-yachrogu means, and come trembling]. Compare the Aramaic phrase chargat mota (the
fear of death).106 This is the only place that this word107 appears in Scripture.

OUT OF THEIR CLOSE PLACES.108 Out of their mighty palaces wherein they shut
themselves in because of their fright.

47. THE LORD LIVETH, AND BLESSED BE MY ROCK;
AND EXALTED BE THE GOD OF MY SALVATION.

THE LORD LIVETH ... Our clause means, my Rock lives forever and the God of my
salvation is eternally exalted. I therefore do not fear.

48. EVEN THE GOD THAT EXECUTETH VENGEANCE FOR ME,
AND SUBDUETH PEOPLES UNDER ME.

The word va-yadber (and subdued) is similar to the word ha-davero (their pasture) in As
a flock in the midst of their pasture (Micah 2:12).109

49. HE DELIVERETH ME FROM MINE ENEMIES; YEA, THOU
LIFTEST ME UP ABOVE THEM THAT RISE UP AGAINST
ME; THOU DELIVEREST ME FROM THE VIOLENT MAN.

HE DELIVERETH ME FROM MINE ENEMIES. Some say that mine enemies refers
to Saul and his men.

106. Targum Onkelos on Deut. 32:25.

107. Yachrogu.

108. Hebrew. Misgerotehem. Its root is samekh, gimel, resh (close).

109. Va-yadber ammim tachtai literally means, You caused peoples to pasture under me, i.e. You subdued
peoples under me.

CHAPTER 18

141

YEA, THOU LIFTEST ME UP ABOVE THEM THAT RISE UP AGAINST ME. The
reference is to the inhabitants of foreign countries.

THOU DELIVEREST ME FROM THE VIOLENT MAN. The king of the Philistines,
for it is very unlikely that David would refer to Saul as the violent man. However, it is pos-
sible that the reference is to Saul, for David said regarding Saul, Out of the wicked cometh
forth wickedness (1 Sam. 24:14).

50. THEREFORE I WILL GIVE THANKS UNTO THEE, O LORD,
AMONG THE NATIONS, AND WILL SING PRAISES UNTO
THY NAME.

THEREFORE I WILL GIVE THANKS UNTO THEE. With my mouth, for might
is Yours.110

51. GREAT SALVATION GIVETH HE TO HIS KING;
AND SHOWETH MERCY TO HIS ANNOINTED,
TO DAVID AND TO HIS SEED FOR EVERMORE.

GREAT SALVATION. I will sing praises to Your name and declare that Great Salvation
Giveth He to His king.111

110. Lit., “for the might is yours. I will declare that might is Yours.”

111. And showeth mercy etc.

142

CHAPTER 19

1. FOR THE LEADER. A PSALM OF DAVID.

2.THE HEAVENS DECLARE THE GLORY OF GOD,
AND THE FIRMAMENT SHOWETH HIS HANDIWORK.

THE HEAVENS DECLARE THE GLORY OF GOD This is a very important Psalm. It
deals1 with the heavenly apparatus.2 I will now briefly explain it. However, only one who has
studied the science of the stars3 will understand my explanation.4

THE HEAVENS. The reference is to the movement of the spheres that are equal in one
way5 but differ in another way.6 They7 travel in an in of itself straight path.8 However,
from the standpoint of the people of the earth their path does not appear to be straight.9

1. Lit. “It is tied.”

2. Heb., melekhet ha-shamayim. The melekhet ha-shamayim consists of the sun, moon, the five visible planets
(Mercury, Venus, Mars, Jupiter and Saturn) and the constellations. Each of these celestial bodies was believed to
be embedded in its own sphere. These spheres were propelled by the diurnal sphere, which enclosed all of the
spheres. The earth was believed to be in the center of the aforementioned heavenly apparatus. For a description
of the melekhet ha-shamayim see W.M. Feldman, Rabbinical Mathematics and Astronomy, New York, 1978.

3. Or the science of the constellations. Heb., chokhmat ha-mazalot. In either case the reference is to
astrology.

4. Lit., “understand it.”

5. The reference is apparently to the movement of the eight spheres containing the sun, the moon, the five
visible planets and the sphere of the constellation. These spheres move from west to east.

6. The reference is apparently the daily motion of spheres due to the effect upon them of the diurnal
sphere, which moves east to west. See Yalkut Ibn Ezra p. 270.

7. The reference is apparently to the movement of the heavenly bodies that are embedded in the spheres.
See Yalkut Ibn Ezra p. 270.

8. The planets move from west to east.

9. To the people on earth planets appear at times to go from east to west. This movement was explained
by positing epicycles, small spheres within the larger spheres. A planet could travel west to east in its large
sphere while moving east to west in its epicycle. I.E. makes a similar point in Chap. 12 of his Yesod Mora.

CHAPTER 19

143

There is positive proof that the pace of their10 movement does not speed up or slow down.
However, to the eye their movement11 appears to increase or slow down.
Note the following: One who knows the ways of the spheres knows the mind of the
Most High.
Observe, the heavens are teachers. They are righteous teachers. The heavens are said to
instruct in the same sense that the earth is said to teach. Compare, Or speak to the earth,
and it tell thee (Job 12:8).
Note, the heavens are the dwelling place of the stars.
Scripture reads declare because the heavens are unchangeable. This is God’s glory.12
God is referred to by the term El,13 because the heavens declare God’s might.14

AND THE FIRMAMENT SHOWETH HIS HANDIWORK. The firmament15 refers to
the air. I have noted the aforementioned in my comments on the Torah portion Be-reshit. 16

New things come into being every day. Hence Scripture states: And the firmament showeth
his handiwork. The heavens declare the glory of God17 is in contrast to And the firmament
showeth his handiwork. This is truly so, for the air18 is under the influence of the planets
and the constellations.19

3. DAY UNTO DAY UTTERETH SPEECH,
AND NIGHT UNTO NIGHT REVEALETH KNOWLEDGE.

DAY UNTO DAY. There is positive proof from the science of mathematics that all parts
of the arrangement of the seven heavenly bodies20 are in flux.21 If the world were to exist

See page 172 of The Secret of the Torah.

10. Lit., “its movement.”

11. Lit., “its movement.”

12. Which the heavens declare. In other words the heavens declare that God created that which is
unchangeable. See Chap. 12 of The Secret of the Torah, p. 170.

13. Our Psalm reads, kevod El (the glory of God).

14. The term El means, God the Mighty. See I.E. on Ex. 34:5.

15. Hebrew, raki’a.

16. See I.E. on Gen. 1:1. The firmament is part of the sub lunar world.

17. The heavens, which are unchangeable, bear witness to the unchangeability of their creator. See 170-
171 of The Secret of the Torah.

18. The firmament. The firmament and what is below it is under the influence of the planets and the
constellations.

19. Lit. “This is truly so, for the air receives the power of the ministers and the great host.”

20. Lit., “of the seven.” The reference is to the sun, moon, and the five visible planets.

21. With regard to the constellations.

THE HEAVENS DECLARE THE GLORY OF GOD

144

for thousands of thousands of ten thousands of years no two arrangements would dupli-
cate each other. The aforementioned22 is also explained in the Sefer Yetzirah.23

It is because of the changes in the arrangement of the seven planets24 that what comes
into being today is made known by one day to the next day; this day to the next day,
and one generation to the next generation. This goes on forever, for there is something
new each day.
The statement by Solomon there is nothing new under the sun (Ecc. 1:9) does not disprove
the above, because Solomon speaks of the whole.25

UTTERETH. The word yabbia (uttereth) means flows.26 It does not stop. On the other
hand the meaning of the word yabbia might mean, uttereth.27 Compare, Behold they bark
out (yabbi’un) with their mouths (Ps. 59:8).

[AND NIGHT UNTO NIGHT REVEALETH KNOWLEDGE.] [The word yechav-
veh28 (revealeth) means, tells]. Compare, Achavkha (I will tell thee) in I will tell thee, hear
thou me (Job. 15:17).
Day unto day and night unto night means, constantly.29

4. THERE IS NO SPEECH (OMER), THERE ARE NO WORDS
(DEVARIM), NEITHER IS THEIR VOICE (KOLAM) HEARD.

THERE IS NO SPEECH. Scripture notes that unlike people the heavens have no mouth.30

22. Lit., “this too.”

23. The Book of Creation. A mystical work written in the Land of Israel or Babylonia between the 3rd-6th
centuries. The Sefer Yetzirah derives the structure of the cosmos from the Hebrew alphabet and the ten
primary numbers.

24. Lit. “It is because of this.”

25. The whole is eternal. It is only the individual parts that are transient. See I.E.’s introduction to
Koheleth.

26. Lit. “It is like a fountain.” The root of yabbia is nun, bet, ayin, meaning to flow, spring, or bubble up.
Thus yabbia omer (uttereth speech) means, speech flows. Our clause should thus be rendered: Day unto day
speech flows.

27. Lit., “tells or relates.” In this case the root nun, bet, ayin, means both to flow and to speak, for
figuratively speaking speech flows from the lips.

28. From the root, chet, vav, heh.

29. Lit. “The time stands.”

30. In other words verse 3 is not to be taken literally.

CHAPTER 19

145

Omer (speech)31 refers to statements that convey a complete thought. Reuben lives is an
example of an omer.32
Speech is composed of words (devarim). The term Reuben is an example of a word (dibbur).
The voice (kol) sounds out the letter resh of Reuben.33
Scripture notes that a human being’s rational faculty can comprehend the truth that the
heavens declare and the firmament shows. It can accomplish the aforementioned by em-
ploying the vision of the corporeal eye and the perception of the eye of the inner soul.34

5. THEIR LINE IS GONE OUT THROUGH ALL THE EARTH,
AND THEIR WORDS TO THE END OF THE WORLD.
IN THEM HATH HE SET A TENT FOR THE SUN,

6. [WHICH IS AS A BRIDEGROOM COMING OUT OF HIS
CHAMBER, AND REJOICETH AS A STRONG MAN
TO RUN HIS COURSE.]

THEIR LINE IS GONE OUT THROUGH ALL THE EARTH. Kavvam (their line)
is similar to kav la-kav (line by line). The reference35 is to their writing.36 The mem37 of
the word kavvam refers to the heavens.38
The meaning of our verse is that the writing of the heavens is read in all places.39 Intel-
ligent people all over the world understand it.40

AND THEIR WORDS TO THE END OF THE WORLD. Tevel (world) refers the in-
habited world. The heavens41 make their words heard throughout the inhabited world.

31. Lit. The word omer.

32. The word omer looks like a participle. Hence I.E. points out that it can also be noun. He explains its
meaning and goes on to do the same for the terms davar and kol that are employed in our verse.

33. I.E. is being brief. What he means is that one’s voice sounds out each one of the letters that make up a
word. The resh in re’uven is an example of the aforementioned.

34. Lit. “Scripture notes that wisdom will show the truth which heaven declares, and likewise what the
firmament shows, by the vision of the corporeal eye and the perception of the eye of the inner soul.”

35. Reading ta’amo rather then ta’ame.

36. Lit. “The writing.” The line refers to the line that makes up the letter. According to I.E., our clause
should be rendered, Their writing is gone out through the earth.

37. A suffix meaning their.

38. It does not refer back to day or night.

39. It is read all over the world.

40. Intelligent people the world over understand the heavenly writing.

41. Lit., “they.”

THE HEAVENS DECLARE THE GLORY OF GOD

146

Observe, Scripture mentions words.42 The lines refer to writing.43 The aforementioned
are spoken of in the Sefer Yetzirah, for the latter states that God created the world through
numbers, letters, and words.44 These three45 are the bases of all the sciences.
Scripture mentions the sun because it is larger than any other body46 and all of the move-
ments of the celestial bodies47 are tied to it. The sun gives birth to equal48 and changing
time.49 Day,50 night,51 metals, plants, and all life are dependent on the sun. Solomon
similarly says, under the sun (Ecc.1: 3).52
The word ohel (tent) means a dwelling place. Compare, ish le-ohalav (every man unto
his tent)(11 Sam. 20:1). The sun53 is fixed in the sphere.54 The science dealing with the
heavenly apparatus offers definitive proof to the aforementioned.
Others say that the word ohel (tent) means light as in lo yahil (hath no brightness) (Job
25:5).55 However in my opinion the alef of yahil is superfluous.56 It is like the alef in ve-
he’eznihu57 (shall become foul) in And the rivers shall become foul (Is. 19:6). Yahil comes from
the same root as the yahellu (give their light)58 in Shall not give their light (Is. 13:10).
In them means, in the heavens. The sun itself59 is hidden from the eyes of the inhabitants of
the world in accordance to their distance from the eastern edge of the earth.60

42. I.E. will soon explain why.

43. Our verse speaks of words and writing.

44. Sefer Yetzirah 1:1.

45. Lit., “for these three.”

46. The reference is to the moon and the five visible planets. Levin.

47. The reference here too is to the moon and the five visible planets.

48. The reference is apparently to the sun’s 24-hour cycle around the earth that makes for a full day. This
cycle is always equal. It should be recalled that I.E. believed the sun to circle the earth.

49. The reference is to the yearly cycle. This cycle various a bit. Levin.

50. Daylight.

51. Darkness.

52. Lit., “Solomon similarly said.”

53. Lit., “for the sun.”

54. In other words, the sun’s tent refers to the place in the solar sphere where the sun is embedded.

55. This opinion renders our verse as follows: In them hath He put the sun for a light (ohel).

56. In other words the root of yahil is not alef, heh, lamed. Thus ohel, which comes from the stem alef, heh,
lamed, is not connected to yahil and does not mean to give light.

57. Whose alef is superfluous and is not a root letter.

58. From the root heh, lamed, lamed.

59. Lit. “And it, it, (ve-hu hu).” Scripture tells us: And there is nothing hid from the heat [of the sun]. Hence
I.E. points out that the sun is not seen all over the earth at the same time.

60. The sun rises later in the west.

CHAPTER 19

147

Scripture describes the sun as a bridegroom because all who see the sun rejoice in it.61

Scripture reads: as a strong man. It so reads, because the solar sphere is propelled by the
power of the sun and it62 does not tire nor grow weary.

7. 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.

FROM THE END OF THE HEAVEN. Our verse deals with the sun’s movement63 ac-
cording to its true nature.64 This movement is the reverse of the large movement.65

The word tekufah (circuit) is similar to the word hikkifu (were gone about) in when the days
of their feasting were gone about (Job 1:5) and hikkifuni (have encircled me)66 (Ps. 22:17).67

[AND THERE IS NOTHING HID FROM THE HEAT THEREOF.] Its meaning
is that the heat of the sun in the world is similar to the heat of the heart in the human
body. There is proof to the aforementioned from the natural sciences. The sun is thus
the life of all bodies.

8. THE LAW OF THE LORD IS PERFECT RESTORING
THE SOUL; THE TESTIMONY OF THE LORD IS SURE,
MAKING WISE THE SIMPLE.

THE LAW OF THE LORD. Rabbi Saadiah Gaon says that the word yomar (it says) has
been eliminated from our text; for the meaning of our verse is, the sun says, “ the law of
the Lord is perfect.”68

However, I disagree.69

61. Lit., “rejoice in the sun.”

62. The sun.

63. Lit. “Scripture mentions its movements.”

64. The sun’s natural annual movement in its sphere is west to east. See note 5.

65. The diurnal sphere moves from east to west. See note 2. The diurnal sphere propels the sun east to west
in its daily motion around the earth.

66. Translated according to I.E.

67. In other words tekufah means a circuit.

68. And what follows. In other words the sun says, The law of the Lord is perfect...making wise the simple.

69. Lit. “In my opinion.”

THE HEAVENS DECLARE THE GLORY OF GOD

148

Up till now70 Scripture explained how an intelligent person can find proof of God’s existence
and recognize God’s deeds.71 Now David goes on to say that there is a better, more precious and
more believable witness72 then the above. That witness is provided by God’s law, His testimo-
nies, precepts, positive commandments, negative commandments73 and His ordinances.74

The word Torah (law) means direction, for the Torah directs (torah) us on the straight
path. It does this by the signs that are in it.75 Compare, The law (torat) of leprosy (Lev.
14: 57) and the law of the Nazirite (Num. 6:13).76
Scripture reads77 restoring the soul: It says this, because the Torah removes doubt from
the soul.
Scripture says that the law of the Lord is perfect. Its perfection corresponds to the sun’s
perfection, for the sun unlike the moon is a perfect source of light.78

The meaning of restoring the soul is restoring the soul like the sun, for when the sun is in
the ascending half of its sphere it restores the soul of many who are ill.79 The action of
the sun in its ascending half of its sphere is in contrast to its effect when it is in the de-
scending half of its sphere.
The effect of the sun on the ill80 is known to physicians.
The testimonies refer to ancient things81 known to us from the mouth of witnesses who saw
these things with their eyes.82 Scripture says making wise the simple, because a person cannot

70. Verses 1-7 deal with God as he is revealed in the world of nature. Scripture now speaks of God as he is
revealed in the Torah.

71. By studying the heavens.

72. For God’s existence.

73. Lit. “His fear.” See I.E. on verse 10.

74. Revelation is the ultimate proof of God’s existence.

75. In other words, the Torah teaches us how to act in certain circumstances. For example, the Torah tells
us that a person with certain skin ailments is unclean. It then lists the signs by which we can identify the
skin diseases that render a person unclean.

76. Num. 6:13 reads: And this is the law (torat) of the Nazirite.

77. Lit., “mentions.”

78. Lit. “Scripture says that the law of the Lord is perfect in correspondence to the sun’s perfection, for the
sun unlike the moon is perfect with regards to its light.”

79. The sun travels in an eccentric sphere. When the sun is in that part of the sphere that moves away
from the earth it is said to be ascending, when it travels in that part of the sphere that moves toward the
earth it is said to be descending.

80. Lit., “this.”

81. Such as the parting of the Sea of Reeds, the revelation at Sinai and other miracles which prove God’s
existence and concern for Israel.

82. In other words, the testimonies refer to the historical narratives in Scripture. These are only known by
tradition.

CHAPTER 19

149

know these things by employing proofs. Scripture says The testimony of the Lord is sure because
they are true and not false even though intelligent people do not know these things.83

David says that the Torah is perfect, because one has no need for another witness along
with it.84

9. THE PRECEPTS OF THE LORD ARE RIGHT, REJOICING
THE HEART; THE COMMANDMANT OF THE LORD IS PURE,
ENLIGHTENING THE EYES.

THE PRECEPTS OF THE LORD. The word pikkude (the precepts) comes from the
same root as pikkadon (deposit). The reference is to those precepts that are found in every
human being’s soul when he reaches the age of the observance of the commandments.85
These precepts were deposited in the heart by God.86 They are potential.87

Scripture tells us that The precepts of the Lord are right,88 because all intelligent people can
discover them by taking the straight road,89 which has no stumbling block.
Scripture tells us that God’s precepts rejoice the heart, because a wise man attains eternal
happiness through them.
Scripture employs the term yashar (right)90 because the sun travels on the axle of the sphere
of the constellations.91 The latter is a straight path. However,92 the precepts have an advan-
tage over the sun, for the sun at times inclines from the straight sphere.93

God’s precepts rejoice the heart. The sun only gladdens the heart during the day but not
at night. However, God’s precepts always gladden the heart.
Mitzvah (Commandment) refers to the positive commandments. They are called command-
ments because in most cases Scripture does not tell us why they were commanded.94

83. Unless they have studied the Torah. Scientists and philosophers cannot know the events recorded in
the Bible by the use of their rational powers. I.E. makes this point because he soon goes on to note that
the human mind can arrive at knowledge of the rational laws of Judaism on its own.

84. One does not need any outside proof to verify, that which is recorded in the Torah. Two witnesses are
ordinarily required to establish a fact. Hence I.E.’s comments.

85. The age of thirteen.

86. See chapter 5, of the Yesod Morah and page 75 of The Secret of the Torah.

87. If a person does not develop his mind he will not discover these precepts.

88. Lit. “Scripture mentions are right with them.”

89. Following one’s intelligence.

90. Lit., “straight.”

91. The sun and constellations share one central point.

92. Furthermore.

93. The sun’s sphere inclines above and below that of the sphere of the constellations.

94. One has to observe these commandments, because God ordered us to do so.

THE HEAVENS DECLARE THE GLORY OF GOD

150

Scripture tells us that God’s commandment is pure, because they are so for those of a
pure heart. The psalm therefore goes on to say, enlightening the eyes of the man who is,
at it were, in the dark.
Scripture uses the term barah (pure) in order to contrast the purity of the commandments
with the purity of the sun. Now95 the sun unlike the moon has no darkness in it.96 How-
ever, the commandments have an advantage over the sun, because the clouds cover the sun
during the day and nothing covers the commandments.
The Psalm reads enlightening the eyes because God’s commandments are the light of the
world both during the day and during the night, for the light of the moon instructs with
definite proofs.97

10. THE FEAR OF THE LORD IS CLEAN, ENDURING FOREVER;
THE ORDINANCES OF THE LORD ARE TRUE,
THEY ARE RIGHTEOUS ALTOGETHER.

THE FEAR OF THE LORD. The fear of the Lord refers to the negative commandments.
Scripture describes the negative commandments as clean98 because a clean person is a per-
son who does not defile himself by violating any of the negative commandments.

ENDURING FOREVER. It is inconceivable for God to permit what is prohibited.99

Scripture says The fear of the Lord is clean in order to contrast the fear of the Lord with
the sun that at times darkens.100 Scripture makes this comparison even though the sun
itself is pure. It only appears to darken.101 The sun endures forever,102 for unlike all things
that are created out of the four elements the sun is not made up of parts. The aforemen-
tioned is true even though the position of the sun changes in accordance with the com-
pass points.

95. Lit., “for.”

96. Hence the sun is pure.

97. It has astrological or calendar significance. I.E.’s point is that the commandments of God, unlike the
sun and moon, give light both during the day and during the night.

98. Lit. “Scripture says clean.”

99. The commandments are eternally valid. God would not later permit that which he earlier prohibited.
Saadiah Gaon makes the same point in Chapter 3 of his Emunot Ve-De’ot. According to Maimonides
this point is one of the principles of Judaism. See Maimonides’ introduction to Chapter 11 of tractate
Sanhedrin.

100. During an eclipse.

101. Lit. “It only [is so] with regards to others.”

102. I.E. believed the heavens to be eternal. See I.E. on Gen. 1:1.

CHAPTER 19

151

It is known that laws of the science of astrology are based on the alignment of the planets to
the sun.103 Some of these laws contradict each other. This is the reason the astrologers err.104
Hence David says, the ordinances of God they are righteous altogether.
After David concludes speaking of the advantage of the Torah,105 which is efficacious
to the intelligent in the world to come, he contrasts its pleasures with the pleasures of
this world.

11. MORE TO BE DESIRED ARE THEY THAN GOLD, YEA,
THAN MUCH FINE GOLD; SWEETER ALSO THAN HONEY
AND THE HONEYCOMB.

MORE TO BE DESIRED ARE THEY THAN GOLD. Paz (fine gold) means precious
stones. People desire to possess a large amount of gold and precious stones because they
last and are at hand when one needs them. They are always available because they endure106
and do not decompose. However, wisdom has an advantage over them, for wisdom is at
one’s disposal during ones life and after one’s death.107
Scripture states Sweeter also than honey, because all living things both good and evil need
to eat. David is telling us that the pleasure of wisdom is greater than the pleasure of sweet
food. There is nothing-sweeter then honey.
The Psalm states that wisdom is sweeter than honey because the pleasure of eating lasts
for a moment. However, that of wisdom is eternal.
Sweeter also than honey and the honey comb also means that the Torah is sweeter108 than
honey and the honeycomb only for the intelligent. It is not so for all men. Hence Scripture
goes on to say, Moreover by them is Thy servant109 warned.110 The word ba-hem (by them)
refers to ha-nechemadim (more desired are they).111

103. Lit. “It is known that the science of astrology is in accordance with the arrangement of the planets in
their alignment to the sun. There are ordinances in the arrangements that contradict one another.”

104. Heb. Ba’ale ha-din.

105. Over the sun.

106. Lit., “they stand by themselves.” They do not need any preservatives.

107. According to I.E., the wisdom that a person attains develops his soul and gains him eternal life. See
Chapter One of The Secret of the Torah.

108. Lit., “they are sweeter.”

109. Who is one of the intelligent.

110. In other words our verse is to be rendered: Moreover by that which is desired more than gold is your
servant warned.

111. In other words, by them refers to that which is more desired than gold, viz. God’s precepts.

THE HEAVENS DECLARE THE GLORY OF GOD

152

[12 MOREOVER BY THEM IS THY SERVANT WARNED;
IN KEEPING OF THEM THERE IS GREAT REWARD.]

In keeping them is much reward (ekev rav) means; I know that only the one who keeps
Your Laws112 will receive great reward.113 God’s commandments114 are thus beneficial in
this world and in the world to come.

13. WHO CAN DISCERN ERRORS? CLEAR THOU ME FROM
HIDDEN FAULTS.

ERRORS. It is possible that the alef in shegi’ot (errors) is in place of a doubled root let-
ter.115 On the other hand it might be in place of a yod.116 Compare, sekhiyot (imagery)117
in delightful imagery (Is. 2:16).
Who can discern errors means, I try with all of my might to keep Your commandments.
However, I am afraid that I might err. Hence Scripture goes on to say Clear Thou me
from hidden faults.

14. KEEP BACK THY SERVANT ALSO FROM PRESUMPTUOUS
SINS, THAT THEY MAY NOT HAVE DOMINION OVER ME;
THEN SHALL I BE FAULTLESS, AND I SHALL BE CLEAR
FROM GREAT TRANSGRESSION.

ALSO FROM PRESUMPTUOUS SINS. David prays to God, for by Him all actions
are weighed (1. Sam. 4:3), to arrange things so that he will avoid the company and the
evil of the presumptuous.118
Az etam means, then I shall be faultless. Etam is irregular.119
The following is the meaning of our verse: I cannot keep the commandments if the pre-
sumptuous rule over me, for they will force me to violate God’s laws.

112. Lit., “them.”

113. The word ekev refers to the reward, which is ultimately given. See I.E. on Deut. 7:12.

114. Unlike the pleasures of this world.

115. A gimel, for the root of she’gi’ot is shin, gimel, gimel.

116. In this case the root of shegi’ot is shin, gimel, heh, and shegi’ot is a variation of shegiyot.

117. From the root sin, kaf, heh.

118. According to I.E., zedim (presumptuous sins) refers to sinners and not to sin. He renders our clause:
Keep back Thy servant also from presumptuous people.

119. The word should have read ettam, for its root is tav, mem, mem, and the word is in the nifal (Filwarg).

CHAPTER 19

153

15. LET THE WORDS OF MY MOUTH AND THE MEDITATION
OF MY HEART BE ACCEPTABLE BEFORE THEE, O LORD,
MY ROCK, AND MY REDEEMER.

LET THE WORDS OF MY MOUTH...BE ACCEPTABLE. The words of my mouth
refers to David’s supplication that the presumptuous should not rule over him.
My rock implies that David prayed that he not fear that the presumptuous rule over him.120
If they were to rule over him then no one except for the Lord can save him from their
hand. Hence David goes on to say, O Lord, My rock and my redeemer.

120. Lit. “The meaning of My rock is that he should not fear that the presumptuous rule over him.”

154

CHAPTER 20

1. FOR THE LEADER. A PSALM OF DAVID.

2. THE LORD ANSWER THEE IN THE DAY OF TROUBLE;
THE NAME OF THE GOD OF JACOB SET THEE UP ON HIGH.

THE LORD ANSWER THEE IN THE DAY OF TROUBLE. It is possible that this psalm
was composed by one of the poets concerning David1 and that le-david (of David) has the
same meaning as al david (concerning David).2 The word le-david is similar to li-shelomo
(of Solomon) in (A psalm) Of Solomon. Give the king Thy judgments, O God (Ps. 72:1).3 Do
not be surprised by the lamed prefixed to the word David.4 Observe, the lamed is used in an
unusual manner5 in A Psalm, a Song For the sabbath day (le-yom ha-shabbat)6 (Ps. 92:1).
On the other hand it is possible7 that David composed this psalm.8 David said to his
prince:9 The Lord answer thee in the day of trouble.10 It is also possible that David was ad-
dressing himself.11
Other say that David was speaking of the messiah.

1. Heb. Al david.

2. Our verse reads, mizmor le-david (a Psalm of David). This is usually rendered a psalm written by King David.
However, this cannot be the case here, for the psalm appears to be directed to David. Hence I.E.’s interpretation.

3. I.E. renders li-shelomo (of Solomon) as al shelomo (concerning Solomon), for the psalm appears directed
to Solomon. He renders Ps. 72:1: (A psalm) concerning Solomon. Give the king Thy judgments, O God.

4. Which seems to indicate that the meaning of mizmor le-david (a psalm of David) is, a psalm written by
David.

5. Lit. In another manner, i.e. with the meaning of “concerning” rather than “by.”

6. For le-yom ha-shabbat means, for the sabbath day not to the sabbath day.

7. Lit., “or.”

8. In this case mizmor le-david means, a psalm written by David.

9. Heb. Nesikho. I.E. does not identify the prince. He probably had Solomon in mind.

10. The point is, the word thee does not refer to David. Hence it is possible that David composed this psalm.

11. In this psalm. Thus David is the author of this psalm.

CHAPTER 20

155

The Lord answer thee in the day of trouble means, the Lord answer thee in battle.12

Our verse reads the God of Jacob, because many troubles came upon Jacob on the way13
and God set him on high.14

3. SEND FORTH THY HELP FROM THE SANCTUARY,
AND SUPPORT THEE OUT OF ZION.

FROM THE SANCTUARY. From the place of the Ark.

4. RECEIVE THE MEMORIAL OF ALL THY MEAL-OFFERINGS,
AND ACCEPT THE FAT OF THY BURNT-SACRIFICE. SELAH.

RECEIVE THE MEMORIAL OF ALL THY MEAL-OFFERINGS. The meaning of
our verse is; why will God help you? (v. 2). He shall help you, because He will remem-
ber all of your meal offerings. 15 The Torah means the same when it states: then you shall
sound an alarm with the trumpets, and you shall be remembered before the Lord your God,
and you shall be saved from your enemies (Num. 10:9).16

Others say that they used to offer sacrifices when waging war. Compare, I forced myself
therefore, and offered the burnt-offering (1 Sam. 13:12).17

AND ACCEPT THE FAT (YEDASHENEH) OF THY BURNT-SACRIFICE. The fire
of the altar will consume the burnt offering and turn it into ashes.18
The word yedashena (accept the fat)19 is similar to the word va-ekra’eh (I have called) in I
have called thee (1 Sam. 28:15); wherein the alef which is followed by the heh is not vo-

12. Lit. “He said: The Lord answer thee in the day of trouble, that is, in war.”

13. From the time that Jacob left his father’s house, until he returned to Canaan. See Gen 28-33.

14. God saved him.

15. In other words, God shall help you (v. 3) because He will remember all of your meal offerings. I.E.
renders yizkor kol minchotekha (receive the memorial of all thy meal-offerings) as: He will remember all of
your meal offerings. Hence his interpretation.

16. When you sound the trumpets, God shall recall your sacrifices

17. God will accept the sacrifices offered during the battle.

18. I.E. renders yedasheneh (accept the fat) as: it (the fire) will turn it into ashes. According to I.E., our
verse should be understood as follows: He will accept (or remember) all of thy meal-offerings and whole-
offerings (olatekha) that the fire of the altar will turn into ashes. According to I.E., the word yedasheneh is
connected to deshen, ashes. Hence his interpretation.

19. According to the rules of Hebrew grammar yedasheneh should be vocalized yedashenah, for yedasehneh
is a combination of the verb yedashen (will burn) and the pronoun otah (it). Hence I.E.’s comment.

THE LORD ANSWERS THEE IN THE DAY OF TROUBLE

156

calized with a kametz, as is the rule.20 Many therefore say that these words21 are similar
to verbs from a four-letter stem.22

5. GRANT THEE ACCORDING TO THINE OWN HEART,
AND FULFIL ALL THY COUNSEL.

GRANT. Its meaning is that David will overcome his enemy.23

6. WE WILL SHOUT FOR JOY IN THY VICTORY AND IN THE
NAME OF OUR GOD WE WILL SET UP OUR STANDARDS;
THE LORD FULFIL ALL THY PETITIONS.

WE WILL SHOUT FOR JOY IN THY VICTORY. Each one of David’s men will say
this to David,24 for the kaf of bi-shu’atekha (in thy victory) refers to David.25

AND IN THE NAME OF OUR GOD WE WILL SET UP OUR STANDARDS; THE
LORD FULFIL ALL THY PETITIONS. Our standards will be raised when the Lord
fulfils all your petitions.26

7. NOW KNOW I THAT THE LORD SAVETH HIS ANNOINTED;
HE WILL ANSWER HIM FROM HIS HOLY HEAVEN,
WITH MIGHTY ACTS OF HIS SAVING RIGHT HAND.

NOW KNOW I. Each one of David’s men shall say, Now I know that the Lord Saveth
His annointed.27
On the other hand Now I know that the Lord Saveth His annointed28 might be the words
of the poet29 under the influence of the Holy Spirit. The latter interpretation is in my

20. We thus see that at times Scripture employs a segol when the rules of grammar require a kametz.

21. Lit. , “they.”

22. In other words, the heh of yedasheneh and of ekra’eh are root letters and are vocalized as such.
According to this interpretation the root of yedashenah is dalet, shin, nun, heh, and that of ekra’eh kof, resh,
alef, heh (Filwarg).

23. For this is what David desires.

24. Lit., “to him.”

25. Lit., “to him.”

26. David’s men will say this to David.

27. Lit., “shall say this.”

28. Lit., “it.”

29. See I.E. on verse 1.

CHAPTER 20

157

opinion correct.
His anointed refers to David or to the messiah his son.30

How shall God answer him?31 The Lord shall answer him with the mighty acts that His
right hand shall do.32 That which follows indicates that His... right hand does not refer
to David’s right hand.33

8. SOME TRUST IN CHARIOTS, AND SOME IN HORSES;
BUT WE WILL MAKE MENTION OF THE NAME OF
THE LORD OUR GOD.

SOME TRUST IN CHARIOTS. Elleh va-rekhev should be rendered: Some trust in
chariots.34

The bet of be-shem (of the name) is there for poetic purposes.35 Compare, lachamu ve-
lachami (eat of my bread) (Prov. 9:5).36

9. THEY ARE BOWED DOWN AND FALLEN;
BUT WE ARE RISEN AND STAND UPRIGHT.

THEY ARE BOWED DOWN AND FALLEN. The reference is to the charioteers.37
AND FALLEN. The reference is to the horsemen. Compare, So that his rider falleth back-
ward (Gen. 49:18).

BUT WE ARE RISEN. The word kamnu (risen) is related to the word kam (shall be
made sure) in the house...shall be made sure (Lev. 25:30).38

30. That is, the messiah who is descended from David.

31. In other words, our verse corresponds to verse 2.

32. In other words, our verse is to be understood as follows: He will answer him from his holy heaven. How?
With mighty acts of His saving hand.

33. The verses which follow show that the hand spoken of in our verse refers to God’s and not David’s
hand, for these verses speak of God’s might.

34. Elleh va-rekhev literally means, these in chariots. Hence I.E.’s comment.

35. Our clause reads: va-anachnu be-shem Adonai Elohenu nazkir (But we will make mention of the name
of the Lord our God). The latter literally reads: But we will make mention in the name of the Lord our God.
“In the name” does not make sense. It was placed there for poetic purposes, possibly to rhyme with the
bets of va-rekhev and va-susim in the first part of the verse.

36. The bet placed before lachami has no meaning, for the meaning of lachamu ve-lachami is the same as
lachamu lachami.

37. Mentioned in verse 8.

38. According to I.E., the meaning of va-anachnu kamnu (But we are risen) is, but we are made sure.

THE LORD ANSWERS THEE IN THE DAY OF TROUBLE

158

AND STAND UPRIGHT. Nitodad (stand upright) means, we will be proud and exalt our-
selves; for me’oded39 (upholdeth) (Ps.147: 6) is the reverse of mashpil (lowers).40

10. SAVE, LORD; LET THE KING ANSWER US IN THE DAY THAT
WE CALL.

LORD. Some say that the word ha-melekh (the king) is connected to the word hoshi’ah
(save).41 However, this is incorrect because of the etnach beneath the shin of hoshi’ah.42
Others say that the words in our verse are out of order. Our verse should be read as if
written, In the day that we call: Save, Lord - as is the custom of warriors when they come
to do battle- let the king answer us.43

LET THE KING ANSWER US. David who is the king will respond: Amen, so be it.44
Our verse is similar to my upcoming interpretation of Blessed be he that cometh in the
name of the Lord (Ps. 118:26).45
However the correct interpretation of Adonai hoshi’ah (Save, Lord) is: “Lord save us”, for
God knows the mind of the poet.46 The same is the case with We beseech Thee, O Lord,
save now (Ps. 118:25).47
Our verse48 omits the object.49

The king refers to God50 who is the true king. David is His anointed.

39. Same root as nitodad.

40. In Psalm 147:6. The latter reads: The Lord upholdeth (me’oded) the humble; He bringteth the wicked
down (mashpil) to the ground (Psalm 147:6).

41. Our verse reads: Adonai hoshi’ah ha-melekh... If we connect hoshi’ah to ha-melekh then our verse reads:
Lord, save the king.

42. The etnach (a musical note) divides the verse in half. Hence our verse reads: Adonai hoshi’ah; ha-melekh
(Save, Lord; Let the king...).

43. These commentators read our verse as if written, be-yom korenu Adonai hoshi’ah, ha-melekh ya’anenu.

44. David who is the king will respond: Amen, so be it, to the cry of Save O Lord.

45. Psalm 118:26 reads: Blessed be he that cometh in the name of the Lord; We bless you out of the house of
the Lord. According to I.E., Blessed be he that cometh in the name of the Lord was said by the celebrant. We
bless you out of the house of the Lord was the response of the kohen. Similarly in our verse. The warriors said,
Save, Lord. So be it, was said by the king.

46. Hence the poet leaves out the word otanu (us). In other words, even though the poet said Adonai
hoshi’ah, he knew that God understood that his intention was Adonai hoshi’ah otanu.

47. For the meaning of We beseech Thee, O Lord, save now is, We beseech Thee, O Lord, save usus now.

48. Like Ps. 118:25.

49. Us.

50. Not to David. In other words, His anointed (v.7) refers to David. King refers to God.

159

CHAPTER 21

1. FOR THE LEADER. A PSALM OF DAVID.

2. O LORD, IN THY STRENGTH THE KING REJOICETH;
AND IN THY SALVATION HOW GREATLY DOTH HE EXULT.

O LORD, IN THY STRENGTH THE KING REJOICETH. Its meaning is as follows:
O Lord, the king rejoices in the strength which You have given him.1 The same applies
to And in Thy salvation2 how greatly doth he exult.

3. THOU HAST GIVEN HIM HIS HEART’S DESIRE,
AND THE REQUEST OF HIS LIPS THOU HAST
NOT WITHHOLDEN. SELAH.

HIS HEART’S DESIRE. Ta’avat libbo (his heart’s desire) means, what is in his heart.

AND THE REQUEST OF HIS LIPS THOU HAST NOT WITHHOLDEN. Areshet
sefatav (the request of his lips) means, what he utters with his lips. The alef of areshet is
superfluous. It is like the alef of ve-ezro’ekha (and your arm).3 Areshet is similar to the
word rishayon (utterance) in according to the utterance of Cyrus king of Persia upon them
(Ezra 3:7).4

1. In other words, Thy strength means, the strength that You have given him.

2. It means, and in the salvation which you brought on his behalf.

3. The reference is probably to Jer. 32:21. However, the reading there is u-ve-ezro’a. I.E.’s point is that
the alef of ezro’a is superfluous, for the word for arm is zero’a. I.E. probably added the suffix kha because
Ezekiel is addressing the Lord.

4. Translated according to I.E.

O LORD, IN THY STRENGTH THE KING REJOICES

160

4. FOR THOU MEETEST HIM WITH CHOICEST BLESSINGS;
THOU SETTEST A CROWN OF FINE GOLD ON HIS HEAD.

FOR THOU MEETEST HIM. The tav of tekaddemennu (Thou meetest him) refers to
God. Tekaddemennu is thus a verb with two objects.5 Our verse should be rendered as
follows: For Thou meetest with choicest blessings the king who is met by the blessings.

THOU SETTEST A CROWN OF FINE GOLD ON HIS HEAD. Paz (fine gold)
means, precious stones. Ateret paz (a crown of fine gold) means, a crown of gold6 with
precious stones round about it.
[The Psalmist says Thou settest a crown of fine gold on his head,] because it is the practice
of kings to wear such a crown.
It is possible that the tav of tekaddemennu (Thou meetest him) is a third person feminine
prefix7 and refers to the word birkhot (blessings). In this case our verse is similar to Its
branches (banot) run (tza’adah) over the wall (Gen. 49:22).8

5. HE ASKED LIFE OF THEE, THOU GAVEST IT HIM;
EVEN LENGTH OF DAYS FOR EVER AND EVER.

LIFE. The word chayyim (life) is a noun that always comes in the plural. It never comes
in the singular. It is similar to the words: ne’urim (youth), betulim (virginity), zekunim
(old age), and me’lu’im (investure).9

EVEN LENGTH OF DAYS FOREVER AND EVER. The word olam (for ever) refers
to at least two generations.

5. The king and the blessings.

6. Atarah means a crown. I.E. explains that the reference here is to a gold crown.

7. In this case the meaning of tekaddemennu is, they meet him. According to this interpretation, the
meaning of tekaddemennu birkhot tov (Thou meetest him with choicest blessings) is, choicest blessings
meet him.

8. Its branches (banot) run (tza’adah) over the wall (Gen. 49:22). Banot is in the plural, tza’adah is in
the singular. According to I.E., a verb in the singular with a noun in the plural refers to each one of the
singular. Thus the meaning of Gen. 49:22 is, each one of the branches run over the wall. (See I.E. on Gen.
49:22). The same applies to our verse, wherein tekaddemennu is in the singular and birkhot is in the plural.
Its meaning is, each one of the blessings shall meet him.

9. These words never come in the singular.

CHAPTER 21

161

6. HIS GLORY IS GREAT THROUGH THY SALVATION,
HONOR AND MAJESTY DOST THOU LAY UPON HIM.

HIS GLORY IS GREAT. Whomever God saves always increases in glory.

HONOR AND MAJESTY DOST THOU LAY UPON HIM. The word teshavveh (dost
Thou lay) means, You place.

7. FOR THOU MAKEST HIM MOST BLESSED FOREVER;
THOU MAKEST HIM GLAD WITH JOY IN THY PRESENCE.

FOR THOU MAKEST HIM MOST BLESSED FOREVER. God told Abraham and
be thou a blessing (berakhah)10 (Gen. 12:19). The poet said, blessed (berakhot) for ever,11
that is, for eternity, for him and his seed.12

THOU MAKEST HIM GLAD WITH JOY. The word techaddehu (Thou makest him
glad) comes from the same root as the word chedvah (gladness).13

8. FOR THE KING TRUSTETH IN THE LORD, YEA, IN THE
MERCY OF THE MOST HIGH; HE SHALL NOT BE MOVED.

Its meaning is, the king does not trust in his own might. He puts his faith only in God
and His mercy.
Scripture reads Most High because it goes on to say, he shall not be moved.14

9. THY HAND SHALL BE EQUAL TO ALL THINE ENEMIES; THY
RIGHT HAND SHALL OVERTAKE THOSE THAT HATE THEE.

THY HAND SHALL BE EQUAL TO ALL THINE ENEMIES. God’s statement to
David promising him, Thy hand shall be equal to all thine enemies, is the mercy of the
Most High.15

10. Berakhah is in the singular.

11. Berakhot is in the plural. Thus our verse literally reads: blessings forever. Hence I.E.’s comments.

12. The point is: Gen 12:19 employs the singular because the blessing refers to Abraham. Our verse
employs the plural because it refers to the king and his descendants.

13. In other words techaddehu means, Thou makest him glad.

14. The Most High implies that God is master over all. Hence David can be certain that he shall not be
moved.

15. Our verse defines the mercy of the Most High spoken of in the previous verse.

O LORD, IN THY STRENGTH THE KING REJOICES

162

Thy hand refers to the left hand.16 Similarly, Her hand she put to the tent-pin, and her right
to the workman’s hammer (Judges 5:26).17

The word timtza (shall be equal)18 is similar to yimtze’u (will find) in, and will distress them,
so that the slingers19 will find them (Jer. 10:18).20 Its meaning is that God’ enemies will not
be able to flee, escape, and save themselves.21

10. THOU SHALT MAKE THEM AS A FIERY FURNACE IN THE
TIME OF THINE ANGER; THE LORD SHALL SWALLOW THEM
UP IN HIS WRATH, AND THE FIRE SHALL DEVOUR THEM.

THOU SHALT MAKE THEM AS A FIERY FURNACE IN THE TIME OF THINE
ANGER. The word panekha means, thine anger.22 Compare, pene Adonai chillekam (the
anger of the Lord hath divided them) (Lam. 4:16) and u-fanhah lo hayu lah od (and her
countenance was no more sad) (1 Sam. 1:18).23

Some say that the kaf placed in front of the word tannur (furnace) in ke-tannur esh (as a
fiery furnace) has the meaning of a bet.24 It is similar to ba-chatzi ha-layelah (at midnight)
(Ex.12: 29) and ka-chatzot ha-laylah (about midnight) (Ex. 11:4).25

16. For the second part of the clause reads: Thy right hand shall overtake those that hate thee.

17. And her right to the workman’s hammer indicates that her hand refers to the left hand.

18. Timtza literally means, will find. Hence I.E.’s interpretation.

19. The words “the slingers” are I.E.’s. They are not found in the Biblical text.

20. Translated according to I.E. See Radak on Jer. 10:18.

21. According to I.E. our verse should be rendered: Thy right hand shall find all thine enemies.

22. The word panim means a face. Thus panekha would ordinarily be rendered your face. Hence I.E.
points out that the word panim occasionally has the meaning of anger.

23. I.E. renders this verse, and she no longer had her anger.

24. The kaf usually has the meaning of like or as. The bet prefixed to a word means in. According to this
interpretation teshitemo ke-tannur esh le-et panekha (Thou shalt make them as a fiery furnace in the time of
thine anger) should be translated: You will place them in a fiery furnace, in the time of your anger.

25. Ka-chatzot ha-laylah (about midnight) (Ex. 11:4) has the same meaning as ba-chatzi ha-layelah (at
midnight) (Ex.12: 29). We thus see that the kaf at times has the same meaning as a bet.

CHAPTER 21

163

11. THEIR FRUIT SHALT THOU DESTROY FROM THE EARTH,
AND THEIR SEED FROM AMONG THE CHILDREN OF MEN.

THEIR FRUIT SHALT THOU DESTROY. The tav26 prefixed to the word te’abbed
(shalt thou destroy) refers to David or to the messiah.27 The aforementioned is indicated
by what follows.28

12. FOR THEY INTENDED EVIL AGAINST THEE,
THEY IMAGINED A DEVICE, WHEREWITH THEY SHALL
NOT PREVAIL.

FOR THEY INTENDED EVIL. The word natu (they intended) is transitive.29 Its ob-
ject is ra’ah (evil).

THEY IMAGINED A DEVICE, WHEREWITH THEY SHALL NOT PREVAIL. They
imagined a prospective act, but were not able to bring it to fruition.30

13. FOR THOU SHALT MAKE THEM TURN THEIR BACK,
THOU SHALT MAKE READY WITH THY BOWSTRINGS
AGAINST THE FACE OF THEM.

FOR THOU SHALT MAKE THEM TURN THEIR BACK. The word shekhem (back)31
is short for shekhem echad (one group),32 for the word shekhem has an etnachta below it.33
Ki teshitemo shekhem echad (for thou shalt make them turn their back) means, they form

26. The tav prefixed to a word means you.

27. In other words our verse is directed to David or to the messiah. It is not directed to God mentioned in
the previous verse.

28. The next verse reads: For they intended evil against thee. I.E. believes that the psalmist would not
address God in this way, for one cannot harm God.

29. The word natu usually means they turned aside and is intransitive. Hence I.E.’s comment.

30. Our verse literally reads: They imagined a device, they were not able. Hence I.E. points out that “they
were not able” is short for, they were not able to being it to fruition.

31. The word shekhem can mean shoulder or back. The former is its usual meaning.

32. Our verb reads: ki teshitemo shekhem (for thou shalt make them turn their back). This literally means,
for you shall make them (ki teshitemo) back (shekhem). I.E. believes that shekhem is short for shekhem
echad, one portion. (See Gen. 48:22) He thus renders our clause: For Thou shalt make them one portion
(one group), that is they will all form one group and suffer God’s wrath together.

33. A note that indicates a pause. Hence our clause must be read ki teshitemo shekhem. In other words,
shekehm ends our clause. It is not to be connected to that which follows.

O LORD, IN THY STRENGTH THE KING REJOICES

164

one group. It is similar to, and will squeeze them into one place so that [the slingers] will
find them (Jer. 10:18).34

The word tekhonen (Thou shalt make ready) is short for tekhonen ha-keshet be-chitzim
(You will make ready the bowstring with arrows).35

14. BE THOU EXALTED, O LORD, IN THY STRENGTH;
SO WILL WE SING AND PRAISE THY POWER.

BE THOU EXALTED, O LORD. David once again praises God at the conclusion of this
psalm. He does so because all that he describes in this psalm will ultimately come upon
the enemy by the might of God. David concludes this psalm in the same manner that He
began it. He opened the psalm with, O Lord, in Thy strength the king rejoiceth.

34. Translated according to I.E. See Radak on Jer. 10:18.

35. Our verse reads: be-metarekha tekhonen al penehem (Thou shalt make ready with thy bowstrings against
the face of them). I.E. believes that our verse should be interpreted as if written, tekhonen be-metarekha ha-
keshet be-chitzim al penehem, with Your bowstring, You will make ready the arrows against their face.

165

CHAPTER 22

1. FOR THE LEADER; UPON AYYELET HA-SHACHAR.
A PSALM OF DAVID.

FOR THE LEADER; UPON AYYELET HA-SHACHAR. Upon Ayyelet ha-shachar
means, when the power of the rising of the dawn is manifested.1
Others say that ayyelet ha-shachar is the name of a musical instrument.
We know that the yod in eyaluti (my strength) (v. 20) and the yod in eyal (help) in I am
become as a man that hath no help (Ps. 88:5) have no dagesh.2 It is therefore improbable
for the word ayyelet to be related to eyaluti or eyal.3
It appears to me that ayyelet ha-shachar is the beginning of a love poem.4 Compare, ayye-
let ahavim (a lovely hind) (Prov. 5:19).5 This psalm was to be performed according to
its melody.6

2. MY GOD, MY GOD, WHY HAST THOU FORSAKEN ME,
AND ART FAR FROM MY HELP AT THE WORDS OF MY CRY?

MY GOD, MY GOD. The word Eli (My God) is repeated because David was in trouble. David
employs the term Eli (my God) because he goes on to ask:7 Why hast Thou forsaken me?8

1. This poem was composed at the rising of the dawn. This opinion apparently connects ayyelet with the
word eyal (power). See Radak.

2. Whereas ayyelet does.

3. Thus ayyelet is not connected to the word eyal, and ayyelet ha-shachar does not mean the strength of dawn.

4. Lit. A poem dealing with desire.

5. Prov. 5:19 reads: A lovely hind and a graceful doe, Let her breasts satisfy thee at all times.

6. To the tune of a well known song beginning with the words ayyelet ha-shachar.

7. Lit., “to ask.”

8. According to I.E., the meaning of our verse is as follows: Why have You O Mighty God, who was the
source of my strength in the past, now forsaken me and are no longer my strength? El means God the
mighty. Hence I.E.’s interpretation. See I.E. on Ps. 16:1. Also see Radak.

FOR THE LEADER; UPON AYYELET HASHAHAR

166

The word Eli (my God) should be inserted in the second part of our verse.9 It should be
interpreted as follows: my God Thou art far from my help; These are the words of my cry.10
Sha’agati (my cry) is similar to sha’agti (I groan) in I groan by reason of the moaning of my
heart (Ps. 38:9).11
David adds words of12 to my cry because he was human.13

3. O MY GOD, I CALL BY DAY, BUT THOU ANSWEREST NOT;
AND AT NIGHT, AND THERE IS NO SURCEASE FOR ME.

O MY GOD. I am amazed.14 Why don’t You answer me, for You are my God?
The following is the meaning of our verse: I have no God but You. I don’t call for a mo-
ment and remain silent. On the contrary, I do not cease to call.15

4. YET THOU ART HOLY, O THOU ART ENTHRONED UPON
THE PRAISES OF ISRAEL.

YET THOU ART… ENTHRONED UPON THE PRAISES OF ISRAEL. The house
that contains the Ark.16 Our verse is similar to Our holy and our beautiful house, Where
our fathers praised Thee (Is. 64:10).17 One is forced to interpret our verse in this manner
because the verb yoshev (enthroned) is connected to tehillot yisra’el (praises of Israel).18
Others say19 that yoshev (enthroned) means, You who exist and are enthroned of old. Selah.
(Ps. 55:20). It is similar to Thou, O Lord, art enthroned for ever (Lam. 5:19). These com-
mentators interpret tehillot yisrael (the praises of Israel) to mean, and You are the praises
of Israel. It is like, He is thy praise, and He is thy God (Deut. 10:21).20

9. Lit. “The word Eli is missing.”

10. The second part of our verse literally reads: Far from my help, the words of my cry. Hence I.E.’s
interpretation.

11. In other words, sha’agati means, my cry or my groaning.

12. Words of my cry appear to be verbose. The text could have conveyed the same idea by reading, my cry.

13. Animals cry out. Human beings verbalize their pain. Hence our verse reads: The words of my cry.

14. Lit. “It is amazing.”

15. I.E.’s interprets ve-lo dumiyyah li (and there is no surcease for me) as meaning, and there is no silence
for me i.e. I constantly call unto You.

16. You are enthroned in the house that contains the ark. See I.E. on Ps. 15:1. The Temple had not yet
been built. Hence I.E. speaks of a house.

17. In other words praises of Israel refers to the house where Israel praised God.

18. Our verse reads: yoshev tehillot yisra’el (upon the praises of Israel).

19. Literally, for others say.

20. These commentators explain O Thou that art enthroned upon the praises of Israel (ve-attah yoshev

CHAPTER 22

167

Others say that the meaning of our verse is as follows: You are found amidst the praise of
Israel and You are the Holy one who is praised.21 It is similar to For great is the Holy One
of Israel in the midst of thee (Is. 12:6).

5. IN THEE DID OUR FATHERS TRUST;
THEY TRUSTED AND THOU DIDST DELIVER THEM.

IN THEE DID OUR FATHERS TRUST. When our ancestors were at ease, they trusted
in You and were secure. When they were in trouble, they trusted in You and You deliv-
ered them.

6. UNTO THEE THEY CRIED, AND ESCAPED;
IN THEE DID THEY TRUST, AND WERE NOT ASHAMED.

UNTO THEE THEY CRIED. Our fathers cried only to You. They did not rely on oth-
ers. They therefore were not ashamed.

7. BUT I AM A WORM, AND NO MAN; A REPROACH OF MEN,
AND DESPISED OF THE PEOPLE.

BUT I AM A WORM, AND NO MAN. It is very unlikely that an intelligent person would
say, “I am no man” about himself. On the contrary David speaks on behalf of his enemies.22
His enemies insult him. They do not think that he is of any worth.

8. ALL THEY THAT SEE ME LAUGH ME TO SCORN;
THEY SHOOT OUT THE LIP, THEY SHAKE THE HEAD.

ALL THEY THAT SEE ME LAUGH ME TO SCORN. The word la’ag (scorn) in all of
its forms is always connected to a lamed.23

tehillot yisra’el) to mean as follows: You are enthroned forever and are the praises of Israel. I.E. disagrees,
for yoshev is connected to tehillot yisra’el.

21. Our verse literally reads: And You are holy (ve-attah kadosh), enthroned prayers of Israel (yoshev tehillot
yisra’el). This commentator interprets this as, You are the Holy One who is found amidst the praise of Israel.

22. David’s enemies consider him a worm and subhuman.

23. Our verse reads, yilag li (laugh me to scorn). Hence I.E. points out that the word la’ag is always
followed by li (to me), lo (to him), lehkha (to you), or the like.

FOR THE LEADER; UPON AYYELET HASHAHAR

168

THEY SHOOT OUT THE LIP, THEY SHAKE THE HEAD. The word yaftiru
(they shoot out) means, they open. Compare, peter24 rechem (openeth the womb) (Ex.
13:12).25
The bet placed in front of the word safah (lip) is there for poetic purposes.26 It is like the
bet of ve-lachmi (of my bread) in eat of my bread (Prov. 9:5). It is also possible that a word
has been omitted from our verse.27

9. LET HIM COMMIT HIMSELF UNTO THE LORD!
LET HIM RESCUE HIM; LET HIM DELVER HIM,
SEEING HE DELIGHTETH IN HIM.

LET HIM COMMIT HIMSELF. The word gol (let him commit himself) is an adjec-
tive28 in the form of a po’el. It is vocalized like lechom (warmth) (Hagai 1:6) and chom
(heat) (1 Sam. 11:11).29
Gol is an adjective, for gol el Adonai means, one who commits his needs upon the Lord.30
Compare, Commit (gol) thy way unto the Lord (Ps. 37:5).31

LET HIM DELIVER HIM, SEEING HE DELIGHTETH IN HIM. He delighteh in
him refers to God.32 The one who says that the reference is to the one who commits him-
self unto the Lord33 errs. Scripture reads: If the Lord delight in us (Num. 14:8). There are
many other similar verses.34

24. Peter and yaftiru come from the same root (peh, tet, resh).

25. I.E. renders yaftiru ve-safah (they shoot out the lip), they open the lip.

26. The bet usually has the meaning of in or with. Thus yaftiru ve-safah would ordinary mean, they open
in the lip, or they open with the lip. Each one of these translations makes no sense. Hence I.E. points out
that the bet placed before safah is there for poetic purposes.

27. See Radak who interprets our verse as if written, yaftiru alai ve-safah, they send words against me with
their lips. In this case the bet has its usual meaning.

28. Not a verb. Gol looks like a verb. Hence I.E.’s comment.

29. These words are adjectives vocalized with a cholam. According to I.E., gol el Adonai (let him commit
himself unto the Lord) means, a God committed person, that is, a person who places his trust in God.

30. Thus gol refers to commitment. So too Radak.

31. According to I.E., gol el Adonai yefaltehu (Let him commit himself unto the Lord! let Him rescue him)
should be interpreted, God will save the person who places his trust in the Lord.

32. Its meaning is, God delights in him.

33. According to this interpretation, He delighteth in him means, the God trusting person delights in the
Lord.

34. Wherein God is said to take delight in his creatures.

CHAPTER 22

169

10. FOR THOU ART HE THAT TOOK ME OUT OF THE WOMB;
THOU MADEST ME TRUST WHEN I WAS UPON MY
MOTHER’S BREAST.

THAT TOOK ME OUT. The word gochi (took me out) is either a verb35 or an adjective.36
Gochi is like37 gozi (make bald) (Micah 1:16). Gochi comes from the same root as the word
va-tagach (and thou didst gush forward) in And thou didst gush forth with thy rivers (Ezek.
32:2). Gochi is similar38 to the word motzi’iy (that bringeth me forth)(1 Sam. 22:49).
The psalmist says: God will deliver the person who commits himself unto the Lord (v.
9); for behold, God took me out of the womb and cared for me when I had no wisdom
and no strength.39

11. UPON THEE I HAVE BEEN CAST FROM MY BIRTH;
THOU ART MY GOD FROM MY MOTHER’S WOMB.

UPON THEE… Its meaning is as follows: I have been cast upon You and not upon my
mother’s breast, for You feed her and you feed me. You are the one who gave40 me the
strength to receive sustenance until I grew up.41 Scripture therefore reads: Thou art my
God from my mother’s womb.

12. BE NOT FAR FROM ME; FOR TROUBLE IS NEAR;
FOR THERE IS NONE TO HELP.

BE NOT FAR FROM ME; FOR TROUBLE IS NEAR. It is stylish to combine far and
near in poetry.42

35. Meaning, He that took me out.

36. According to the latter our verse should be rendered, Thou art my taker out (gochi) of the womb.

37. Is similar in form.

38. Is similar in meaning.

39. Lit. “When we had no wisdom and no strength.”

40. Lit., “gives.”

41. And am able to feed myself.

42. Our verse reads: Be not far. However, God is never far off. Hence I.E.’s comment.

FOR THE LEADER; UPON AYYELET HASHAHAR

170

13. MANY BULLS HAVE ENCOMPASSED ME;
STRONG BULLS OF BASHAN HAVE BESET ME ROUND.

Rabbim (many) means, from all sides.43

STRONG BULLS OF BASHAN HAVE BESET ME ROUND. The word abbire (strong
bulls) means, calves. Our verse is similar to ye kine of Bashan (Amos 4:1).44

HAVE BESET ME ROUND. The word kitteruni (have beset me round) comes from the
word keter (crown) in the royal crown (Esther 2:17). The royal crown (keter) is round.45

14. THEY OPEN WIDE THEIR MOUTH AGAINST ME,
AS A RAVENING AND A ROARING LION.

THEY OPEN WIDE THEIR MOUTH. The word patzu (they open wide) means, they
open. It is like patzetah (open) in and the ground open her mouth (Num. 22:30).
The word aryeh (lion) should be read as if written, ke-aryeh (as a lion).46 It is similar to
esh okhelah (a devouring fire) (Deut. 9:3).47
Our verse says that the above-mentioned bulls48 tear apart and roar like lions.

15. I AM POURED OUT LIKE WATER, AND ALL MY BONES
ARE OUT OF JOINT; MY HEART IS BECOME LIKE WAX;
IT IS MELTED IN MINE INNERMOST PARTS.

I AM POURED OUT LIKE WATER. This is metaphoric. The psalmist49 is so fright-
ened that he is like spilled water that cannot be gathered. His organs are scattered and his
bones, which are the body’s foundation, have come apart. His heart has melted within
him as if he lost his mind.

43. According to I.E., our clause means, many bulls have encompassed me on all sides.

44. The kine of Bashen refers to the evil women of Bashen. Similarly here the phrase strong bulls of Bashen is
not to be taken literally. It is a metaphor for evil people.

45. Similarly kitteruni means have surrounded me.

46. Lit. “A kaf has been omitted from aryeh.” Our verse literally reads: They open their mouth against me, a
ravening, a roaring lion. Hence I.E.’s comment.

47. Esh okhelah should be read as if written, ke-esh okhelah, as a devouring fire.

48. Lit. “These bulls.” The bulls mentioned in verse 13.

49. Lit., “he.”

CHAPTER 22

171

16. MY STRENGTH IS DRIED UP LIKE A POTSHERD;
AND MY TONGUE CLEAVETH TO MY THROAT;
AND THOU LAYEST ME IN THE DUST OF DEATH.

The psalmist cannot speak.50 One of the Geonim therefore51 said that kochi (my strength)
is a scrambled form of the word chikki (my palate).52
However in my opinion the natural moisture that is in the body unites it and sustains it.
Hence the body’s moisture is referred to as strength. Look, the psalmist complains that
he is dry like an old man who is advanced in age.53
The word malkochai (my throat) is related to the word u-malkacheha (and the tongs
thereof) (Ex. 25:38) even though it does not follow its paradigm.54

AND THOU LAYEST ME IN THE DUST OF DEATH. In the dust of those who are
dead.55 Compare, And thy mighty in the war (Is. 3:25).56
The word tishpeteni (and thou layest me) is similar to the word sefot (set) in Set on the
Pot (Ezek. 24:3).57

17. FOR DOGS HAVE ENCOMPASSED ME; A COMPANY OF
EVILDOERS HAVE INCLOSED ME; LIKE A LION,
THEY ARE AT MY HANDS AND MY FEET.

FOR DOGS HAVE ENCOMPASSED ME. David says that a company of evil-doers,
have surrounded him. The aforementioned are adversaries and enemies more infuriating58
and of a lower class then the bulls.59

50. I.E.’s interpretation of And my tongue cleaveth to my throat.

51. So that the first and second part of the verse will be in harmony.

52. Kochi and chikki are made up of the same consonants, chet, kaf, yod. According to the Gaon, the first
part of our verse should be rendered: My palate (kochi/chikki) is dried up like a potsherd.

53. Lit. “However, in my opinion because the natural moisture which unites all and which sustains the
body is referred to as strength. Look, he is dry like that which occurs to an old man who is advanced in
age.”

54. According to I.E., malkochai (my throat) refers to the inside of the mouth, which like a tong holds on
to the food. He renders our clause: And my tongue cleaveth to the inside of my mouth (malkochai).

55. In other words ve-la’afar mavet (in the dust of death) is short for ve-la’afar bene mavet (in the dust of
those who are dead).

56. And thy mighty in the war (Is. 3:25) is short for “and thy mighty by men of war.”

57. So too Rashi.

58. The dogs symbolize brazenness.

59. Mentioned in verse 17.

FOR THE LEADER; UPON AYYELET HASHAHAR

172

Like a lion is connected to encompassed me. It means; they have enclosed my hands and
feet like a lion.60
David mentions his hands because he uses them to wage war. He mentions his feet be-
cause he can use them to escape.

18. I MAY COUNT ALL MY BONES; THEY LOOK AND GLOAT
OVER ME.

I MAY COUNT ALL MY BONES. Some say that the word asapper (I may count) is
similar to the word esperem (I would count them) in If I would count them, they are more
in number than the sand (Ps. 139:18). The word yisapper (number) in Who can number the
clouds by wisdom (Job 38:37) is similar. Asapper kol atzmotai (I may count all my bones)
means, I am thin and have no flesh.61
However in my opinion David says the following: When I recount (asapper) the num-
ber of bones that have separated themselves from me, my enemies laugh.62 He says this
because he had earlier said, And all my bones are scattered (v. 15). 63
The meaning of yiru vi64 is they gloat over me.65 Compare, le-ra’avah bakh (that they may
gaze upon thee) (Ezek. 28:17).66

It is possible that the bones are a metaphor for David’s men, who separated themselves
from David, when he experienced adversity in war.

19. THEY PART MY GARMENTS AMONG THEM, AND FOR MY
VESTURE DO THEY CAST LOTS.

THEY PART. The verse speaks of what is in the mind of David’s enemies and what they speak
of.67 They intend to divide David’s garments because they are royal garments.

60. According to I.E., we should interpret our verse as follows: For dogs have encompassed me, a company of
evildoers; They have enclosed my hands and feet like a lion.

61. Lit., “that he is thin and has no flesh.”

62. I.E. renders our verse: I tell of my bones; they look and gloat over me.

63. Translated according to I.E.

64. Lit. “They gaze upon me.”

65. Lit., “my enemies laugh.”

66. Yiru and ra’avah come from the same root, resh, alef, heh

67. In other words, They part my garments means, they intend to part my garments and speak of parting
my garments. David’s enemies never divided up David’s garments. Hence I.E.’s interpretation.

CHAPTER 22

173

If David was not king, their words would not make sense.68 The verse is a hint.69

20. BUT THOU, O LORD, BE NOT FAR OFF; O THOU MY
STRENGTH, HASTEN TO HELP ME.

BUT THOU… MY STRENGTH. My strength refers to God.70 Do not ask: How could
David call out that God is his strength, his light, his salvation and his help, when all of
these are accidents?71 The answer is: David wants to declare the might of the power from
above72 that he accepted.73

21. DELIVER MY SOUL FROM THE SWORD; MINE ONLY ONE
FROM THE POWER OF THE DOG.

DELIVER MY SOUL FROM THE SWORD. For A company of evildoers have inclosed
me (v. 17).

MINE ONLY ONE FROM THE POWER OF THE DOG. For dogs have encompassed
me (ibid).

22. SAVE ME FROM THE LION’S MOUTH; YEA, FROM THE
HORNS OF THE WILD-OXEN DO THOU ANSWER ME.

SAVE ME FROM THE LION’S MOUTH. David said that his enemy acted As a raven-
ing and a roaring lion (v. 14). He therefore now says, Save me from the lion’s mouth.
The meaning of mine only one (v. 21) is, my soul. The soul is referred to in this manner
because the soul of every person is unique and apart in its body from the soul of all.74
When it separates itself from its body it joins the all.75

68. Otherwise, why would David’s enemies want David’s garments?

69. That David’s enemies wanted to depose and replace David.

70. The second part of our verse literally reads, My strength, hasten to help me. Hence I.E.’s interpretation.

71. Our text of I.E. reads makdim. This is an obvious error for mikrim (accidents). See Filwarg and Ha-
Keter. Accidents refer to the properties of substance such as an object’s color, shape and viscosity. God is
beyond the accidents.

72. The power from above refers to God.

73. David declares that God’s acts are mighty. Thus strength is an attribute of action. It does not apply to
God’s essence. See Chapter 54 of Maimonides’ Guide for the Perplexed.

74. The reference is probably to the universal soul.

75. The universal soul.

FOR THE LEADER; UPON AYYELET HASHAHAR

174

The horns of the remim (wild-oxen) are stronger than all other horns. Hence Scripture
reads: from the horns of the wild -oxen.76
I have heard people saying that the re’em (wild-ox) throws itself from a high mountain.
It falls on its horns and they do not break.
The word remim is missing an alef.77 It is similar to the word chemah (butter)78 in When
my steps were washed with butter (Job 29:6).
Anitani79 (do Thou answer me) means, do Thou answer me as you did in times past, for
you acted kindly towards me in the past, when I was in similar adversity.
From the horns of the wild-ox means, I am, as it were, on the horns of a wild-ox.
Some say that the horns of the re’am (wild-ox) are higher than all other horns. But my horn
hast Thou exalted like the horn of the wild-ox (re’em) (Ps. 92:11) is proof of this.
You answered me80 is in contrast to I call by day, but Thou answerest not (v. 3).

23. I WILL DECLARE THY NAME UNTO MY BRETHERIN; IN
THE MIDST OF THE CONGREGATION WILL I PRAISE THEE.

I WILL DECLARE THY NAME UNTO MY BRETHERIN. Asapperah (I will declare)
is in contrast to asapper (I relate) in I relate the number of my bones that have separated
from me. (v. 18).81

My bretherin means my confidants.

IN THE MIDST OF THE CONGREGATION WILL I PRAISE THEE. I will praise
you with the following: [Ye that fear the lord, praise him…(v. 6).]

76. Lit. “This is the meaning.”

77. The singular of remim is re’em, thus its plural should be re’emim.

78. Which is also missing an alef.

79. Lit. “You answered me.” Our clause literally reads: From the horns of the wild oxen you answered me.
Hence I.E.’s interpretation.

80. See note 77.

81. Translated according to I.E. See I.E. on verse 18.

CHAPTER 22

175

24. 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.

YE THAT FEAR THE LORD, PRAISE HIM. The vav of haleluhu82 (praise him) refers
to shimkha (Thy name) that is mentioned in the previous verse.83
Ye that fear the Lord refers to non-Jews. Hence the word “all” is not prefaced to it, as it is
in the case of All ye the seed of Jacob. 84

David addresses Israel and tells them to stand in awe of God. He says that all of Israel
should fear God. Israel should attribute all strength to God. They should do so, even
when they over power their enemies.

25. FOR HE HATH NOT DESPISED NOR ABHORRED THE
LOWLINESS OF THE POOR; NEITHER HATH HE HID HIS FACE
FROM HIM; BUT WHEN HE CRIED UNTO HIM, HE HEARD.

FOR HE HATH NOT DESPISED NOR ABHORRED THE LOWLINESS OF THE
POOR. Ve-lo shikketz (nor abhorred) means, nor distanced or despised.
The word enut (the lowliness of) comes from the word oni (affliction).85 Others say that
enut is connected to the word ma’aneh86 (answer) in the answer of the tongue (Prov. 16:1).87
Enut follows the form of shevut (captivity) (Ezek. 29:14).88

26. FROM THEE COMETH MY PRAISE IN THE GREAT
CONGREGATION; I WILL PAY MY VOWS BEFORE
THEM THAT FEAR HIM.

FROM THEE COMETH MY PRAISE. You are the cause and the object of my praise.
My praise is in keeping with In the midst of the congregation will I praise Thee (v. 23).

82. Which is a pronominal suffix meaning him or it. I.E. interprets it here as meaning, it.

83. In the previous verse. I.E. interprets our verse as follows: Ye that fear the Lord, praise his name.

84. For not all gentiles fear the Lord.

85. According to this interpretation, our verse should be rendered: For he hath not despised nor abhorred the
affliction of the poor.

86. From the root ayin, nun, heh.

87. According to this interpretation, our verse should be rendered: For He hath not despised nor abhorred
the prayer of the poor.

88. Enut is vocalized sheva (chataf segol), shuruk. So is shevut.

FOR THE LEADER; UPON AYYELET HASHAHAR

176

27. LET THE HUMBLE EAT AND BE SATISFIED; LET THEM
PRAISE THE LORD THAT SEEK AFTER HIM; MAY YOUR
HEART BE QUICKENED FOREVER.

LET THE HUMBLE EAT AND BE SATISFIED. Its meaning is, the humble will eat,
rejoice, and be full of great joy when they see that God saved the meek person who has
no one to help him.
May your heart be quickened forever means, each man will say to his neighbor, May your
heart be quickened forever.
The word yechi (be quickened) is used in the same sense that the word va-techi (revived) is in
the spirit of Jacob their father revived (Gen.45: 27), for his heart was, as at it were, dead.89

28. ALL THE ENDS OF THE EARTH SHALL REMEMBER AND
TURN UNTO THE LORD; AND ALL THE KINDREDS OF THE
NATIONS SHALL WORSHIP BEFORE THEE.

ALL THE ENDS OF THE EARTH SHALL REMEMBER. All the ends of the earth
means, all who hear even though they are at the ends of the earth will remember the
wonder90 that God performed and will turn to serve the Lord. Our verse does not speak
of the humble. It therefore reads: all the kindreds of the nations.

29. FOR THE KINGDOM IS THE LORD’S; AND HE IS THE
RULER OVER ALL THE NATIONS.

FOR THE KINGDOM IS THE LORD’S. They will then admit that the kingdom is
the Lord’s alone. This verse is also to be interpreted like the verse and even the prophecy
of Oded the prophet (11 Chron. 15:8). The meaning of the latter is, even the prophecy, the
prophecy of Oded the prophet.91 There are many such verses. Our verse is to be interpreted
as if written, For the kingdom is the Lord’s and the Lord is ruler over all the nations.92

89. Yechi levavekhem la-ad (may your heart be quickened forever) literally means; may your heart live
forever. Hence I.E.’s interpretation.

90. Lit., “this wonder.”

91. 11 Chron. 15:8 literally reads: And even the prophecy Oded the prophet. Hence I.E.’s comment.

92. Our verse literally reads: For the kingdom is the Lord’s; and ruler over the earth. Hence I.E.’s comment.

CHAPTER 22

177

30. ALL THE FAT ONES OF THE EARTH SHALL EAT AND
WORSHIP; ALL THEY THAT GO DOWN TO THE DUST
SHALL KNEEL BEFORE HIM, EVEN HE THAT CANNOT
KEEP HIS SOUL ALIVE.

ALL THE FAT ONES OF THE EARTH SHALL EAT. This verse is in contrast to Let
the humble eat and be satisfied (v. 27), for the fat ones of the earth refer to those who enjoy
themselves in this world. They eat all kinds of fat food. The fat ones are the opposite of
the humble.
The meaning of All the fat ones shall eat and worship.... [they] shall kneel before him is: If
the fat ones enjoy themselves in this world, they will ultimately bow to God who gathers
their spirit at the end of their lives. They will then not have the strength to rebel. Simi-
larly, All they that go down to the dust shall bow down before God.
Even he that cannot keep his soul alive is similar to its branches run over a wall (Gen. 49:22).93
Its meaning is, each one of the fat ones94 will not be able to keep his soul alive.95
The verse hints that their souls will perish in this world.96 The latter is in contrast to the
humble concerning whom it is said: May your heart be quickened forever (v. 27).

31. A SEED SHALL SERVE HIM; IT SHALL BE TOLD OF THE
LORD UNTO THE NEXT GENERATION.

A SEED. The vav in the word le-fanav (before Him)(v. 30) and also the vav of ya’avdennu
(shall serve him) refer back to the Lord in For the kingdom is the Lord’s (v. 29).
Our verse has the same meaning as But the mercy of the Lord is from everlasting to everlast-
ing upon them that fear Him (Ps. 103:17). It is also similar to The children of Thy servants
shall dwell securely, [and their seed shall be established before Thee] (ibid. 102:29).
The word asher (that) is missing from our text, as it is in levavkhem shalem (your heart
whole) (1 Kings 8:61).97 Our verse98 should be read as if written, zera asher ya’avdennu

93. The meaning of its branches run over a wall is, each one of its branches run over the wall. Banot (its
branches) is a plural. Tza’adah (run) is a singular. I.E. explains that the combination of the plural banot
and the singular tza’ada, means, each one of the branches run over the wall.

94. Lit., “not one of them.”

95. The first part of the verse is in the plural. The last clause is in the singular. Hence I.E.’s interpretation.

96. Their souls will cease to exist after they die.

97. Levavekhem shalem should be read as if written, levavekhem asher shalem.

98. Which reads, zera ya’avdennu (a seed shall serve him).

FOR THE LEADER; UPON AYYELET HASHAHAR

178

(a seed that shall serve Him).99 The reference is to the children of the humble men-
tioned above.
The meaning of la-dor is, the next generation.100 Hence They shall come (v. 32) follows.
It is similar to One generation passeth away, and another generation commeth (Ecc.1: 4).101

32. THEY SHALL COME AND SHALL DECLARE HIS
RIGHTEOUSNESS UNTO A PEOPLE THAT SHALL BE BORN,
THAT HE HATH DONE IT.

UNTO A PEOPLE THAT SHALL BE BORN. Unto a people that shall be born refers to
the third generation.
His righteousness is similar to his102 righteousness endureth forever (Ps. 112:9). The latter
also refers to this world.103

99. God. I.E. reads our verse as follows: It will told of the Lord unto the next generation, what he did to the
seed that serves Him. So Filwarg.

100. La-dor literally means, to the generation. Our clause thus literally reads: It shall be told of the Lord
unto the generation. Hence I.E.’s comment.

101. In other words la-dor (to the generation) is short for le-dor ha-ba (to the coming generation).

102. The God fearing man.

103. Not only in the word to come. See Radak on Ps. 112:2. Our verse which reads, They shall come and
declare His righteousness unto a people that shall be born is similar to his righteousness endureth for ever, for
both verses speak of God’s lasting acts of righteousness to the descendents of the pious.

179

CHAPTER 23

1. A PSALM OF DAVID. THE LORD IS MY SHEPHERD; I SHALL
NOT WANT.

This is a very precious psalm. David compared himself to a lamb that relies on the shepherd.
David says: Behold, God is my shepherd. I therefore do not lack anything. Lo echsar (I do not
want) means; I do not lack anything that I need. Echsar (want) is similar to male (full).1

2. HE MAKETH ME TO LIE DOWN IN GREEN PASTURES; HE
LEADETH ME BESIDE THE STILL WATERS.

IN GREEN PASTURES. The meaning of He maketh me to lie down in green pastures is that
the lamb finds grass when it lies down. The grass is found in a place that is close by, so that
the lamb does not tire itself out in the mountains looking for pasture

HE LEADETH ME BESIDE THE STILL WATERS. David makes mention of the still
waters. The still waters are the reverse of an overflowing stream (Is. 30:28).2

3. HE RESTORETH MY SOUL; HE GUIDETH ME IN STRAIGHT
PATHS FOR HIS NAMES SAKE.

HE RESTORETH MY SOUL. David notes that the shepherd does not urgently drive
the lamb from pasture to pasture. On the contrary the shepherd calms (yeshovev) its soul

1. “I am full (male)” is not a complete statement. It does not tell us what the individual is satiated with.
Hence one has to complete the sentence and say, I am full of food or the like. The same applies to the
word chaser (lacking). If a person says lo echsar I do not want, one does not know what that person does
not lack. Hence lo echsar should be interpreted lo echsar kelum, I do not lack anything. See Filwarg.

2. God leads David by still waters rather than by torrential streams.

180

in tranquility (be-shuvah)3 and rest (Is. 30:15).4

 [HE GUIDETH ME IN STRAIGHT PATHS FOR HIS NAMES SAKE.]

He guideth me in straight5 paths means, He does not lead me upon the high mountains
and in valleys.
God does not act in this manner for my sake. He acts in this manner for His name’s sake.
He guides me in straight paths so that His name will be declared all over the world.6 It will
be related to all, that God is a good and merciful shepherd and there is none like Him.

4. YEA, THOUGH I WALK THROUGH THE VALLEY OF THE
SHADOW OF DEATH, I WILL FEAR NO EVIL, FOR THOU ART
WITH ME; THY ROD AND THY STAFF, THEY COMFORT ME.

YEA, THOUGH I WALK THROUGH THE VALLEY OF THE SHADOW OF DEATH.
David compares the evil that comes upon the world to the valley of the shadow of death.
The following is the meaning of our verse: I will not fear when the decrees from heaven that
God decreed from the days of old for evil to come upon the world come to pass. I am not
afraid that harm shall come upon me, for Your rod directs me towards the way that I should
take in order to escape. This is the rod and the staff that David comforts his heart in.
The meaning of the aforementioned is, when an evil year comes upon the world, God
will arrange things, so that those who take refuge in Him shall survive. He will keep them
alive in time of hunger and will save them from death, that is, from an unnatural death
such as death in war or death from plague.

5. THOU PREPAREST A TABLE BEFORE ME IN THE PRESENCE
OF MINE ENEMIES; THOU HAST ANNOINTED MY HEAD
WITH OIL; MY CUP RUNNETH OVER.

THOU PREPAREST A TABLE BEFORE ME IN THE PRESENCE OF MINE EN-
EMIES. In contrast to the valley of the shadow of death. The valley of the shadow of death
is similar to the gloom of anguish (Is. 8:22).7

3. Translated according to I.E.

4. I.E. connects the word yeshovev (he restoreth) to the word shuvah (tranquility). He thus interprets nafshi
yeshovev (He restoreth my soul) as, He calms my soul.

5. Hebrew, be-magle tzedek. Literally, in righteous steps. Hence I.E.’s explanation.

6. See Ex. 9:16.

7. In other words ge tzalmavet (the valley of the shadow of death) means, a dark valley (Filwarg).

CHAPTER 23

181

Note, the table is parallel to the green pastures. My cup runneth over is parallel to the still
waters (v. 2).8
Revayah (runneth over) is an adjective.9 Revayah (runneth over) is similar to chakhamah
(wise)10 in a wise women (11 Sam. 14:2).
My head is, at it were, anointed with fresh oil, because it is fattened from the fat of the
dainties that are on the table.
This psalm speaks of the servants of the Lord who forsake all the pleasures of this world
and are satisfied with their lot. They consider bread and water the equivalent of the delights
provided by any and all dainties, for their thoughts and hearts are directed to the pleasures
of the world to come. Hence they forsake the pleasures of the moment for the eternal plea-
sures. David therefore said: Surely my only thought is that goodness and mercy shall follow
me all the days of my life; And I shall dwell in the house of the Lord for ever (v 6).
Goodness and mercy shall follow me means, I shall train my self to do goodness and
kindness,11 that is, goodness to myself and kindness to others. I will teach and instruct
people to serve God. I will be so habituated to act in this manner, that even if I wanted
to stop doing good for even one moment, then the good would pursue me.
Ve-shavti (and I shall dwell) means, I shall return time and time again.12 Ve-shavti is simi-
lar to the word shav (return)13 in Every one returns in his course (Jer. 8:6).14

Some say15 that ve-shavti means; I shall be tranquil. Ve-shavti is similar to shuvah
(tranquility)16 in; in tranquility and rest shall ye be saved (Is. 30:15).17
The meaning of our verse thus is as follows: I shall always do good and kindness. I will
spend my entire life in God’s house so that I will recognize the Lord’s deeds. This is a true
prayer,18 for the individual is then isolated from people.

8. The idea is the same, though the metaphor changes.

9. The meaning of revayah is, saturated.

10. Chakhamah is an adjective. Both words are similarly vocalized.

11. The Hebrew term chesed (mercy) means, kindness or mercy.

12. According to I.E. our verse should be rendered: And I shall keep on returning to the house of God forever.

13. For the root of ve-shavti is shin, vav, bet.

14. Translated according to I.E.

15. Lit. “Others say.”

16. The root of shuvah is shin, vav, bet.

17. Translated according to I.E. According to this interpretation our clause should be rendered: And I will
be tranquil in the house of the Lord.

18. This is what a person should truly pray for.

182

CHAPTER 24

1. A PSALM OF DAVID. THE EARTH IS THE LORD’S, AND
THE FULLNESS THEREOF; THE WORLD, AND THEY THAT
DWELL THERIN.

2. FOR HE HATH FOUNDED IT UPON THE SEAS; AND
ESTABLISHED IT UPON THE FLOODS.

FOR HE HATH FOUNDED IT UPON THE SEAS. There are places1 upon the earth
that receive power from above as in, and this is the gate of heaven (Gen. 28:17). David
therefore opens his psalm with The earth is the Lord’s. He does so, because our psalm
speaks of the mountain of the Lord (v. 3).2
The earth is the Lord’s means, according to the laws of nature the earth was created to be
below the waters.3 However God willed that some of the land dry up.4 This is the half of
the earth that is revealed.5 Hence Scripture states: For He hath founded it upon the seas.
Rabbi Moses says that the meaning of al (upon) is with, as in And they came, the men with
(al) the women (Ex.35: 22).6 The meaning of our verse is that the earth was not created

1. Lit. “Because there are places.”

2. I.E.’s point is, even though all the earth belongs to God, there are places where His presence is more
manifest than others. Radak.

3. When God first created the earth, it was covered with water. See Gen. 1:1,2. According to medieval
science there are four elements, fire, air, water, and earth. Earth is the heaviest element. Hence its place is
below the water. See I.E. on Genesis 1:1.

4. It took a special act of Divine providence for the dry land to appear. Hence The earth is the Lord’s, that
is, God is its master.

5. The other half is below the waters as required by the laws of nature.

6. According to Rabbi Moses, our verse should be rendered: For He has founded it with the seas, and
established it with the rivers/floods.

CHAPTER 24

183

in a way that would allow for people to dwell upon its entire surface.7 It was created with
seas and rivers surrounding it.8
Ben Balaam9 says that the meaning of our verse is that the land is not far from a river or
a sea.10

3. WHO SHALL ASCEND INTO THE MOUNTAIN OF THE LORD?
AND WHO SHALL STAND IN HIS HOLY PLACE?

WHO SHALL ASCEND INTO THE MOUNTAIN OF THE LORD. The mountain
of the Lord refers to Mount Moriah.11

David composed this psalm after he bought12 the threshing floor of Aruanah the Je-
busite.13

AND WHO SHALL STAND IN HIS HOLY PLACE. This means, who shall dwell
in it?14

4. HE THAT HATH CLEAN HANDS, AND A PURE HEART; WHO
HATH NOT TAKEN MY NAME IN VAIN, AND HATH NOT
SWORN DECEITFULLY.

CLEAN HANDS. Scripture speaks of clean hands, because the hands perform all actions.
He that hath clean hands means, he who has done no evil. In addition to not doing evil
the person who shall ascend the mountain of God must have a pure heart. The latter is
what is most important.

7. Lit. “The meaning of our verse is that the earth was not originally created in a united form allowing for
people to dwell upon all of it.”

8. It was originally covered with water. See Gen. 1:2.

9. The reference is probably to Judah ben Balaam. See I.E. on Ps. 10:14.

10. Ben Balaam apparently renders al near. He translates our verse as follows: For he has founded it near the
seas, and established it alongside the rivers.

11. Where the temple stood.

12. Lit., “after the incident.”

13. See 11 Sam. 2:24. The threshing floor of Araunah was on Mt. Moriah. The Temple was there erected.
Before David bought this threshing floor, the mount of God was not in Jewish hands. Hence I.E.’s
comment. See I.E. on Ps. 15:1

14. In other words yakum (stand) is to be interpreted as, dwell. See Ps. 15:1.

THE EARTH IS THE LORD’S,

184

Nafshi (My name)15 refers to God’s very glory. Compare, The Lord... hath sworn by Himself
(be-nafsho)16 (Amos 6:8). Our text euphemistically reads nafshi (my soul).17 It so reads
out of respect for God.18 It is like that I and my son Solomon shall be counted offenders (1
Kings 1:21).19 I have already explained this.20

Observe, our verse mentions deeds,21 heart,22 and speech.23

5. HE SHALL RECEIVE A BLESSING FROM THE LORD; AND
RIGHTEOUSNESS FROM THE GOD OF HIS SALVATION.

HE SHALL RECEIVE A BLESSING. Yissa berakha (He shall receive a blessing) was said
in contrast to lo nasa la-shav nafshi (who hath not taken My name in vain).24

6. SUCH IS THE GENERATION25 OF THEM THAT SEEK AFTER
HIM; THAT SEEK THY FACE, EVEN JACOB. SELAH.

SUCH IS THE GENERATION. The allusion is to the generation in whose days the
temple was built. This occurred after David’s death.
David then26 turns to God and says, this generation is a generation that seeks Your
face.27

SELAH. In truth.28 Ya’akov selah (even Jacob. Selah) means, they are truly the seed of Jacob.
There is a commentator who says that our clause should be read as if written, even the
God of Jacob. Selah. However, his interpretation is unnecessary.

15. The literal meaning of nafshi is my life or my soul. According to I.E., God’s life or God’s soul means
God’s glory.

16. Lit. “By His soul.”

17. It should read nafsho, His (God’s) life, for David is the speaker.

18. It would be disrespectful for David to say, who has not taken (sworn by) God’s life in vain.

19. What Bath Sheba meant was, you David will be guilty. However, she used the first person out of
respect for the king.

20. In I.E.’s now lost commentary on Kings.

21. Hands.

22. Heart is a synonym for thought.

23. Hath not sworn falsely. Man functions on these three levels. According to I.E. the commandments are
observed in three ways, by deeds, by speech and thought. See Chap. 7 of the Yesod Mora.

24. Yissa and nasa come from the same root. Hence I.E.’s comment.

25. Lit. “This is the generation.” Hence I.E.’s comment.

26. After addressing Israel.

27. Hence the change from third to first person.

28. See I.E. on Ps. 4:3.

CHAPTER 24

185

7. LIFT UP YOUR HEADS, O YE GATES, AND BE LIFTED UP, YE
EVERLASTING DOORS; THAT THE KING OF GLORY MAY
COME IN.

LIFT UP YOUR HEADS. The sages of the Talmud of blessed memory say29 that this
alludes to the entrance of the ark into the holy of holies.30 Hence Scripture above states,
in His holy place (v. 3).
That which David says to the gates is to be taken metaphorically.31 Its meaning is that
the place where the ark is positioned is established and exalted above all high mountains,32
for God’s glory rests there.
Scripture speaks of gates and everlasting doors, because there were many doors and gates
in the temple.33

Pitche olam (everlasting doors) means, the doors that are everlasting because of the glory
of God’s presence.34

Scripture speaks of the King of glory, for the glory of the Temple was great because of God.

8. WHO IS THE KING OF GLORY? THE LORD STRONG AND
MIGHTY, THE LORD MIGHTY IN BATTLE.

WHO IS THE KING OF GLORY? Should some one ask: Who is the King of glory? The
answer will be: The Lord strong and mighty. The latter means, the Lord shows his might
in His deeds and He fights on behalf of His holy ones.
The meaning of our verse is, when God’s glory rests amidst Israel, Israel dwells in security,
for they do not fear their enemies.

29. Lit. “The ancient ones.”

30. See Sabbath 30a.

31. One does not talk to gates.

32. See Is. 2:2.

33. Fillwarg believes that the words “and everlasting doors” are the result of a scribal error. Our text of I.E.
should read: Scripture reads gates because there were many gates in the temple.

34. Lit. “The glory of God’s glory.”

THE EARTH IS THE LORD’S,

186

9. LIFT UP YOUR HEADS, O YE GATES, YEA LIFT THEM UP, YE
EVERLASTING DOORS; THAT THE KING OF GLORY MAY
COME IN.

LIFT UP YOUR HEADS, O YE GATES. Scripture repeats itself.35 This alludes to the
return of God’s glory when the redeemer36 comes, for God’s glory was not manifest in
the second temple.37

The first your heads38 also applies to the next clause. The latter should be read as if writ-
ten, Yea lift up your heads, O ye everlasting doors.39

10. WHO THEN IS THE KING OF GLORY? THE LORD OF
HOSTS; HE IS THE KING OF GLORY. SELAH.

WHO THEN IS THE KING OF GLORY? This is added40 because the third temple will
last forever. Scripture does not here state, The Lord mighty in battle41 because they shall
beat their swords into plowshares (Is. 2: 4) and all war will disappear from the earth.42

Our verse refers to God as The Lord of hosts, because the people of that generation43 will
be like angels of God.44

The phrase The Lord of hosts should be understood as follows: God is referred to as the Lord
of hosts because of the hosts of heaven. He is not so referred to because of the hosts of Israel,
as the Gaon45 maintains. I have already explained the meaning of The Lord of hosts.46

35. Verse 9 repeats verse 7.

36. The messiah.

37. In other words, verse 7 deals with the first temple and verse 9 with the messianic era.

38. In our verse.

39. Our verse literally reads: Lift up your heads, O ye gates, And lift up ye everlasting doors. It should be
interpreted as if written, Lift up your heads, O ye gates, And lift up your heads, ye everlasting doors.

40. In other words our verse repeats verse 8.

41. As it does in verse 8.

42. In the messianic era.

43. The generation of the messiah.

44. According to I.E., Lord of hosts means, Lord over the angels. Hence his interpretations. See I.E. on
Gen. 1:1.

45. Rabbi Saadiah Gaon.

46. See I.E. on Gen. 1:1; 26.

187

CHAPTER 25

1. [A PSALM] OF DAVID. UNTO THEE, O LORD, DO I LIFT UP
MY SOUL.

Rabbi Moses says that nafshi essa (I lift up my soul) means, I offer my soul as a gift.1
Essa (I lift up) in our verse is similar to va-yissa2 masot (and portions3 were taken) (Gen.
43:34). However, in my opinion our verse is similar to and setteth (nose) his heart upon it
(Deut. 24:15).4 The following is the meaning of our verse: Unto You O Lord do I set my
soul and not to any one else.

2. O MY GOD, IN THEE HAVE I TRUSTED, LET ME NOT BE
ASHAMED; LET NOT MINE ENEMIES TRIUMPH OVER ME.

O MY GOD, IN THEE HAVE I TRUSTED. It is possible that the bet of be-kha ba-
tachti (In Thee have I trusted) is in place of the bet with which our verse should have
opened.5 It is similar to the vav of vi-lammedeni (and teach me) (v. 5), which is in place
of the vav [with which verse six should have opened]. On the other hand it is possible
that such is the case.6
[David said:] Behold. I have trusted in You. It is unfitting for me to be ashamed.7

1. I.E. renders our clause as follows: Unto Thee, O Lord, do I offer up my soul as a gift. See Metzudat David.

2. Va-yissa and essa come from the same root.

3. Gifts.

4. In other words, nafshi essa (I lift up my soul) means, I set my soul.

5. The verses in our psalm follow the order of the alphabet. However, there is no verse opening with a bet
or a vav. Hence I.E.’s comment.

6. That a bet and a vav do not open any verse in our psalm.

7. In other words, al evoshah (let me not be ashamed) means, it is unfitting for me to be ashamed.

UNTO THEE, O LORD, DO I LFT UP MY SOUL

188

3. YEA, NONE THAT WAIT FOR THEE SHALL BE ASHAMED;
THEY SHALL BE ASHAMED THAT DEAL TREACHEROUSLY
WITHOUT CAUSE.

YEA… The truth is, it is fitting that those who deal treacherously without cause be
ashamed.
The word rekam means, without cause. The mem is superfluous.8

4. SHOW ME THY WAYS, O LORD; TEACH ME THY PATHS.

THY WAYS. Thy ways refers to the ways of God and of nature that He brought into be-
ing by employing the ways of wisdom.
Teach me Thy paths means, teach me Thy paths that You revealed by the hand of the
prophet.9 The reference is to the ways that God commanded us to walk in.

5.GUIDE ME IN THY TRUTH, AND TEACH ME; FOR THOU ART
THE GOD OF MY SALVATION; FOR THEE DO I WAIT ALL
THE DAY.

GUIDE ME IN THY TRUTH. This is an important verse. In it10 David Asks God to
help him walk in the way of truth until he is habituated to walk in this way.11
Ve-lammedeni (and teach me) is similar in meaning to limmud (used to) in A wild ass
used (limmud) to the wilderness (Jer. 2:24) and to limmud (trained) in as a calf untrained
(lo lummad) (Jer. 31:18).12

For Thou art the God of my salvation; For Thee do I wait all day means, You save me from
all things that hinder me from walking in the path of truth, for I have no one to wait
for but you.

8. The mem has no meaning.

9. Moses.

10. Lit., “its meaning is.”

11. Without Divine aid.

12. Thus the meaning of ve-lammedeni (and teach me) is, and train me. I.E. renders our clause as follows:
Guide me in Thy truth and train me [in Thy truth].

CHAPTER 25

189

6. REMEMBER O LORD, THY COMPASSIONS AND THY
MERCIES; FOR THEY HAVE BEEN FROM OF OLD.

REMEMBER O LORD. David seeks God’s compassions and mercies so that the Lord
will not punish him for his earlier deeds that till now prevented him to truly understand
the ways of God. Hence that which follows in the next verse.

7. REMEMBER NOT THE SINS OF MY YOUTH, NOR MY
TRANSGRESSIONS; ACCORDING TO THY MERCY
REMEMBER THOU ME, FOR THY GOODNESS SAKE, O
LORD.

THE SINS… NOR MY TRANSGRESSIONS. Pesha (transgressions) refers to acts that
signify that the trespasser has removed himself from God’s authority.13 For every matter
of trespass (pesha) (Ex. 22:8) is proof of this.14

According to Thy mercy Remember Thou me, For Thy goodness sake O, Lord means, I ask
the aforementioned of You because You are the source of mercy15 and the fountain of the
good.16 Hence that which follows [in the next verse].

9. GOOD AND UPRIGHT IS THE LORD; THEREFORE DOTH HE
INSTRUCT SINNERS IN THE WAY.

GOOD. The bet in the word ba-derekh (in the way) is vocalized with a pattach17 because
it refers to the ways of God.18
David asks God to show him where the way of God way begins.19
Note the following: God shows the sinners the right path. He guides the humble in His
paths and trains them therein20 until it becomes their law and statute.21

13. It refers to sins committed with the intention of rebelling against God.

14. Ex. 22:28 deals with theft, the removal of property from its owners.

15. Lit., “the mercy.”

16. I.E.’s paraphrase of for Thy goodness sake.

17. The pattach beneath the bet indicates the definite article.

18. In other words the way (ba-derekh) refers to the way of God.

19. Lit. “When (ka’asher) Your way Lord begins, make it known to me.” Perhaps we should read ba’asher
in place of ka’asher.

20. I.E.’s interpretation of verse 9.

21. It becomes their second nature.

UNTO THEE, O LORD, DO I LFT UP MY SOUL

190

10. ALL THE PATHS OF THE LORD ARE MERCY AND
TRUTH UNTO SUCH AS KEEP HIS COVENANT AND HIS
TESTIMONIES.

ALL THE PATHS OF THE LORD ARE MERCY AND TRUTH. First mercy then truth.22
UNTO SUCH AS KEEP HIS COVENANT. The word notzere (keep) is used in the
same way that notzer (keeping) is in Keeping (notzer) mercy unto the thousandth genera-
tion (Ex. 34:7).23

11. FOR THY NAME’S SAKE, O LORD, PARDON MINE INIQUITY,
FOR IT IS GREAT.

FOR THY NAME’S SAKE… FOR IT IS GREAT. Ki rav hu (for it is great) means even
though it is great.24 It is similar to ki am keshe oref (for it is a stiff-necked people) (Ex.
34:9)25 and to ki chatati lakh (for I have sinned against Thee) (Ps. 41:5).26

Some say that For Thy name’s sake means, so that I will make Your name known. However its
correct meaning is, so that it will come to be known that Your name is “Forgiver.”

12. WHAT MAN IS HE THAT FEARETH THE LORD? HIM WILL
HE INSTRUCT IN THE WAY THAT HE SHOULD CHOOSE.

WHAT MAN IS HE. Ish (man) refers to an important man. Compare, and show thyself
a man (ish)27 (1 Kings 2:2). The meaning of our verse is, the fear of God will bring man28
to the way that he should choose.29

22. Our text mentions mercy before truth because it recalls keeping mercy unto the thousandth generation.

See next note.
23. In other words our verse is similar to Ex. 34:7. God will keep (notzer) mercy to those who keep
(notzere) his covenant (Filwarg).

24. Ki usually means for, if or when. Hence I.E. points out that its meaning here is even though. I.E.
comments thus because he does not believe that David would say, pardon my iniquity forfor it is great.

25. I. E. renders Ex: 34:9, even though it is a stiff-necked people.

26. I.E. renders Ps. 41:5, even though (ki) I have sinned against Thee.

27. The meaning of which is, and show thyself to be a worthy man.

28. Lit., him.

29. I.E. renders our verse as follows: Who is an important Man? The fear of God will instruct him in the way
that he should choose. He interprets it as meaning, who is an important man? He whom the fear of God
instructs to chose the proper path.

CHAPTER 25

191

13. HIS SOUL SHALL ABIDE IN PROSPERITY; AND HIS SEED
SHALL INHERIT THE LAND.

HIS SOUL. The word nafsho (his soul) is similar in meaning to the words nefesh and naf-
sho in For as to the soul (nefesh) of all flesh, the blood thereof is all one with the soul thereof
(nafsho) (Lev. 17:11).30 The nefesh refers to the soul that dies when the rational soul (ne-
shamah) separates from the body.31
The meaning of talin (abide) is, lie down.32
The meaning of His soul shall lie down in prosperity33 is, he will enjoy this world until the
day of his death.
Others say that His soul shall lie down in prosperity alludes to the life of the [rational] soul.
It will enjoy the good.34

14. THE COUNSEL OF THE LORD IS WITH THEM THAT FEAR
HIM; AND HIS COVENANT, TO MAKE THEM KNOW IT.

The secrets of God are revealed35 only to those who fear the Lord. This will certainly be
the case after their36 soul shall abide in prosperity. 37 Scripture reads: with them that fear
Him. The latter means, when they begin to fear the Lord.

15. MINE EYES ARE EVER TOWARD THE LORD; FOR HE WILL
BRING FORTH MY FEET OUT OF THE NET.

It appears to me that the net in my feet out of the net refers to the lust of the evil inclination.
The soul (neshamah) is caught in the net of lust. The term net is used metaphorically.
The psalmist does not have the power to escape from the evil one38 with out God’s help.
Hence our verse reads; He will bring forth [my feet out of the net].

30. Translated according to I.E.

31. According to I.E. there are three souls in the human body, neshamah (rational soul), ru’ach (spirit) and
nefesh (life). Only one, the rational soul (neshamah) survives death. See The Secret of the Torah, p. 96.

32. I.E. renders our clause as follows: His soul shall lie down in prosperity.

33. Lit., “our verse.”

34. For eternity.

35. In this world.

36. Lit. “His.”

37. After their deaths. See I.E. on verse 13.

38. The evil inclination.

UNTO THEE, O LORD, DO I LFT UP MY SOUL

192

16. TURN THEE UNTO ME, AND BE GRACIOUS UNTO ME; FOR
I AM SOLITARY AND AFFLICTED.39

TURN THEE. The soul is solitary.40 So too the heart. Scripture reads and poor because
the psalmist41 lacks the strength to stand up to his lust.

17. THE TROUBLES OF MY HEART ARE ENLARGED; O BRING
THOU ME OUT OF MY DISTRESS.

THE TROUBLES OF MY HEART ARE ENLARGED. My heart refers to the intelli-
gence that is implanted in the heart. Hence intelligence is referred to as the heart.42

Hirchivu (are enlarged) is an intransitive verb.43 Its meaning is, they are many.44
Others say that my heart is the object of hirchivu.45 However, this interpretation is far-
fetched, for the text goes on to say, O bring Thou me out of distress.46

18. SEE MINE AFFLICTION AND MY TRAVAIL; AND FORGIVE
ALL MY SINS.

SEE MINE AFFLICTION. Onyi (affliction) is derived from oni (affliction) (Ps. 107:10).47
Our clause means; see mine affliction and the much travail that I suffer in keeping myself
from giving in to my lusts.

AND FORGIVE ALL MY SINS. Which I committed.48

39. Translated according to I.E.

40. Man has only one rational soul. Lit. “For the soul is solitary.”

41. Lit. “He.”

42. See I.E. on Gen. 1:1.

43. Hirchivu (are enlarged) is generally transitive. Its usual meaning is, enlarged. Thus our clause should be
literally rendered: Troubles of my heart enlarged. Hence I.E.’s comment.

44. I.E. renders our clause: The troubles of my heart are many.

45. In other words hirchivu is transitive. The meaning of our clause is as follows: The troubles have enlarged
my heart, i.e. the troubles made my heart large so that it could contain a lot of pain (Filwarg).

46. Our clause literally reads: O bring Thou me out of my straits (metzukotai). Hence the psalmist does not
speak of his heart being “enlarged.”

47. It, unlike the word oni in verse 16, does not mean poor.

48. Lit., “which he committed”

CHAPTER 25

193

19. CONSIDER HOW MANY ARE MINE ENEMIES; AND THE
CRUEL HATRED WHEREWITH THEY HATE ME.

CONSIDER HOW MANY ARE MINE ENEMIES. Furthermore,49 I fear my enemies who
hate me without reason. I am afraid that they might keep me from learning Your ways.

20. O KEEP MY SOUL, AND DELIVER ME; LET ME NOT BE
ASHAMED, FOR I HAVE TAKEN REFUGE IN THEE.

O KEEP MY SOUL… LET ME NOT BE ASHAMED. From my hope of being a ser-
vant of the Lord.

21. LET INTEGRITY AND UPRIGHTNESS PRESERVE ME;
BECAUSE I WAIT FOR THEE.

INTEGRITY. The integrity of my heart and the uprightness of my deeds will guard me50
so that I do not walk in a crooked way. It is also possible that the meaning of our clause
is, the integrity of David’s heart and the uprightness of his deeds will protect David from
his enemies. Hence what follows.

22. REDEEM ISRAEL, O GOD. OUT OF ALL HIS TROUBLES.

REDEEM ISRAEL. Just as David prayed that God protect him and that his enemies not
rule over him so did he pray that God redeem all of Israel.

49. In addition to my affliction, my travail and my sins.

50. Lit., “will guard him.”

194

CHAPTER 26

1. A PSALM OF DAVID. JUDGE ME O LORD,
FOR I HAVE WALKED IN MINE INTEGRITY;
AND I HAVE TRUSTED IN THE LORD WITHOUT WAVERING.

A PSALM OF DAVID. JUDGE ME O LORD. Rabbi Moses says that shofteni (judge
me) means, take up my cause and punish my enemies for what they did to me.1
However, I believe that shofteni (judge me) means, punish me2 if my heart has turned
aside from You. For I have walked in mine integrity (tummi) is therefore similar to tamim
(whole-hearted) in Thou shalt be whole-hearted (tamim) (Deut. 18:13).3

AND I HAVE TRUSTED IN THE LORD WITHOUT WAVERING.4 I have trusted
in the Lord to help me be whole-hearted. Hence I do not waver.

2. EXAMINE ME, O LORD, AND TRY ME;
TEST MY REINS AND MY HEART.

EXAMINE ME, O LORD. It is well known that God knows all hidden things. Tzorfah 5...
libbi (test... my heart) means, for You know my heart6 like the one who refines silver.7

1. Rabbi Moses interprets shofteni (judge me) as, execute judgment on my behalf.

2. According to I.E., the meaning of shofteni (judge me) is, punish me.

3. The word tummi can also be translated as, my simplicity. Hence I.E.’s comment.

4. Our verse literally reads: I have trusted in the Lord. I do not waver. Hence I.E.’s interpretation.

5. Hebrew, tzorfah. Literally, refine or smelt.

6. And reins.

7. I.E. renders our verse: Examine me O Lord, and try me, for you know my heart and reins like a refiner
of silver knows his silver.

CHAPTER 26

195

3. FOR THY MERCY IS BEFORE MINE EYES;
AND I HAVE WALKED IN THY TRUTH.

FOR THY MERCY IS BEFORE MINE EYES. I, as it were, always see Your mercies
before me.

AND I HAVE WALKED IN THY TRUTH. Ve-hithallakhti (and I have walked) means, I
trained myself.8 Compare, Va-yithallekh9 chanoch et ha-elohim (and Enoch walked with God)
(Gen. 5:22).10

IN THY TRUTH. In the way of truth.

4. I HAVE NOT SAT WITH MEN OF FALSEHOOD;
NEITHER WILL I GO IN WITH DISSEMBLERS.

I HAVE NOT SAT WITH MEN OF FALSEHOOD. Sitting with men of falsehood is
the reverse of the way of truth.
NEITHER WILL I GO IN WITH DISSEMBLERS. The word na’alamim (dissemblers)
is related to the word ve-ne’elam (hid) in the thing being hid (Deut. 4: 13). Na’alamim are
people who do unseemly things in secret. Others say that na’almim (dissemblers) is con-
nected to the word elem (youth), which refers to one who loves levity and sport.

5. I HATE THE GATHERING OF EVIL DOERS,
AND WILL NOT SIT WITH THE WICKED.

I HATE THE GATHERING OF EVIL DOERS. The psalm mentions walking, namely
And I have walked (v. 3). It then mentions sitting, namely I have not sat (v. 4). It next
mentions going in, namely Neither will I go in (v. 4).11 I believe that the correct meaning
of Neither will I go in is, I will not go into their council.12

8. Ve-hithallakhti (and I have walked) is in the hitpa’el. It literally means; I will make myself walk. Hence
I.E.’s interpretation.

9. Va-yithallekh too is in the hitpa’el,

10. I.E. explain this as, and Enoch trained himself to walk with God. See I.E. on Gen. 5:22.

11. Hebrew, avo. Literally, “I will come.” Hence I.E.’s comment.

12. See Gen. 49:6:

JUDGE ME, O LORD, FOR I HAVE WALKED IN MY INTEGRITY

196

David once again mentions And will not sit with the wicked,13 for the men of falsehood14
sin with their lips and the wicked sin by deed.

6. I WILL WASH MY HANDS IN INNOCENCY;
SO WILL I COMPASS THINE ALTAR, O LORD.

I WILL WASH MY HANDS IN INNOCENCY. I will wash my hands in innocency
means; I will not violate any of the negative commandments.15 I will then compass Thine
altar with burnt offerings.

7. THAT I MAY MAKE THE VOICE OF THANKSGIVING TO BE
HEARD, AND TELL OF ALL THY WONDROUS WORKS.

MAKE… TO BE HEARD. The word la-shemi’a (make… to be heard) is to be interpreted
as if written, le-hashmi’a.16 The same is the case with the word la-shemid (to destroy)17 in
To destroy the strongholds thereof (Is. 23:11).
Nifle’otekha (Thy wondrous works) is the object of lashmi’a (make to be heard) and u-le-
sapper (and tell).18

8. LORD, I LOVE THE HABITATION OF THY HOUSE,
AND THE PLACE WHERE THY GLORY DWELLETH.

I LOVE THE HABITATION OF THY HOUSE. This verse is parallel to I have not sat
with men of falsehood (v. 4).
Thy house refers to the place of the righteous who serve God’s19 name in truth.
[I love the habitation of` Your house,] because the righteous are always there.

13. After stating in v. 4, I have not sat with men of falsehood.

14. Mentioned in v. 4.

15. Lit. “He did not violate any of the negative commandments.”

16. La-shemi’a is in the hifhil. The usual form of the hifil infinitive of this word is le-hashmi’a. Hence I.E.’s
comment.

17. La-shemid is to be interpreted as if written le-hashmid.

18. I.E. interprets our verse as follows: That I may make to be heard Thy wondrous works with the voice of
thanksgiving and tell of all Thy wondrous works.

19. Literally, Your.

CHAPTER 26

197

[9. GATHER NOT MY SOUL WITH SINNERS, NOR MY LIFE
WITH MEN OF BLOOD]

Rabbi Moses says that Gather not my soul with sinners means, I pray that my end not be
like their end. However, I believe that its meaning is, do not permit things to be so ar-
ranged that I spend all of my days with sinners and certainly not with men of blood who
are more evil than sinners.

10. IN WHOSE HANDS IS CRAFTINESS;
AND THEIR RIGHT HAND IS FULL OF BRIBES.

IN WHOSE HANDS IS CRAFTINESS. They have the ability to plan and arrange
things20 so that they receive bribes of gifts and money. Others say that it means; all of
their thoughts are to take with their hands. And their right hand is full of bribes means the
same. The second part of the verse repeats the first part.

11. BUT AS FOR ME, I WILL WALK IN MINE INTEGRITY;
REDEEM ME, AND BE GRACIOUS UNTO ME.

BUT AS FOR ME, I WILL WALK IN MINE INTEGRITY. I will not walk craftily.
Scripture states this now because the psalm opened with I have walked in mine integrity
up till now.21 David now says: I will continue to walk in my integrity and You will re-
deem me from their crafty plans.

12. MY FOOT STANDETH IN AN EVEN PLACE;
IN THE CONGREGATION WILL I BLESS THE LORD.

MY FOOT. Be-tummi (in mine integrity) (v. 11) means, in the wholeness of my heart.
My foot standeth in an even place means, I walk22 in a straight path.
In my opinion the interpretation of our verses is as follows: For You will redeem me.23 I
shall praise You in the congregation. My feet will stand before them.24

20. I.E.’s interpretation of In whose hands is craftiness.

21. In other words I have walked in mine integrity means, I have walked in my integrity until now.

22. Lit., “to walk.”

23. Verse 11.

24. I.E.’s interpretation of, my foot standeth in an even place.

198

CHAPTER 27

1. A PSALM OF DAVID. THE LORD IS MY LIGHT AND MY
SALVATION; WHOM SHALL I FEAR? THE LORD IS THE
STRONGHOLD OF MY LIFE; OF WHOM SHALL I BE AFRAID.

A PSALM OF DAVID. THE LORD IS MY LIGHT AND MY SALVATION; WHOM
SHALL I FEAR? Some say The Lord is my light and my salvation whom shall I fear? means,
the Lord is my light at night when there is no illumination and the soul is frightened.1
Furthermore, God is my salvation during the day.2
Others say that My light is connected to things pertaining to the soul; and my salvation to
things pertaining to the body. The Lord is the stronghold of my life pertains to the union3 of
the soul with the body. David therefore does not fear that any man will separate them.

2. WHEN EVILDOERS CAME UPON ME TO EAT UP MY FLESH,
EVEN MINE ADVERSARIES AND MY FOES, THEY STUMBLED
AND FELL.

WHEN EVILDOERS CAME UPON ME. Some say that the word be-kerov (when...came
upon me) is connected to the word kerav (battle) in And my fingers for battle (Ps. 144:1).4
Others say that bi-kerov alai (when...come upon me) means, when they draw close to me.5

1. Lit., “for the soul is then frightened.”

2. These commentators read this verse as follows: The Lord is my light at night and my salvation during the
day; whom shall I fear.

3. Lit., “the binding.”

4. According to this interpretation bi-kerov alai me-re’im (when evil-doers came upon me) means, when
evildoers wage war against me.

5. According to this interpretation bi-kerov alai mere’im means, when evildoers came upon me. The root
kof, resh, bet can mean to draw close or to wage war. Hence these two interpretations.

CHAPTER 27

199

Rabbi Moses says mine adversaries and my foes means, people who are known as my ad-
versaries and foes.

3. THOUGH A HOST SHOULD ENCAMP AGAINST ME, MY
HEART SHALL NOT FEAR; THOUGH WAR SHOULD RISE
AGAINST ME, IN THIS DO I TRUST.6

THOUGH A HOST SHOULD ENCAMP AGAINST ME. Even if a large camp of
gentiles should encamp against me, My heart shall not fear. If I have to wage war against
them in this (be-zot) do I trust:7 I trust that the Lord is my light and my salvation (v. 1).
Others say that be-zot (in this) refers to the request that follows.8

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 THE
GRACIOUSNESS OF THE LORD, AND TO VISIT EARLY IN HIS
TEMPLE.

ONE THING HAVE I ASKED OF THE LORD. It appears to me that David com-
posed this psalm in his latter days, when his men swore that David would no longer ac-
company them to war.9 I will explain this10 in my comments on The Lord saith unto my
Lord (Ps. 110:10).

TO BEHOLD THE GRACIOUSNESS OF THE LORD. That the secrets of God’s ac-
tions that I do not as of yet know 11 will now be revealed to me.12 Hence David goes on
to say the following:

AND TO VISIT EARLY IN HIS TEMPLE. Le-vakker (to visit early) is related to the
word yevakker (inquire) in He shall not inquire whether it be good or bad (Lev. 27:33).13

6. Translated lit. The Hebrew reads: be-zot ani bote’ach.

7. See note 5.

8. In the next verse.

9. See 11 Sam. 21: 17. Also see Ps. 18 note 1.

10. Lit., “as I will explain.”

11. Reading, ye’da’am.

12. Literally, “him.”

13. I.E. renders our clause: and to inquire in His temple.

THE LORD IS MY LIGHT AND MY SALVATION

200

The meaning of le-vakker be-hekhalo (to visit early in his temple) is that the Kohanim who
are always in the house of God will instruct and teach him.
Others say that the meaning of le-vakker be-hekhalo is to go each morning to God’s tem-
ple.14 It is similar to morning and evening (1 Sam. 17:16).

5. FOR HE CONCEALETH ME IN HIS PAVILION IN THE DAY
OF EVIL; HE HIDDETH ME IN THE COVERT OF HIS TENT;
HE LIFTETH ME UP UPON A ROCK.

FOR HE CONCEALETH ME. For He conceals me, and my enemies cannot touch me.
HIS PAVILION. Be-sukkoh (his pavilion) refers to Jerusalem. Compare, In Salem also is
set His tabernacle (sukkoh) (Ps. 76:3).

IN THE DAY OF EVIL. When the stars15 are evilly arranged against my16 star.17

[HE LIFTETH ME UP UPON A ROCK.] I will be hidden in the covert of His tent
and be as safe as if I were on a high rock.

6. AND NOW SHALL MY HEAD BE LIFTED UP ABOVE MINE
ENEMIES ROUND ABOUT ME; AND I WILL OFFER IN HIS
TABARNACLE SACRIFICES WITH TRUMPET SOUND; I WILL
SING, YEA, I WILL SING PRAISES UNTO THE LORD.

AND NOW SHALL MY HEAD BE LIFTED UP ABOVE MINE ENEMIES. Even
though I will from this day on no longer go to war, my head shall be lifted up because I
am18 in the covert of the Most High.19

AND I WILL OFFER IN HIS TABERNACLE SACRIFICES WITH TRUMPET-
SOUND. As in, Also in the day of your gladness, ...ye shall blow with trumpets over your burnt-
offerings (Num. 10:10). Such an event occurred in the days of Hezekiah’s gladness.20

14. In other words le-vakker is related to the word boker.

15. Or planets.

16. Lit. “His.”

17. Or planet.

18. Lit. “He is.”

19. See Ps. 91:1.

20. See 11 Chron. 29: 20-36.

CHAPTER 27

201

7. HEAR, O LORD, I CALL WITH MY VOICE; AND BE GRACIOUS
UNTO ME AND ANSWER ME.21

HEAR, O LORD. The word asher (when) is missing in our text.22 Or the meaning of
our text is, this glorious God that I call and mention.23

AND BE GRACIOUS UNTO ME AND ANSWER ME. This is a sign that David
prayed on behalf of Israel24 who fought against the enemy. David employed the first per-
son because he prayed on behalf of his men.25

8. IN THY BEHALF MY HEART HATH SAID; SEEK YE MY FACE;
THY FACE, LORD, WILL I SEEK.

IN THY BEHALF MY HEART HATH SAID. Rabbi Moses says that the meaning of
lekha (in Thy behalf) is, because of you.26 Lekha is like li (because of me)27 in, say because
of me: He is my brother28 (Gen. 20:13). The following is the meaning of our verse: I de-
clare what You commanded us29 through the hand of Your messengers. You said to us,
seek My face. I therefore seek Your face O Lord.

21. Translated lit.

22. Our clause reads: shema YHVH koli ekra. The latter literally reads: Hear, O Lord, my voice, I call.
According to I.E. shema YHVH koli ekra should be read as if written , shema YHVH koli asher ekra, Hear,
O Lord, my voice when I call.

23. In other words shema YHVH koli ekra should be rendered: Hear O Lord, whom I call with my voice.

24. For David himself no longer went out to war when he offered this prayer.

25. Literally, “because they were his men.”

26. The literal meaning of lekha is, to you. Hence our clause literally reads: To You (lekhah) my heart hath
said, seek ye my face. However, this makes no sense. Hence I.E.’s interpretation.

27. The word li literally means to me. However, it makes no sense to translate Gen 20:13, say to me he is
my brother. Hence li in Gen. 20:3 must be rendered because of me. See I.E. on Gen. 20:13.

28. I.E.’s translation.

29. I.E.’s paraphrase of In Thy behalf my heart hath said.

THE LORD IS MY LIGHT AND MY SALVATION

202

9. HID 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.

PUT NOT THY SERVANT AWAY IN ANGER. The word tat (put away) is a transitive
verb. Its object is avdekha (thy servant).30 The word tat is similar to the word natuy (leaning)31
in As a leaning wall (Ps. 62:4). Thou hast been my help therefore32 follows. The latter means,
help me now as You helped me from my youth until now.

10. FOR THOUGH MY FATHER AND MY MOTHER HAVE
FORSAKEN ME, THE LORD WILL TAKE ME UP.

FOR THOUGH MY FATHER AND MY MOTHER HAVE FORSAKEN ME. My
father and mother who were the cause of my coming into this world have forsaken me by
dying,33 but You have always taken me up. This is its meaning even though ya’asfeni (will
take me up) is an imperfect.34 Compare, I will give (natati)35 the price of the field: take it
of me (Gen. 23:13) and They made (ya’asu)36 a calf in Horeb (Ps. 106:19).

11. TEACH ME THY WAY, O LORD; AND LEAD ME IN AN EVEN
PATH, BECAUSE OF THEM THAT LIE IN WAIT FOR ME.

TEACH ME THY WAY, O LORD. One of the wise men said: He who wants to defeat
his enemies should increase his efforts37 in the service of the Lord.

30. The text reads: al tat be-af avdekha. This literally means, put not away in anger Thy servant. I.E. insists
that this be interpreted as if written, al tat avdekah be-af, put not away Thy servant in anger.

31. A wall about to fall. According to I.E. our clause should be rendered as follows: Cast not down (tat) Thy
servant in anger.

32. Because of what is written in the first part of the clause.

33. Lit., when they died.

34. In other words ya’asfeni is to be rendered, has taken me up rather than will take me up.

35. Natati is a perfect. Nevertheless it has the meaning of an imperfect.

36. Ya’asu is an imperfect. However, it has the meaning of a perfect. We thus see that the tenses are not
always to be taken literally.

37. Lit., “works.”

CHAPTER 27

203

12. DELIVER ME NOT OVER UNTO THE WILL OF MY
ADVESARIES; FOR FALSE WITNESSES ARE RISEN UP
AGAINST ME, AND SUCH AS BREATHE OUT VIOLENCE.

DELIVER ME NOT OVER UNTO THE WILL OF MY ADVESARIES. The word
be-nefesh38 means, unto the will of.39 Compare, bi-she’at be-nefesh (with disdain of soul)
(Ezek. 25:15).40

FOR FALSE WITNESSES ARE RISEN UP AGAINST ME, AND SUCH AS BREATHE
OUT VIOLENCE. Who speak violently. The word vi-fe’ach (and such as breathe out)
means, and such as speak.41

13. IF I HAD NOT BELIEVED TO LOOK UPON THE GOODNESS
OF THE LORD IN THE LAND OF THE LIVING.

IF I HAD NOT BELIEVED… This is connected to the previous verse. Its means, my
enemies would have ruled over me42 if I had not believed to look to the Lord and said to
myself, Wait for the Lord. Now then, let the truth of my words with which I used to direct
myself and say, Yea, wait for the Lord, be shown to be true.

14. WAIT FOR THE LORD; BE STRONG, AND LET THY HEART
TAKE COURAGE, YEA WAIT THOU FOR THE LORD.

BE STRONG, AND LET THY HEART TAKE COURAGE. Ya’ametz (take courage) is
a transitive verb.43 Ve-ya’metz libbekha (and let thy heart take courage) means, God will
strengthen your heart.44 Yea, wait for the Lord means, always wait for the Lord. Wait for
the Lord at the first and at the last.45

38. The word nefesh usually means, soul. Hence I.E.’s note.

39. Lit., “the lust of.”

40. I.E. renders Ezek. 25:15, with disdain of desire, or disdain of will.

41. Heb. Yafi’ach. See I.E. on Ps. 12:6.

42. Lit., “almost ruled over me.”

43. Meaning, he will strengthen.

44. I.E. renders our verse: Wait thou for the Lord, be strong, God will strengthen your heart, and wait for the
Lord.

45. If God does not fulfill your request at first wait for Him to eventually do so.

204

CHAPTER 28

1. A PSALM OF DAVID. UNTO THEE O LORD, DO I CALL; MY
ROCK, BE NOT THOU DEAF UNTO ME; LEST, IF THOU BE
SILENT UNTO ME, I BECOME LIKE THEM THAT GO DOWN
INTO THE PIT.

A PSALM OF DAVID. UNTO THEE O LORD, DO I CALL. This psalm was com-
posed by David. On the other hand it is possible that one of the poets composed this
psalm about David.
The psalmist says, My rock.1 My rock is in contrast to, them that go down in the pit.
The word techerash (be not Thou deaf) means, be not Thou silent. Scripture employs the
word tacharosh (devise) in Devise (tacharosh) not evil against thy neighbor (Prov. 3:29) be-
cause it wants to distinguish between to be silent (techerash) and to devise (tacharosh),2
for both words share a common root.3

2. HEAR THE VOICE OF MY SUPPLICATIONS, WHEN I CRY
UNTO THEE, WHEN I LIFT UP MY HANDS TOWARD THY
HOLY SANCTUARY.4

HEAR THE VOICE OF MY SUPPLICATIONS… WHEN I LIFT UP MY HANDS.
Toward the place of the ark. The place of the ark is called the devir (sanctuary).

1. The Rock is situated on high ground. My rock is thus in contrast to the pit that is down below.

2. Lit., “because it wants to distinguish between the meanings.”

3. Chet, resh, shin. Hence it was necessary to differentiate their vocalizations.

4. Heb. Devir.

CHAPTER 28

205

3. DRAW ME NOT AWAY WITH THE WICKED; AND WITH THE
WORKERS OF INIQUITY; WHO SPEAK PEACE WITH THEIR
NEIGHBORS, BUT EVIL IS IN THEIR HEARTS.

DRAW ME NOT AWAY WITH THE WICKED. Do not arrange things in such a way
that I mix with the wicked and I am drawn along with them.

3. GIVE THEM ACCORDING TO THEIR DEEDS, AND ACCORDING
TO THE EVIL OF THEIR ENDEVORS; GIVE THEM AFTER THE
WORK OF THEIR HANDS; RENDER TO THEM THEIR DESERT.

GIVE THEM ACCORDING TO THEIR DEEDS. This was said in reference to the
workers of iniquity (v. 3).

5. BECAUSE THEY GIVE NO HEED TO THE WORKS OF THE
LORD, NOR TO THE OPERATION OF HIS HANDS; HE WILL
BREAK THEM DOWN AND NOT BUILD THEM UP.

BECAUSE THEY GIVE NO HEED TO THE WORKS OF THE LORD. The works
of the Lord (pe’ullot Adonai) is in contrast to their deeds (po’olam) (v. 4).

NOR TO THE OPERATION OF HIS HANDS. This is in contrast to after the work of
their hands (v. 4). Our verse means, if the workers of iniquity would understand the works of
the Lord they would not do evil, for they would know that God would break them down.
Others say that He will break them down and not build them up is a prayer or a prophecy. He
will break them down and not build them up means; they will fall and not arise again.

6. BLESSED BE THE LORD, BECAUSE HE HATH HEARD THE
VOICE OF MY SUPPLICATIONS.

BLESSED BE THE LORD… A prophetic statement to the effect that David’s prayer
was heard and that God heard the voice of David’s supplications. Because He hath heard
the voice of my supplications is similar to And my prayer came unto Thee (Jonah 2:8).5

5. Jonah 2:8 was uttered prophetically when Jonah was in the fish’s belly.

UNTO THEE, O LORD, I CALL

206

7. THE LORD IS MY STRENGTH AND MY SHIELD, IN
HIM HATH MY HEART TRUSTED, AND I AM HELPED;
THEREFORE MY HEART GREATLY REJOICETH, AND WITH
MY SONG WILL I PRAISE HIM.

THE LORD IS MY STRENGTH. According to my opinion In Him hath my heart
trusted, and I am helped means, I have trusted in Him alone and many others helped me,
for the Lord commanded them to do so.

THEREFORE MY HEART GREATLY REJOICETH, AND WITH MY SONG WILL
I PRAISE HIM. Mi-shiri (with my song)6 has the same meaning as be-shiri (with my
song).7 The reverse is the case with the word ba-basar (of the flesh) in And that which
remaineth of the flesh (ba-basar) and of the bread (Lev. 8:32).8 However, Rabbi Moses Ha-
Kohen says that mi-shiri ahodennu (with my song will I praise him) means, I will praise
Him above and beyond this song.9

8. THE LORD IS STRENGTH UNTO THEM; AND HE IS A
STRONGHOLD OF SALVATION TO HIS ANOINTED.

THE LORD IS STRENGTH UNTO THEM. Unto them (lamo) refers to those who help
David,10 for the meaning of our verse is that the Lord is a strength to those who help me
and a stronghold to the one who is helped, that is, to David His anointed.
Rabbi Moses says that oz lamo (unto them) means, strength unto him.11 Lamo (to him)
in to him the stroke was due (Is. 53:8)12 is similar. However, this is incorrect, for lamo13
refers to the servant of God and his people.14

6. The mem is a preposition meaning, from. Thus mi-shiri literally means, from my song.

7. In other words the mem sometimes has the meaning of the bet.

8. In Lev. 8:32 the bet has the meaning of a mem, for ba-basar (lit. with the flesh) is to be rendered of the
flesh (mi-besar).

9. Rabbi Moses renders our verse as follows: Therefore my heart greatly rejoiceth, and more than with my
song will I praise Him. One of the meanings of the preposition mem is more than. Hence Rabbi Moses’
interpretation.

10. Lit., “me.”

11. In other words Scripture employs a plural (lamo) with the meaning of a singular.

12. Translated according to Rabbi Moses.

13. In Is. 53:8.

14. It is thus a plural. I.E. renders Is. 53:8, to them the stroke was due.

CHAPTER 28

207

9. SAVE THY PEOPLE, AND BLESS THINE INHERITANCE; AND
TEND THEM, AND CARRY THEM FOR EVER.

SAVE THY PEOPLE. David earlier mentioned that God is his strength and that his heart
greatly rejoices.15 He now prayed that God tend Israel. Scripture therefore reads: Save Thy
people, and bless Thine inheritance.
And bless Thine inheritance means, may God increase his people.16

David prayed that God protect Israel17 as a shepherd his flock. Hence Scripture reads:
And tend them, and carry them.
And carry them (ve-nasse’em) means, may God place them in a high place 18 so that the
wild beasts will not be able to harm them.
Rabbi Moses says that ve-nasse’em (and carry them) means, and provide for all of their
needs. Compare, yenasse’uhu (help him) in let the men of his place help him (Ezra 1:4).19

15. Verse 7.

16. According to I.E. to bless means, to increase. See I.E. on Gen. 2:3.

17. Lit. “Them.”

18. Ve-nasse’em literally means, and lift them up. Hence I.E.’s interpretation.

19. Ve-nasse’em and yenasse’uhu come from the same root, nun, sin, alef.

208

CHAPTER 29

1. A PSALM OF DAVID. ASCRIBE UNTO THE LORD, O YE SONS OF
MIGHT, ASCRIBE UNTO THE LORD GLORY AND STRENGTH.

A PSALM OF DAVID. ASCRIBE UNTO THE LORD, O YE SONS OF MIGHT. It
is possible that the heh in the word havu (ascribe ye) is irregularly vocalized because it is a
guttural.1 Havu is like efu (bake)2 in Bake that ye will bake (Ex. 16:23).
The bene Elim (sons of might) are the stars. When the morning stars sang together (Job 38:7)
which is followed by And all the sons of God (bene Elohim) shouted for joy (ibid.) is proof of
this, for the second half of the verse means the same as the first part of the verse.3
Scripture mentions the stars because, with the help of the God of gods4 the rains come
down in accordance with the arrangements of the stars.5
Scripture repeats the phrase Ascribe unto the Lord for this is always the case.6 It is similar to The
floods have lifted up, O Lord, The floods have lifted up their voice (Ps. 93:3).7
Ascribe (havu) unto the Lord means, offer blessings unto the Lord. It is similar to Ascribe
(tenu) ye strength unto the Lord (Ps. 68:35).8

1. Lit. “Perhaps the vowel of the heh was changed because of the guttural.” A plural imperative in the kal is
usually vocalized with a sheva beneath the first stem letter when its last root letter is a heh. Compare, benu,
penu etc. Thus the heh of havu should have been vocalized with a chataf pattach rather than with a kametz.
Hence I.E.’s comment.

2. Efu too is irregularly vocalized. It should have been vocalized with a chataf pattach (afu) rather then with
a tzere (efu). Here too the anomaly is due to the guttural, the alef.

3. In biblical poetry, the second half of the verse often repeats the first half in different words.

4. According to I.E., the phrase God of gods refers to God who works through the angels. See I.E. on in
Gen. 1:1.

5. The coming down of the rain is a manifestation of God’s might.

6. God is consistently glorious and mighty.

7. There too, Scripture repeats itself to indicate that this is always the case.

8. The word used for ascribe in our verse is havu, which literally means, give. We find a similar instance in
Ps. 68:35, wherein the word used for ascribe is tenu, which literally means, give.

CHAPTER 29

209

Declare9 that might and glory are the Lords alone.10
Bow before the Lord11 (v. 2) means, bow before the Lord like a servant bows before his
master, when he wants to do all that his master will command him. Its import is that the
stars cannot change their movements or the way that they are arranged.

3. THE VOICE OF THE LORD IS UPON THE WATERS; THE GOD
OF GLORY THUNDERETH, EVEN THE LORD UPON MANY
WATERS.

THE VOICE OF THE LORD. God’s name12 is mentioned13 because His power, strength
and might are revealed when the rains come down. The Book of Job similarly states: Who
doeth great things and unsearchable (Job 5:9).14 The latter is followed by Who giveth rain
upon the earth (Job 5:10).
Scripture refers to the Lord as God of glory in The God of glory thunderteth because it ear-
lier stated Ascribe unto the Lord the glory due unto His name.15
The God of glory thunderteth explains16 The voice of the Lord is upon the waters.17
The meaning of Even the Lord upon many waters is that the Lord brings thunder. Thus
the word thundereth is to be read as if written twice.18

4. THE VOICE OF THE LORD IS IN POWER; THE VOICE OF
THE LORD IS IN MAJESTY.19

THE VOICE OF THE LORD. Some say that in power refers to the power that God
placed in nature. The same applies to in majesty.
Others say that in power means in the bodies which are powerful and that in majesty (be-
hadar) refers to the mountains. Compare, And make the mountains (hadurim) straight (Is.

9. Literally; admit, confess.

10. I.E.’s interpretation of Ascribe unto the Lord glory and strength.

11. Translated lit. Heb. Hishtachavu la-Adonai.

12. The Tetragrammaton, YHVH.

13. Our verse reads, The voice of YHVH (the Lord) is upon the waters.

14. In reality I.E. quotes Job 9:10, which is very close in reading to Job 5:9. If our text is not based on a
scribal error, then I.E. quoted from memory and erred.

15. Lit. “Scripture calls Him The God of glory, because it earlier stated the glory due unto His name.”

16. Lit. “This explains.”

17. The latter means that God thunders over the waters.

18. Our verse should be read as if written, The God of glory thundereth, the Lord thundereth upon many waters.

19. Translated literally.

ASCRIBE UNTO THE LORD, O YE SONS OF MIGHT

210

45:2).20 According to this interpretation the word ko’ach (power) is an adjective rather than
a noun. Our text should be read as if written, in those who are powerful.21 It is similar
to But I am prayer (Ps. 109:4).22
It is also possible that in power refers to the power that is mentioned in the following
verse, namely The voice of the Lord breaketh the ceders. Scripture speaks of cedars because
they are very strong. The cedars of Lebanon are mentioned because they are the most
famous of the cedars.

6. HE MAKETH THEM ALSO TO SKIP LIKE A CALF; LEBANON
AND SIRION LIKE A YOUNG WILD-OX.

HE MAKETH THEM ALSO TO SKIP. This is a well-known effect of thunder.23

LEBANON AND SIRION LIKE A YOUNG WILD-OX. Ben re’emim (a young wild ox)
is similar to ben torim (a young turtle dove)24 and ben atonot (a young ass) (Zech. 9:9).25

7. THE VOICE OF THE LORD HEWETH OUT FLAMES OF FIRE.

Rabbi Moses says that this alludes to steel like stone that destroys.26 Heweth means,
He hewed them from the rock. Heweth is used metaphorically. It means, it is as if He
hewed.
However, in my opinion our verse speaks of lightening. Compare, And the Most High
gave forth His voice (Ps. 18: 14). The latter is followed by He sends out27 His arrows (ibid.
v. 15).

20. Translated according to I.E.

21. In other words, ko’ach is short for be-va’ale ha-ko’ach. Thus ko’ach modifies ba’ale.

22. Translated literally. According to I.E. va-ani tefillah (but I am prayer) is short for va-ani ish tefillah (but
I am a man of prayer).

23. To make the mountains quake.

24. This phrase does not appear in the Bible. However, see Lev. 1:4.

25. Ben (a young wild ox) is a singular. Re’emim is a plural. To be consistent our text should read bene
re’emim. According to I.E., the combination of a plural and singular indicates one of the group. Thus ben
re’amim, literally a son of wild oxen means, a wild ox. The same applies to ben torim (a young turtle dove)
and ben atonot (a young ass).

26. Heb., torefet (weakens). Rabbi Moses is probably thinking of a stone made out of basalt or a similar
material. According to Rabbi Moses, we may paraphrase our verse as follows: The voice of the Lord heweth a
flaming sword out of the rock.

27. Ps. 18:15 reads, and he sent out. If not a scribal error then I.E. quoted from memory and erred.

CHAPTER 29

211

8. THE VOICE OF THE LORD PAINS28 THE WILDERNESS; THE
LORD PAINS29 THE WILDERNESS OF KADESH.

THE VOICE OF THE LORD PAINS THE WILDERNESS. This is said metaphorically.
It is like you shall hurt the land30 with stones (11 Kings 3:19)31. On the other hand the wil-
derness might allude to the animals of the wilderness that Scripture goes on to mention.32

9. THE VOICE OF THE LORD MAKETH THE HINDS TO CALVE,
AND STRIPPETH THE FORESTS BARE; AND IN HIS TEMPLE
ALL SAY : ‘GLORY.’

THE VOICE OF THE LORD MAKETH THE HINDS TO CALVE. The psalmists men-
tions the wilderness (v. 8), because he had earlier said in majesty (v. 4).33
Scripture mentions the wilderness of Kadesh(v. 8) because it is great and awe inspiring.
Scripture mentions hinds, because they give birth in difficulty.
Note, the thunder causes the hinds to calve, that is, the thunder causes their birth pains
to come quickly.34 The womb of the hinds then open and they give birth. They also give
birth because they are frightened.35

And strippeth the forests bare means, the area taken up by the forest is revealed when the
trees fall.
Some say that and in His temple refers to the heavens. Compare, But the Lord in His holy
temple (Hab. 2:20).36 The meaning of and in His temple all say glory is:37 those who dwell
there38 ascribe glory to God and say, “how great is Your glory.”
Others say the reference is to the Kohanim and the Levites who stand in prayer.39

28. Translated lit. The Hebrew reads yachil.

29. Translated lit.

30. Lit. “It.”

31. Translated lit.

32. The hinds mentioned in the next verse.

33. Literally, He mentions the wilderness (v. 8) is parallel to in majesty.

34. I.E. interprets The voice of the Lord as referring to the thunder.

35. By the thunder.

36. The meaning of which is, but the Lord in heaven.

37. Lit., “its meaning is.”

38. In heaven. The reference is to the angels.

39. Lit., “who stand to pray.”

ASCRIBE UNTO THE LORD, O YE SONS OF MIGHT

212

Rabbi Moses says that in His temple refers to those who dwell in God’s palace, that is, in
the Holy Temple.40 They are not afraid, for God will honor them and ensure that no harm
will come to them because of the thunder. Scripture therefore next reads: The Lord sat en-
throned at the flood Yea, the Lord sitteth as King forever (v.10). The meaning of the latter is
that the waters destroyed the wicked. This resulted in the revelation of God’s Kingship, for
God executed judgment against the wicked. God thus saves the pious,41 such as Noah and
his sons, and destroys42 His enemies.
Others say that the flood is mentioned because Scripture earlier mentioned part of God’s
glory43 namely the coming down of rain.44 Scripture therefore goes on to mention the great
wonder, namely the great amount of rain that came down in the days of Noah. This is a
sign that the Lord is enthroned from eternity, and his mercy is eternally upon His people.
Scripture therefore next reads: The Lord will give strength to His people.
Others say that Scripture mentions the flood because of the oath taken by God that the
waters will not destroy the entire earth and that the kingdom of God45 who is the king
of life will not be destroyed.46 Scripture therefore immediately reads: Yea, the Lord sitteth
as King forever.
Others say that the meaning of The Lord sat enthroned at the flood Yea, the Lord sitteth as
King for ever is that God’s kingdom47 was revealed48 from the time that God sat in judg-
ment in the days of the flood. Therefore the people who live after the flood should fear
God. Scripture reads: The Lord sat enthroned at the flood. It says this, because there was
no flood before Noah.49

11. THE LORD WILL GIVE STRENGTH UNTO HIS PEOPLE; THE
LORD WILL BLESS HIS PEOPLE WITH PEACE.

THE LORD… This is a prayer. On the other hand it might be a prophecy that God will
give strength to His people in the time of thunder and that they will have peace.

40. Lit. “The holy house.”

41. Lit. “His pious.”

42. Lit., “kills.”

43. In verse 3.

44. See I.E.’s comment on verse 3.

45. The earth.

46. Gen. 9:15.

47. That God acts as a king and punishes transgressors.

48. Was clearly revealed to the entire world.

49. In reality God is king from eternity. However, His acting as judge was revealed at the flood. Hence the
reading of our verse.

213

CHAPTER 30

1. A PSALM; A SONG AT THE DEDICATION OF THE HOUSE;
OF DAVID.

A PSALM; A SONG AT THE DEDICATION OF THE HOUSE. Some say that David
commanded that the singers play this psalm at the dedication of the first temple.1 Oth-
ers say at the dedication of the second or the third temple,2 for David, as I will explain,
compares the days of exile to days of illness.3
It appears that David composed this psalm when he dedicated his house, the house of
cedars,4 for our psalm does not mention God’s house.5 The same, as I have explained in
its place, is the case with There are the blind and the lame; he cannot come into the house (11
Sam. 5:8).6 David fell ill at that time,7 and recovered from his illness.
Rabbi Moses says that David mourned when Nathan told him that he would not build
a house for God.8 However, when the Lord told him that his son Solomon would build
the house9 he girded himself with joy in place of mourning, for his son is like himself10
and the enemy11 would not taunt David.12 Rabbi Moses says that affliction of the spirit

1. Which was built after the death of David.

2. In other words this is a prophetic psalm.

3. This psalm speaks of David’s recovery from illness. These commentators believe that David’s illness is a
metaphor for redemption from exile.

4. See 11 Sam. 5:11.

5. Our verse speaks of the dedication of the house. It does not speak of the dedication of God’s house.

6. There too house refers to David’s cedar house.

7. When he dedicated his house.

8. 11 Sam. 7:5.

9. Ibid. v. 13.

10. A person lives on in his children.

11. David’s enemies. See 11 Sam. 16:5-8.

12. By saying that he was unworthy to build God’s house.

A SONG AT THE DEDICATION OF THE HOUSE

214

is like the affliction of the body.13 It is even worse. Compare, The spirit of a man will sus-
tain his infirmity (Prov. 18:14).

2. I WILL EXTOL THEE, O LORD, FOR THOU HAST RAISED ME
UP, AND HAST NOT SUFFERED MINE ENEMIES TO REJOICE
OVER ME.

I WILL EXTOL THEE. I will extol Thee because Thou hast raised me up. David says, for
Thou hast raised me up because he thought14 that he was going to die.
And hast not suffered mine enemies to rejoice over me is similar to what is written in the
psalm opening with Happy is he that considereth the poor (Ps. 41:2),15 for they both have
one theme.

3. O LORD MY GOD, I CRIED UNTO THEE, AND THOU DIDST
HEAL ME.

O LORD. Its meaning is, I cried only unto You and not to a physician,16 and You
healed me.

4. O LORD, THOU BROUGHTEST UP MY SOUL FROM THE
GRAVE;17 THOU DIDST KEEP ME ALIVE, THAT I SHOULD
NOT GO DOWN TO THE PIT.

O LORD. Thou broughtest up my soul from the grave means, I almost went down to the
grave.
We find the word yaredi (that I should go down)18 in that I should not go down to the pit
to be fully spelled out.19 It is similar to the word radefi (I follow) in because I follow the
thing that is good (Ps. 38:21).20

13. In other words, the illness spoken of in this verse refers to David’s spiritual anguish.

14. Reading machashavto, rather than machashavti. Ha-Keter.

15. Psalm 41 deals with David’s illness. It is there stated that David’s enemies were waiting for David to
die (Ps. 41:6). However, God healed David and disappointed his enemies. This is the meaning of And hast
not suffered mine enemies to rejoice over me.

16. According to I.E., the truly pious man has no need of physicians. See The Secret of the Torah, page 98.

17. Translated according to I.E. Heb. She’ol.

18. Yaredi is the kere.

19. The ketib reads yoredi. Yoredi is spelled with a vav.

20. In the ketib, the ketib reads redofi. Redofi is spelled with a vav.

CHAPTER 30

215

5. SING PRAISE UNTO THE LORD, O YE HIS GODLY ONES; AND
GIVE THANKS TO HIS HOLY NAME.

SING PRAISE UNTO THE LORD. David says this because he was a godly person as it
is written, Neither wilt Thou suffer Thy godly ones to see the pit21 (Ps. 16:10) and the faith-
ful godly deeds of David (Is. 55:3). 22 David informs the godly that if what happened to
him23 happens to them, then God will save them.

6. FOR HIS ANGER IS BUT FOR A MOMENT, HIS FAVOR IS FOR
LIFE; WEEPING TARRIES FOR THE NIGHT BUT JOY IN THE
MORNING.24

FOR HIS ANGER… For life means for a long life.25 It is similar to men of stature26
(Num.14: 33).27 The latter means, men of great stature.

[WEEPING TARRIES FOR THE NIGHT BUT JOY IN THE MORNING.] Weep-
ing tarries for the night is a metaphor.28 On the other hand the subject might have been
omitted as in, whom she bore to Levi (Exodus 26:59).29 The meaning of our clause is, the
One who makes a person tarry in weeping, does so for the night, but in the morning
He brings joy.30 We may so interpret our verse because the prepositional bet is omitted
in many places in Scripture.31 Compare the word bet (house of) in, found in the house
of the Lord (11 Kings 12:11).32

21. Translated literally.

22. Ps. 17:10 speaks of David.

23. What happened to David is described in verse 4.

24. Translated according to I.E.

25. In other words life is short for a long life.

26. Translated literally.

27. For stature is short for great stature.

28. For weeping is personified.

29. Here too Scripture omits the subject, for Scripture does not identify the one who bore.

30. Literally, “in the morning in joy.”

31. Our verse reads: ba-erev yalin bekhi, ve-la-boker rinnah. I.E. suggests that this be read as if written: ba-
erev yalin ha-melin be-vekhi, ve-laboker be-rinnah.

32. 11 Kings 12:11 literally reads, found in house (bet) of the Lord. I.E. says this should be read as if
written, found in thein the house (be-vet) of the Lord. In other words a prepositional bet should be placed before
the Hebrew word for house.

A SONG AT THE DEDICATION OF THE HOUSE

216

7. NOW I HAD SAID IN MY SECURITY: I SHALL NEVER BE MOVED.

NOW I… Rabbi Moses explained this verse as referring to the time concerning which
Scripture states, It came to pass, when the king33 dwelt in his house (11 Sam. 7:1)34 and Na-
than35 told him: Go, do all that is in your heart (ibid. v. 3).36 However, this is far fetched.
In my opinion our verse reflects the thinking of a strong healthy person who thinks that
things shall always be the same. He believes that he will not fall ill and that his strength
will never fail.

8. THOU HADST ESTABLISHED, O LORD, IN THY FAVOR MY
MOUNTAIN AS A STRONGHOLD- THOU DIDST HIDE THY
FACE; I WAS AFFRIGHTED.

O LORD. I now know that my strength came from You when I was healthy, for when
You hid Your face; I was affrighted.
Rabbi Moses says that he’emadtah (Thou hast established) means, You have established me37.
Le-hareri (for a mountain)38 in le-hareri oz (for a mountain which is a stronghold) is simi-
lar to the word kavod (glory) in So that my glory (kavod) may sing praise to Thee (v. 13).39
Kavod in the latter is to be interpreted as if written kevodi (my glory).
Others say that the yod of le-hareri (my mountain) is a first person suffix.40 Its meaning
is that God made David like a mountain.41

33. King David.

34. And wanted to build a temple to God on Mt. Moriah.

35. The prophet.

36. However, God soon told David that he would not build the temple.

37. In other words he’emadtah (Thou hast established) is short for he’emadtani (Thou hast established me).

38. This interpretation explains le-harri (my mountain) as meaning, for a mountain (le-har). The word
harri presents a problem. The word appears to mean, my mountain. However, the Hebrew word for my
mountain in Jer. 17:3 is harari. Hence the various interpretations which follow.

39. Harri is to be read as if written har (mountain) in the same way that kavod is to be interpreted as if
written kevodi. According to this interpretation our clause reads as follows: You have established me for a
mountain stronghold.

40. In other words, harri means my mountain. According to this interpretation he’emadtah le-harri oz
means, Thou hast established my mountain as a stronghold.

41. In other words mountain is a metaphor for David. This comment also applies to Rabbi Moses’
interpretation.

CHAPTER 30

217

Rabbi Judah Ha-Levi says that le-harri is similar to the word harari (My mountain)42 in
My mountain43 in the field (Jer. 17:3), for the forms of nouns change.44

9. UNTO THEE, O LORD, DID I CALL, AND UNTO THE LORD I
MADE SUPPLICATION:

UNTO THEE. David relates that he could not do any thing but call unto the Lord and
make supplication unto Him and say: What profit is there in my death (v. 10).
What profit is there in my blood (v. 10) means, what profit is there in my death? for the
blood is life (nefesh) (Deut. 12:23).45 Compare, Ye shall not make any cuttings in your flesh
for a life46 (nefesh)47 (Lev. 19:28).

10. WHAT PROFIT IS THERE IN MY BLOOD, WHEN I GO
DOWN TO THE PIT? SHALL THE DUST PRAISE THEE?
SHALL IT DECLARE THY TRUTH?

SHALL THE DUST PRAISE THEE? As Scripture states: And the dust returneth to the
earth as it was (Ecc. 12:7).48

12. THOU DIDST TURN FOR ME MY MOURNING INTO
DANCING; THOU DIDST LOOSE MY SACKCLOTH, AND
GIRD ME WITH GLADNESS.

THOU DIDST TURN FOR ME MY MOURNING INTO DANCING. David was
happy because he would now live until his soul was satiated with serving God and rec-
ognizing His works, for this is the purpose that man was created for.
Thou didst loose my sackcloth is to be understood as a metaphor for one who mourns for
his life.49

And gird me means, and strengthen me.

42. Thus hareri means, my mountain.

43. Translated lit.

44. Thus hareri and harari mean the same.

45. Translated literally.

46. Translated literally.

47. The meaning of Lev 19:28 is, Ye shall not make any cuttings in your flesh for a life (nefesh) that has
passed away. We thus see that the meaning of nefesh is life.

48. In other words dust refers to the human body. Shall the dust praise Thee therefore means, shall man who
is ultimately buried in the dust praise You?

49. Our verse speaks of one who wears sackcloth because he expects to soon die.

A SONG AT THE DEDICATION OF THE HOUSE

218

13. SO THAT50 GLORY51 MAY SING PRAISE TO THEE, AND NOT
BE SILENT; O LORD MY GOD, I WILL GIVE THANKS UNTO
THEE FOR EVER.

SO THAT… Glory (kavod) refers to the rational soul. The following is the meaning of
our verse: I will praise You as long as I live, so that all people who posses a rational soul
will sing praises and give thanks to You. Scripture reads glory and not all glory because
the intelligent are few in number.

50. Translated according to I.E.

51. Translated lit.

219

CHAPTER 31

1 FOR THE LEADER. A PSALM OF DAVID.

David handed this psalm over to one of the musicians so that he would play it.1

2. IN THEE, O LORD, HAVE I TAKEN REFUGE; LET ME NEVER
BE ASHAMED; DELIVER ME IN THY RIGHTEOUSNESS.

IN THEE, O LORD, HAVE I TAKEN REFUGE; LET ME NEVER BE ASHAMED.
For my enemies are people, who without cause, act violently towards me.

3. INCLINE THINE EAR UNTO ME, DELIVER ME SPEEDILY; BE
THOU TO ME A ROCK OF REFUGE, EVEN A FORTRESS OF
DEFENCE, TO SAVE ME.

INCLINE THINE EAR UNTO ME. The Torah employed human language for He2 that
planted the ear (Ps. 94:9) hears without an ear.3
EVEN A FORTRESS OF DEFENCE. A high place, so that in it, I4 will not fear the
enemy.

4. FOR THOU ART MY ROCK AND MY FORTRESS; THEREFORE
FOR THY NAME’S SAKE LEAD ME AND GUIDE ME.

FOR THOU ART MY ROCK. My rock corresponds to a rock of refuge (v. 3) and my for-
tress corresponds to a fortress of defense (ibid.).

1. This musician was designated to “eternally” play this psalm. According to this interpretation, the word
la-mena’tze’ach (for the leader) is related to the word netzach (forever). See I.E. on Ps. 4:1.

2. God.

3. See I.E. on Ps. 2:4 and the notes thereto.

4. Lit., “he.”

UNTO THEE, O LORD, DO I LFT UP MY SOUL

220

Scripture reads: and lead me. It so reads, because it is difficult to walk on a mountain5
due to its height.6 Lead me means; lead me according to my pace.

5. BRING ME OUT FORTH OUT OF THE NET THAT THEY HAVE
HIDDEN FOR ME; FOR THOU ART MY STRONGHOLD.

BRING ME OUT FORTH OUT OF THE NET. Me-reshet zu tamenu li (out of the net that
they have hidden for me) means, out of the net that these7 have hidden for me.8
Others say that zu (they) means, this.9

6. INTO THY HAND I COMMIT MY SPIRIT; THOU HAST
REDEEMED ME, O LORD, THOU GOD OF TRUTH.

INTO THY HAND I COMMIT MY SPIRIT. So that the enemy cannot take it away. 10

David says O Lord, Thou God of truth, because he deposited his soul with God. He refers
to God as a God of truth (El emet) because of this11 deposit.12 Scripture refers to the Lord
by the term El13 because no one, no matter how strong, can overcome God.14

7. I HATE THEM THAT REGARD LYING VANITIES; BUT I TRUST
IN THE LORD.

I HATE THEM THAT REGARD LYING VANITIES. Those who employ magic and
soothsaying in choosing the day on which to go out to war. I rely only on the Lord.15

5. That is, to climb a mountain.

6. The fortress spoken of in our verse was located on a mountain. Hence I.E.’s comment.

7. These wicked men.

8. According to this interpretation zu means, these. See I.E. on Ps. 12:8.

9. According to this interpretation the word zu is connected to me-reshet. Our verse should be read as if
written, me-reshet zu, tamnu li, out of this net that they have hidden for me.

10. Lit. “This means, so that the enemy cannot take it away.”

11. Lit., “the.”

12. One places a deposit only with a trust worthy individual.

13. Reading El rather than Adonai. The latter is an obvious error. The word El means mighty.

14. Lit., “because a powerful man cannot force Him.”

15. Not upon magic (lying vanities).

CHAPTER 31

221

8. I WILL BE GLAD AND REJOICE IN THY LOVINGKINDNESS;
FOR THOU HAST SEEN MINE AFFLICTION, THOU HAST
TAKEN COGNIZANCE OF THE TROUBLES OF MY SOUL.

I WILL BE GLAD AND REJOICE IN THY LOVINGKINDNESS. If my hand grows
mighty, I will only rejoice in your loving kindness.

9. AND THOU HAST NOT GIVEN ME OVER INTO THE HAND OF
THE ENEMY; THOU HAST SET MY FEET IN A BROAD PLACE.

AND THOU HAST NOT GIVEN ME OVER. The word hisgartani (hast given me over)
is related to the word segirah (closure).16 It refers to a person who is closed in, someone
who is placed in bonds.17

THOU HAST SET MY FEET IN A BROAD PLACE. I18 can go to any place that I
want to. This is the reverse of being enclosed into the hands of the enemy.19

10. BE GRACIOUS UNTO ME O LORD, FOR I AM IN DISTRESS;
MINE EYE WASTETH AWAY BECAUSE OF ANGER20, YEA, MY
SOUL AND MY BELLY.21

BE GRACIOUS UNTO ME O LORD. It is possible that Thou hast set my feet in a broad
place means; I rejoice in the kindness that You showed me in days past, when You22 did
not enclose me in the hands of my enemies. However, I am now in straits and not in a
broad place.23

Many say that this psalm refers to an illness that befell David.24

16. I.E. renders our clause as follows: And hast not enclosed me (hisgartani) in the hands of my enemies.

17. Lit., “in a bond.” So too Menachem ben Seruk. See Rashi.

18. Lit., “he.”

19. See note 20. One who is enclosed in the hands of the enemy is not free to go at will.

20. Translated lit.

21. Translated lit.

22. Lit., “and You did not.”

23. Therefore be gracious unto me.

24. In other words the enemy spoken of in this psalm is a metaphor for David’s illness.

UNTO THEE, O LORD, DO I LFT UP MY SOUL

222

Osheshah be-kha’as (wasteth away because of anger) means, I am, as it were, totally eaten
by a moth,25 for the wrath of the enemy is directed at me.26 David compares the pain in
the heart to a fever in the body.27

Scripture reads: mine eye. It so reads, because a sick person despises all food that he sees.
The spirit of a sick person can’t stand any food.
My soul28 refers to the lusting29 soul, whose power is implanted in the liver.30 Scripture
similarly says, the soul (nefesh) that eateth (Lev. 7:18).31

My belly alludes to the upper innards wherein the food is.
The meaning of our verse is, the power of my32 body has been weakened like a garment
that has been eaten by a moth.

11. FOR MY LIFE IS SPENT IN SORROW, AND MY YEARS IN
SIGHING; MY STRENGTH FAILETH BECAUSE OF MINE
INIQUITY, AND MY BONES ARE WASTED AWAY.

FOR MY LIFE IS SPENT IN SORROW …AND MY BONES ARE WASTED AWAY.
Because of lack of food. This is a metaphor.33 The psalmist mentions the bones,34 because
they are the foundations of the body.

12. BECAUSE OF ALL MINE ADVERSARIES I AM BECOME A
REPROACH, YEA, UNTO MY NEIGHBORS EXCEEDINGLY,
AND A DREAD TO MY ACQUAINTENCE; THEY THAT SEE
ME WITHOUT FLEE FROM ME.

BECAUSE OF ALL MINE ADVERSARIES I AM BECOME A REPROACH. The
psalmist notes that reproach comes to him from his enemies.

25. The word ash means a moth. Hence osheshah means “mothed” that is, eaten by a moth. According to
I.E., osheshah be-kha’as eni means, mine eye has been eaten by a moth (ash).

26. Because of anger is short for because of the anger of the enemy.

27. Literally, to the heat of the body. The anger of the enemy causes David to worry. This worry is compared
to a fever that wastes the body.

28. Heb., nafshi.

29. According to I.E. there are three souls or powers in the human body, neshamah, ru’ach and nefesh. “The
nefesh is corporeal and it is that part of the psyche that desires food and sex.” See The Secret of the Torah, p. 96.

30. See, The Secret of the Torah, Page 96.

31. I.E. takes this verse literally and refers it to the lusting soul which is in the liver.

32. Literally, the.

33. David’s bones did not actually waste away.

34. Even though it is the whole body that wastes away.

CHAPTER 31

223

YEA, UNTO MY NEIGHBORS EXCEEDINGLY. David became a reproach to his
neighbors35 because they were close to him.

THEY THAT SEE ME WITHOUT FLEE FROM ME. As people do 36 when they see
a very sick person, or a something that is disgusting to look at.

13. I AM FORGOTTEN AS A DEAD MAN OUT OF MIND; I AM
LIKE A USELESS VESSEL.

I AM FORGOTTEN. No one remembers me. I am like a vessel that no one wants. When
it is lost no one looks for it.

14. FOR I HAVE HEARD THE WHISPERING OF MANY, TERROR
ON EVERY SIDE; WHILE THEY TOOK COUNSEL TOGETHER
AGAINST ME, THEY DEVISED TO TAKE AWAY MY LIFE.

FOR I HAVE HEARD THE WHISPERING OF MANY. It is possible that I am forgot-
ten (v. 13) means; I am forgotten by God; for since God does not save me it is as if He
has forgotten me. We may interpret the verse is this manner, because for I have heard the
whispering of many37 follows.
For I have heard the whispering of many, terror on every side means, I have heard the evil
report that they spread about me. They invent things about me that frighten all those
who hear it.
On the other hand it is possible that For I have heard the whispering of many, terror on
every side means, For I have heard the whispering of many, the purpose of which is that I
be surrounded by terror on all sides.
WHILE THEY TOOK COUNSEL TOGETHER AGAINST ME. Be-hivvasedam (while
they took counsel) comes from the same root as the word sod (counsel).38

15. BUT AS FOR ME, I HAVE TRUSTED IN THEE, O LORD; I
HAVE SAID: THOU ART MY GOD.

BUT AS FOR ME… Even though my enemies think that You have forgotten me, I trust
in You and give thanks to You, for You are my God.

35. Lit., “them.”

36. Lit., “as a person.”

37. This verse indicates that he has not been forgotten by man.

38. Its root is samekh, vav, dalet.

UNTO THEE, O LORD, DO I LFT UP MY SOUL

224

16. MY TIMES ARE IN THY HAND: DELIVER ME FROM THE
HAND OF MINE ENEMIES, AND FROM THEM THAT
PERSECUTE ME.

MY TIMES ARE IN THY HAND. In contrast to those who put their faith in lying
vanities,39 I trust only in You, for the time of my salvation is in Your hand alone.40

17. MAKE THY FACE TO SHINE UPON THY SERVANT; SAVE ME
IN THY LOVINGKINDNESS.

MAKE THY FACE TO SHINE UPON THY SERVANT. The word al (upon) is to be
rendered el (to).41 Compare, and prayed unto (al) the Lord (1 Sam. 1:10).42
Our verse is similar to The Lord make his face to shine towards43 thee (Num. 6:25).44 One45
who is in distress is like one who sits in the dark. Hence Scripture reads: Make Thy face
to shine.

19. LET THE LYING LIPS BE DUMB, WHICH SPEAK ARROGANTLY
AGAINST THE RIGHTEOUS, WITH PRIDE AND CONTEMPT.

LET THE LYING LIPS BE DUMB. The psalmist now says this because he earlier stated:
For I have heard the whisperings of many (v. 14).46
Atak (arrogantly) [is to be read as if written, devar atak (arrogant words).47] Compare, and
spoke rough48 with them49 (Gen. 42:7).50 The word davar has been omitted from our verse.
Righteous means, a righteous person such as I.

39. See Jonah 2:9.

40. In other words My times are in Thy hand means, the time of my salvation is in Your hand.

41. According to I.E. our verse should be rendered as follows: Make Thy face shine towards Thy servant.

42. In 1 Sam. 1:10 the word al which usually means upon has the meaning of el (to). So too in this verse.

43. Translated lit. Hebrew, elekha.

44. Hence al in our verse has to be rendered el.

45. Literally, “for one.”

46. The word translated as whispering in verse 14 reads dibbatam. Dibbatam means, their defamation.
Thus according to I.E. verse 14 reads: For I have heard the defamation of many. Hence his comment.

47. Our text literally reads, which speaks arrogant (atak) against the righteous. Hence I.E.’s comment that
our verse is to be read as if written, which speaks arrogant words against the righteous.

48. Hebrew, kashot (hard, rough).

49. Translated lit. According to I.E., this verse should be read as if written, and spoke rough words with them.

50. Lit. “Behold, atak (arrogantly) is like, and spoke rough with them (Gen. 42:7). Behold, the word davar
is missing.”

CHAPTER 31

225

20. OH HOW ABUNDANT IS THY GOODNESS WHICH THOU
HAST LAID UP FOR THEM THAT FEAR THEE; WHICH
THOU HAST WROUGHT FOR THEM THAT TAKE THEIR
REFUGE IN THEE, IN THE SIGHT OF THE SONS OF MEN.

OH HOW ABUNDANT IS THY GOODNESS … Those who speak arrogantly do not
know of the good that You have laid up for those who fear You. In fact You have already
openly done a number of good deeds for those who take refuge in You. This is the mean-
ing of in the sight of the sons of men.

21. THY HIDEST THEM IN THE COVERT OF THY PRESENCE51
FROM THE PLOTTINGS OF MAN; THOU CONCEALEST
THEM IN A PAVILION FROM THE STRIFE OF TONGUES.

THY DIDST HIDE THEM. You will similarly hide all those who fear You. You will
hide them, by hiding Your face from crooked men.52
FROM THE PLOTTINGS. The word rukhse (plottings) is related to the word rekhasim
(crooked places) in And the crooked places a plain (Is. 40:4).53

Some say that tastiram be-seter panekha54(Thy didst hide them in the covert of Thy pres-
ence) means; You will hide them55 from the strife of tongues.56 You will conceal them in
a hidden place, where they shall see Your face.
Others say that tastiram be-seter panekha means; You will hide them57 by hiding Your an-
ger and Your wrath58 from them.

51. Heb. Tastirem be-seter penekha. The latter literally means, You will hide them in the covert (be-seter) of
Your face, or You will hide them by hiding (be-seter) Your face.

52. By turning His face away from the wicked, God is in effect hiding the righteous from the wicked. I.E.
interprets the opening of our verse as follows: You hide them [all God fearing people] by removing Your face
from the crooked people.

53. Translated according to I.E.

54. Be-seter panekha (in the covert of Thy presence) literally means, in a hidden place of Your face. I.E.
interprets this as, in a hidden place where they will see Your face.

55. This opinion explains tastirem (Thou didst hide them) as You will hide them, and be-seter panekha (in
the covert of Thy face) as in a hidden place where they shall behold Thy face.

56. This is possibly an error for from crooked men.

57. The righteous.

58. This interpretation renders panekha (your face) as: Your wrath. It renders be-seter as: when you hide.

UNTO THEE, O LORD, DO I LFT UP MY SOUL

226

FROM THE STRIFE OF TONGUES.59 Compare, the whispering of many (v. 14).60

22. BLESSED BE THE LORD; FOR HE HATH SHOWN ME HIS
WONDROUS LOVINGKINDNESS IN AN ENTRENCHED CITY.

BLESSED BE THE LORD. Some say that Blessed be the Lord… in an entrenched city
means, as if I were in an entrenched city.61

On the other hand the meaning of our clause might be, I will then say in an entrenched
city, Blessed be the Lord…

23. AS FOR ME, I SAID IN MY HASTE: I AM CUT OFF FROM
BEFORE THINE EYES; NEVERTHELESS THOU HEARDEST
THE VOICE OF MY SUPPLICATIONS WHEN I CRIED
UNTO THEE.

AS FOR ME, I SAID IN MY HASTE: I AM CUT OFF FROM BEFORE THINE EYES.
The word nigrazti (I am cut off) is related62 to the word garzen (axe) which is an instrument
used in killing. Other say that they63 are the same word with their letters inverted.
The psalmist says, Thine eyes. He similarly says, Thou heardest.64

24. O LOVE THE LORD, ALL YE GODLY ONES; THE LORD
PRESERVETH THE FAITHFUL, AND PLENTIFULLY
REPAYETH HIM THAT ACTETH HAUGHTILY.

O LOVE THE LORD. Ehevu (love) is an imperative.65 It is like the word echezu (take
us) in Take us the foxes (Songs 2:15). 66

59. Reading me-riv for be-riv.

60. Reading kemo dibbat rabbim rather than ki dibbat rabbim.

61. According to this interpretation our verse should be read as follows: Blessed be the Lord; for He has
shown me His loving kindness, as if I was in an entrenched city.

62. Has a similar meaning.

63. Ngrz (nigraz) and grzn (garzen). The ti in nigrazti is a perfect suffix.

64. Both terms are metaphoric, for God has neither eyes nor ears. Or, since David uses the image of God’s
eyes he uses the image of God’s ears, for both of these organs are located in the head.

65. An imperative in the kal is usually vocalized with a chirik under the first letter. Hence I.E.’s comment.

66. Ehevu is an imperative.

CHAPTER 31

227

THE LORD PRESERVETH THE FAITHFUL. The word emunim (faithful) is an adjec-
tive.67 It is similar to emunim (faithful) in the faithful fail (Ps. 12:2).68

AND PLENTIFULLY REPAYETH HIM THAT ACTETH HAUGHTILY. Its mean-
ing is that God repays69 the remnants of the haughty.70
The word la’asot (acteth)71 means to arrange the out come. Compare, and he72 hastened
to prepare (la’asot) 73 it.74 (Gen. 18:7).75
It is possible that the word ga’avah (haughtily) is lacking a bet.76 The word ma’aseh (deeds)
is also missing.77 Our clause should thus be rendered: And repays the remnant of those
who do deeds in haughtiness.78

25. BE STRONG, AND LET YOUR HEART TAKE COURAGE, ALL
YE THAT WAIT FOR THE LORD.

BE STRONG. David told the godly ones, O love the Lord (v. 24). He said this to them
because of their exalted status.79 He told those that wait for the Lord, Be strong.

67. The Lord preserveth the faithful (emunim) is short for The Lord preserveth the faithful people (anashim
emunim). Thus emunim describes anashim.

68. The faithful fail is short for The faithful people fail. Thus here too emunim is short for anashim emunim.

69. That is, punishes.

70. Our clause reads, u-meshalem al yeter oseh ga’avah. I.E. renders al yeter (plentifully), the remnant. He
believes al yeter oseh ga’avah is short for, al yeter me-anshe oseh ga’avah. Hence his interpretation.

71. Oseh and la’asot come from the same root, ayin, sin, heh. Oseh literally means, makes. La’asot literally
means, to make. Hence I.E. points out that these verbs are not always used in their literal sense.

72. Abraham’s young man.

73. The young man prepared the calf. He did not make it.

74. The calf.

75. According to I.E, And plentifully repayeth him that acteth haughtily means, God repays the remnants of
those who arrange (commit) haughty acts.

76. In other words ga’avah should be read as if written, be-ga’avah . The word ga’avah means, pride,
haughtiness. Be-ga’avah means haughtily.

77. This also applies to the previous comment. Our text should be read as if written, oseh ma’aseh be-
ga’avah.

78. Or who act haughtily.

79. One has to be of a high moral and intellectual stature to truly love the Lord.

228

CHAPTER 32

1. A PSALM OF DAVID. MASCHIL. HAPPY IS HE WHOSE
TRANSGRESSION IS FORGIVEN, WHOSE SIN IS PARDONED.

A PSALM OF DAVID. MASCHIL. HAPPY IS HE WHOSE TRANSGRESSION IS
FORGIVEN. It is possible that the word maskil indicates that this psalm is to be per-
formed to the tune of a poem beginning with the word maskil.1 It is also possible that
the word maskil is used because this psalm has the word askilekha (I will instruct thee)
(v. 8) in it.2
The word nesuy (forgiven) in nesuy pesha (whose transgression is forgiven) comes from a
root ending in an alef.3 However, it is treated as if it came from a root ending in a heh.4
On the other hand it is possible that there are two roots for the word pardoned.5 The
word ve-nasu6 (and they shall bear) in And they shall bear their shame (Ezek. 39:26) is
proof of this. 7

The word kesuy (pardoned) is passive,8 for the word koseh (concealeth) in But a prudent
man concealeth shame (Prov. 12:16) is a transitive verb.9

1. See I.E. on Ps. 4:2 and the notes thereto.

2. In other words [A Psalm] Of David. Maschil means, a Psalm of Enlightenment written by David. See
I.E. on Ps. 42:1.

3. Its root is nun, sin, alef. Compare, nose avon (forgiving iniquity) (Ex. 33:7).

4. If it followed the normal conjugation of a word ending in an alef then the word would have been
spelled with an alef and without a yod and would have read nesu rather nesuy.

5. Or carry or bear. One nun, sin, alef, and one nun, sin, heh. The latter is used in this verse.

6. It should be noted that the mikra’ot gedolot edition of I.E. reads ve-nase’u. However, this is an error, for
the text in Ezekiel reads ve-nasu. See Filwarg.

7. The usual word used for bear is nose. Nose comes from the root nun, sin, alef. However, the word ve-
nasu in Ezek 39:26 comes from the root nun, sin, heh, for if it came from the root nun, sin, alef then Ezek.
39:26 would read: Ve-nase’u. We thus see that there are two roots for the word to bear (and thus also for
forgive).

8. Heb., pa’ul.

9. In other words koseh is the active (po’el) form of the verb and kesuy the passive form (pa’ul).

CHAPTER 32

229

Scripture uses the phrase kesuy chata’ah (whose sin is pardoned),10 because one is beaten or
smitten in public because of sins that he committed. The psalmist therefore states: I will make
confession11 concerning my transgression unto the Lord (v. 5).12

We encounter a great difficulty in the book of Psalms. Note, we find David saying, for I am
godly (Ps. 86:2) and Neither wilt Thou suffer Thy godly one to see the pit (Ps. 16:2). Now if this
is so, then why do we find a number of psalms saying that David was guilty of trespasses
and sins? [For Example, we find David saying,] For I know my transgressions (Ps. 51:5).
The answer is:
David’s heart was whole with regard to God. He did not sin nor trespass. However, he
unintentionally transgressed in the eyes of human beings.13

Others say that David spoke on behalf of others, who were in exile.14 However, if this is
the case, what will they15 do with for I know my transgressions (Ps. 51:5)? The latter was
said with regard to the incident of Bat Sheba. I will yet explain this.16

2. HAPPY IS THE MAN UNTO WHOM THE LORD COUNTETH
NOT INIQUITY, AND IN WHOSE SPIRIT THERE IS NO GUILE.

HAPPY IS THE MAN. The phrase kesuy cha’ta’ah (whose transgression is pardoned)17 re-
fers to one who repents and God’s fierce anger is turned away from him. Such a person’s
sin is not seen, for he is not punished for trespassing.18

The word yachashov (counteth) refers to a thought (machashavah)19 or to an account
(cheshbon).20

The word remiyyah (guile) means, deceit.

10. Lit., “whose sin is covered. Hence I.E.’s comment.”

11. Before people.

12. There is thus no reason for public punishment. Fillwarg.

13. What David did appeared to people to be a sin. It thus entailed desecration of God’s name. However,
David did not intentionally desecrate God’s name. Hence he confessed his “sin.” See Filwarg.

14. When David speaks of his sins, he refers to the sins of the Jews in exile.

15. Lit., “he.”

16. According to I.E. David did not actually commit adultery with Bat Sheba. It only appeared so to
people. See I.E. on Psalm 51:2, 5.

17. Lit., “whose sin is covered.”

18. Hence it is said to be covered.

19. According to this interpretation, our clause should be rendered as follows: Happy is the man that the
Lord does not think of his sin.

20. According to this interpretation, our clause reads as follows: Happy is the man unto whom the Lord
counteth not iniquity.

MASCHIL. HAPPY IS HE WHOSE TRANSGRESSION IS FORGIVEN

230

Some say that And in whose spirit there is no deceit (remiyyah) means, and in whose spirit
there is no thought of acting like a deceitful bow (remiyyah).” 21 I will yet explain this.22

3. WHEN I KEPT SILENCE, MY BONES WORE AWAY; THROUGH
MY GROANING ALL THE DAY LONG.

WHEN I KEPT SILENCE, MY BONES WORE AWAY. If23 I kept silent and did not
speak as people speak24 then my bones wore away.
Bi-sha’agati (through my moaning) means, I acted like a lion that lifts up his voice.25

4. FOR DAY AND NIGHT THY HAND WAS HEAVY UPON ME; MY
SAP WAS TURNED AS IN THE DROUGHTS OF THE SUMMER.
SELAH.

FOR … THY HAND. Thy blow, for blows are delivered by the hand.

MY SAP. The word leshaddi (my sap) is related to the word leshad (moisture) in leshad ha-shamen
(moisture of oil) (Num. 11:8). The reference in our verse is to the body’s warm liquids upon
which human life depends.26 The droughts of the summer is27 similarly28 a metaphor. It means
that the liquids in David’s body29 were dried up and the days of his death were drawing close.

5. I ACKNOWLEDGED MY SIN UNTO THEE, AND MINE
INIQUITY HAVE I NOT HID; I SAID: I WILL MAKE CONFESSION
CONCERNING MY TRANSGRESSIONS UNTO THE LORD; - AND
THOU FORGAVEST THE INIQUITY OF MY SIN. SELAH.

21. Ps. 78:57. A deceitful bow is a bow that does not accomplish its task.

22. See I.E. on Ps. 78:57.

23. I.E. renders ki hecherashti (when I kept silent) as, if I kept silent.

24. When they are in pain. David did not fully verbalize his pain. However, he was not totally silent. I.E.
comments thus so that part one and part two of the verse will not contradict each other. Filwarg.

25. Bi-sha’agati (through my moaning) literally means, through my roaring. People do not roar. Hence
I.E.’s comment.

26. In other words my sap is a metaphor for the warm liquids in the body.

27. Like my sap.

28. Lit., “also.”

29. Lit., “his body.”

CHAPTER 32

231

MY SIN. I acknowledged my sin corresponds to whose sin is pardoned (v. 1); mine iniquity
corresponds to unto whom the Lord counteth not iniquity (v. 2), and my transgressions cor-
responds to whose transgression is forgiven (v. 1).
Odeh (I acknowledged) means, I will make confession.
And Thou forgavest the iniquity of my sin was said under the influence of the Holy Spirit.30
Or, it indicates that God forgave David’s sin in the past.31

6. FOR THIS LET EVERY ONE THAT IS GODLY PRAY UNTO
THEE IN A TIME WHEN THOU MAYEST BE FOUND; SURELY,
WHEN THE GREAT WATERS OVERFLOW, THEY WILL NOT
REACH UNTO HIM.

FOR THIS. That You forgive sin.

IN A TIME WHEN THOU MAYEST BE FOUND. This is similar to Seek ye the Lord
while He may be found (Is. 55:6) and to But from thence ye will seek the Lord thy God; and
thou shalt find Him (Deut. 4:29). Or in a time when Thou mayest be found means, the
godly person will pray when he finds his mind free from ruminations of business, other
needs, and extraneous thoughts.32 Our verse is similar to therefore hath Thy servant found
his heart to pray this prayer unto Thee (11 Sam. 76:27).33
When the great waters overflow alludes to David’s34 enemies who roar like water.35 It
is similar to He drew me out of many waters (Ps. 18:17).36 Or, the great waters (which)
overflow refers to death and illness. David compared the latter to waters that greatly
increase.

30. I.E. renders nasata (forgavest) as, will forgive. The question thus arises: How does David know
that God will forgive his sin? Hence I.E.’s comment that David knew this because he was prophetically
inspired. See Radak.

31. Lit., until that very day. Hence David was confident that God would forgive his sin.

32. Lit., “his thoughts.” According to this interpretation le-et metzo (in a time when Thou mayest be
found) means, in a time when one finds one’s mind free.

33. According to I.E., our verse means, Your servant has found his heart fit to pray to You.

34. Lit., “his.”

35. So Filwarg, reading ka-mayim for ba-mayim.

36. Where the waters refer to David’s enemies.

MASCHIL. HAPPY IS HE WHOSE TRANSGRESSION IS FORGIVEN

232

The meaning of Surely, when the great waters overflow, they will now reach unto him is that
the waters will harm others but not him. The word surely (rak) is tied to they will not reach
him.37 There are many similar such cases in our language.38

7. THOU ART MY HIDING-PLACE; THOU WILT PRESERVE ME
FROM THE ADVERSARY; WITH SONGS OF DELIVERANCE
THOU WILT COMPASS ME ABOUT. SELAH.

THOU ART MY HIDING-PLACE. It is possible that mi-tzar (from the adversary)
means, from the enemy. It might also refer to the sorrow caused by illness.39 Compare,
the word tzar (trouble) in Trouble and anguish have overtaken me (Ps. 119:143). Many are
the sorrows of the wicked (v. 10) is proof of this.

WITH SONGS OF DELIVERANCE THOU WILT COMPASS ME ABOUT. Rabbi
Moses says that the word tesoveveni (thou wilt compass me about) is a verb with two objects.40
Ranne falet (songs of deliverance) refers to the voices of the angels saying that I will be saved.
Note, the word ranne (songs of) is similar to the word rinnah (cry) in And there went a cry
(1 Kings 22:36).41 These angels correct me and say, I will instruct thee... (v. 8).

8. I WILL INSTRUCT THEE AND TEACH THEE IN THE WAY
WHICH THOU SHALT GO; I WILL GIVE COUNSEL, MINE EYE
BEING UPON THEE.

IN THE WAY WHICH THOU SHALT GO. The word zu (the) means, this.42
The word bet is missing in the word eni (eye).43 Some say that I will give counsel... with
mine eye means, I will hint.44

37. Our text should be read as if written, When the great waters overflow, surely (rak) they will not reach
him.

38. Where a word is not connected to what immediately follows.

39. The word tzar means adversity, trouble or sorrow. Hence the two interpretations.

40. It refers to David and to the voice of the angels.

41. I.E. reads: va-ta’avor. However, the reading in 1 kings 22:36 is: va-ya’avor.

42. I.E. reads our verse as follows: I will instruct you and teach you: This is the way you shall walk in.

43. In other words eni (mine eye) should be read as if written, be-eni (with mine eye). According to I.E.
our clause is to be interpreted, I will counsel you with Mine eye.

44. “I will hint with my eyes as to how you should act.” Rashi.

CHAPTER 32

233

9. BE NOT AS THE HORSE, OR AS THE MULE, WHICH HAVE
NO UNDERSTANDING; WHOSE MOUTH MUST BE HELD
IN WITH BIT AND BRIDLE, THAT THEY COME NOT NEAR
UNTO THEE.

BE NOT. This is the counsel.

BE NOT AS THE HORSE, OR AS THE MULE. There is no vav45 in front of the word
ke-fered (as the mule).46 Scripture does this because it wants to employ an elegant style.47
Compare ke-re’a ke-ach li 48(my friend or my brother) (Ps. 35:14). 49 Sometimes the com-
parative kaf (as)50 is also omitted.
Rabbi Moses says that Be not as the horse… whose mouth must be held in with bit and bridle
means, don’t be like a horse51 that requires a bit and a bridle.
Edyo (whose mouth) means, cheeks.52 Compare, who satisfieth thine mouth (edyekh) with
good things (Ps. 103:5).53

MUST BE HELD. The word li-velom (be held) is a well-known Talmudic term.54

That they come not near unto thee means, that they come not near unto you to harm
you.
Others say that That they come not near you means, far be it from you to act like a horse.55
It is similar to, But the counsel of the wicked is far from me (Job 22:18).
Others say that the word oto (him) is missing from our text.56 Our clause should be read
as if written, whose glory it is to be held in with bit and bridle.57 I will yet explain the word

45. Which here would have the meaning of, or.

46. Our verse literally reads: Be not as the horse, as the mule. Hence I.E.’s comment.

47. In poetry one often omits a word.

48. Rather than ke-re’a u-khe’ach li.

49. Ps. 35:14 literally reads: my friend, my brother.

50. Which grammar requires to be prefixed to each of two things being compared.

51. Or a mule.

52. Or mouth. See I.E. on Ps. 103:5.

53. Translated according to I.E.

54. In other words, the meaning of li-velom can be ascertained from Talmudic use. See Hull. 89a: He who
restrains (she-bolem) himself in strife. The word balam thus means to muzzle or to restrain.

55. Or a mule.

56. In other words li-velom (be held) should be read as if written, li-velom oto, to hold him (or it) in.

57. I.E. renders edyo as his glory.

MASCHIL. HAPPY IS HE WHOSE TRANSGRESSION IS FORGIVEN

234

Edyekh (thine old age) (PS. 103: 5).58 Our verse is similar to Until his iniquity be found,
and he be hated (Ps. 36:3).59

10. MANY ARE THE SORROWS OF THE WICKED; BUT HE THAT
TRUSTETH IN THE LORD, MERCY COMPASSETH HIM ABOUT.

MANY ARE THE SORROWS OF THE WICKED. Rabbi Moses says that the wick-
ed refers to one who did not set his heart to watch his ways and to see if his steps have
slipped. It is because of this that he is called wicked.60 It is therefore likely that our verse
speaks of the one whose sin is pardoned (v. 1.).61

But he that trusteth in the Lord refers to a person who does not rely on physicians as King
Asa did.62
Note the following: Scripture only permits one to be healed from a human blow, for
God alone is the healer of Israel. One’s healing consists in strengthening one’s spirit and
increasing his fear of God.63

11. BE GLAD IN THE LORD, AND REJOICE, YE RIGHTEOUS;
AND SHOUT FOR JOY, ALL YE THAT ARE UPRIGHT IN
HEART.

The righteous who have not sinned are glad because no illness will befall them, for God
who is their physician watches over them, and he will remove all disease which is found
in their food.64

58. I.E. connects the word edyo with adah an ornament. Hence his rendering of Edyo as his glory. See
Filwarg.

59. Literally, to hate (li-seno). Here too li-seno is to be read as if written, li-seno oto (that he be hated;
literally, to hate him) See I.E. on Ps. 36:3).

60. In other words, our verse speaks of a person who was not scrupulous with regard to his religious
behavior.

61. This type of individual sinned only in error and repented when God brought pain upon him. Filwarg.

62. When king Asa fell ill, he sought the help of physicians. I.E. notes that Scripture criticizes the king for
doing this. See 2 Chron. 16:12.

63. According to I.E., illness is to be healed only by God. See I.E. on Ex. 21:19. Also See Chapter 7 of The
Secret of The Torah.

64. People in the middle ages often fell ill from contaminated food. I.E.’s comment reflects the latter.

235

CHAPTER 33

1. REJOICE IN THE LORD, O YE RIGHTEOUS, PRAISE IS COMELY
FOR THE UPRIGHT.

REJOICE IN THE LORD. Rannenu (rejoice) means, make your voice heard.1
The word navah (comely) is related to the word ta’avah (desire).2 Its nun is the nun of
the nifal form. Ta’avah follows the paradigm of na’asah (dressed)3 in and all that is dressed
(na’asah) in the stewing-pan (Lev. 7:9). Others say that navah is similar to the Talmudic
word na’ah (comely).4

2. GIVE THANKS UNTO THE LORD WITH HARP, SING PRAISES
UNTO HIM WITH THE PSALTRY OF TEN STRINGS.

 GIVE THANKS UNTO THE LORD WITH HARP. Rabbi Moses says that nevel asor
(psaltery of ten strings)5 refers to a jar like musical instrument6 that has ten holes. How-
ever, he is incorrect, for the terms nevel (psaltery) and asor (ten strings) refer to different
musical instruments.7 Our text should be interpreted as if written be-nevel, be-asor (with
psaltery, with a ten stringed instrument).8 It is like ke-re’a ke’ach li (like my friend or like

1. I.E. renders rannenu as, shout. He interprets our clause as follows: Shout joyfully to the Lord, or Shout
joyfully invoking God’s name. (See Radak).

2. According to this interpretation our clause should be rendered: Praise is desirable for the upright.

3. Na’aseh (dressed) is a nifal. Its nun is the nun of the nifal.

4. In other words navah means, comely. Its root is nun, alef, heh.

5. Nevel asor (psaltery of ten strings) literally means, a psaltery of ten. Rabbi Moses claims that ten is short
for ten holes.

6. A nevel is a bottle or jar made out of skin. According to Rabbi Moses, the musical instrument bearing
this name is a wind instrument made out of skin.

7. I.E. does not believe that nevel is connected to asor. He reads our phrase as follows: be-nevel, [be-] asor.

8. According to I.E. our clause reads: Sing praises unto Him, with psaltery, with a ten [stringed instrument].

REJOICE IN THE LORD, O YE RIGHTEOUS

236

my brother) (Ps. 35:14).9 The phrase ke-keves alluf (like a docile lamb) (Jer. 11:19) is simi-
lar. The latter is to be interpreted as if written, ke-keves ke-alluf (like a lamb, like cattle), for
the kaf applies to both words as in the case of the bet in be’el Shaddai (as God Almighty)
(Ex. 6:3)10 and the bet of be-bavel (on Babylon) in shall perform His pleasure on Babylon
(Is. 48:14).11 The verse, which reads With an instrument of ten, strings (ale asor) and with
psaltery (navel) (Ps. 92:4), proves that nevel and asor are two different instruments.12

3. SING UNTO HIM A NEW SONG; PLAY SKILLFULLY AMID
SHOUTS OF JOY.

SING UNTO HIM A NEW SONG. The word lo (unto him) is to be read as if written twice.
Our verse is to be read as if written, Play skillfully unto him amid shouts of joy.13 Our verse is
like, Rebuke me not in Thine anger, Chasten me not in Thy wrath14 (Ps. 6:2).15

4. FOR THE WORD OF THE LORD IS UPRIGHT; AND ALL HIS
WORK IS DONE IN FAITHFULNESS.

FOR THE WORD OF THE LORD IS UPRIGHT. The reference is to the decrees that
the Lord decreed. They are called God’s words16 because all of the Lord’s edicts are ex-
ecuted by the angels who do God’s will.17
All the prophets and similarly all intelligent people give thanks to God in this way.18 Re-
joice with what is here written because the righteous are happy and break forth in song.

9. Translated lit. Friend and brother do not refer to the same person.

10. According to I.E., the bet of be’el also applies to the word shemi that follows the word Shaddai. Thus
I.E. reads Ex. 6:3 as if written, be’el Shaddai u-ve-shemi YHVH (with the name El Shaddai and with the
name YHVH). See I.E. on Ex. 6:3.

11. According to I.E. the bet of be-bavel (on Babylon) also applies to the word kasdim (Chaldeans) that
follows. Thus the word kasdim in Is. 48:14 is to be rendered be-kasdim (on the Chaldeans). The verse is to
be translated as follows: He whom the Lord loveth shall perform His pleasure on Babylon, and show His arm
on the Chaldeans; rather than He whom the Lord loveth shall perform His pleasure on Babylon, and show His
arm Chaldeans.

12. Lit. “That they are two.”

13. In other words hetivu naggen (play skillfully) is to be interpreted as if written, hetivu naggen lo (play
skillfully to Him).

14. Translated lit.

15. Wherein the second part of the verse repeats the first half.

16. Lit. “The words.”

17. God’s word is a metaphor for God’s will.

18. By saying, For the word of the Lord is upright etc.

CHAPTER 33

237

The righteous are never sad regarding what God decreed upon them, for all of God’s
decrees are upright and faithful.

5. HE LOVETH RIGHTEOUSNESS AND JUSTICE; THE EARTH IS
FULL OF THE LOVINGKINDNESS OF THE LORD.

HE LOVETH RIGHTEOUSNESS. Scripture mentions uprightness with God’ word19
to indicate that God’s word is correct.
It mentions faithfulness with God’s work20 because God will bring all hidden things to light.
Tzedakah means, righteousness. God’ treats all equally.21

Justice means that God demands the cause of the victimized from those who harmed them.
God extends his loving kindness to all. Hence Scripture reads: The earth is full of the
loving-kindness of the Lord.

6. BY THE WORD OF THE LORD WERE THE HEAVENS MADE;
AND ALL THE HOST OF THEM BY THE BREATH OF HIS
MOUTH.

BY THE WORD OF THE LORD. Scripture backtracks and once again mentions God’s
word, because the parts by themselves are not connected to God’s word. It is only their
roots that are connected to God’s word.22

By the breath of His mouth means the same as the word of the Lord.
Our verse mentions the heavens and their hosts, because all things that were created and
exist upon the earth are dependent on the arrangement of the heavenly bodies.23

7 HE GATHERETH THE WATERS OF THE SEA TOGETHER AS A
HEAP; HE LAYETH UP THE DEEPS IN STOREHOUSES.

HE GATHERETH THE WATERS. Scripture mentions the earth first,24 for25 it is a
solid mass and we are its offspring. It then mentions the heavens and afterwards the sea.

19. In verse 4.

20. In verse 4.

21. Literally, “to equalize all.”

22. The reference is to the genus or category to which an individual being belongs. The specie is connected
to God and thus eternal. The individual is transient and thus not directly connected to God.

23. Literally, “the heavens.”

24. In verse 6.

25. Unlike the sky and sea.

REJOICE IN THE LORD, O YE RIGHTEOUS

238

It does not mention the sphere of the wind and the fire,26 for Scripture only speaks about
that which is visible to the eye.
Rabbi Moses says that the dry land27, which forms the surface of the earth,28 would remain
unrevealed if the waters did not stand like a heap, that is, if the waters were not gathered
together.29 Note, the word kones (gathereth) is connected to the word kenos (gather) 30in
Go, gather together all the Jews (Esther 4:16).31

He layeth up the deeps in storehouses means the same as He gathereth the waters of the sea.32

8. LET ALL THE EARTH FEAR THE LORD; LET ALL THE
INHABITANTS OF THE WORLD STAND IN AWE OF HIM.

LET ALL THE EARTH FEAR THE LORD. Note, everything was created by God’s
word. It is thus fitting that all people of the earth fear Him and tremble at His word.33
Our verse reads all the earth. The latter is similar to, And all the earth came into Egypt34
(Gen. 41:57).35

9. FOR HE SPOKE, AND IT WAS; HE COMMANDED, AND IT
STOOD.

FOR HE SPOKE, AND IT WAS. By His will and His desire and not through any in-
strument.

HE COMMANDED, AND IT STOOD. Scripture repeats itself.36 Our verse should be
read as if written, For He spoke and His word was,37 and He commanded a command
and it stood. Our verse is to be understood according to my earlier interpretation.38 It is

26. I.E. believed that a sphere of fire and air surrounds the earth.

27. See Gen. 1:9.

28. Lit. “The dry land, that is, the surface of the earth.”

29. Ibid.

30. Translated lit.

31. In other words, kones means gathers.

32. Lit. “The meaning is doubled in He layeth up the deeps in storehouses.”

33. See Is. 66:5.

34. Translated literally.

35. In other words, earth means the people of the earth.

36. He commanded, and it stood is parallel to For he spoke and it was.

37. His word was fulfilled.

38. That all verbs imply a noun. See I.E. on Ps. 3:8. Thus He spoke implies, He spoke a word. Similarly, He

CHAPTER 33

239

similar to And when He hath blessed,39 I cannot call it back (Num. 23:20), for a noun is
implied in every perfect and imperfect verb.

10. THE LORD BRINGETH THE COUNSEL OF THE NATIONS
TO NOUGHT; HE MAKETH THE THOUGHTS OF THE
PEOPLES TO BE OF NO EFFECT.

THE LORD. Since God’s counsel standeth forever no nation has the power to overturn
His counsel. On the contrary God overturns their counsel.

11. THE COUNSEL OF THE LORD STANDETH FOREVER; THE
THOUGHTS OF HIS HEART TO ALL GENERATIONS.

THE COUNSEL OF THE LORD STANDETH FOREVER. In contrast to the coun-
sel of the nations.

THE THOUGHTS OF HIS HEART. This is metaphoric.40
The thoughts of His heart is in contrast to the thoughts of the peoples (v. 10).41

13. THE LORD LOOKETH FROM HEAVEN; HE BEHOLDETH
ALL THE SONS OF MEN.

FROM HEAVEN. Scripture tells us that God knows the secrets of the hearts.42 God is
thus wise and omnipotent. Scripture says this here, because it earlier43 mentioned God’s
might.
He beholdeth means, God, as it were, 44 sees all with His eyes.
Our verse mentions the heavens because they surround the earth.
Scripture reads all the inhabitants (v. 8) to indicate that no one is missing.45

commanded implies, He commanded a command.

39. According to I.E., And when He hath blessed means, and when He has blessed a blessing.

40. For God is incorporeal.

41. In other words, God nullifies the counsel of the nations (v. 10), but His counsel endures forever.

42. I.E.’s interpretation of The Lord... beholdeth all the sons of men.

43. Verses 6-11.

44. I.E.’s comment eliminates any question of God’s corporeality. See I.E. on Ps. 2:4 and the notes thereto.

45. God does not miss anyone.

REJOICE IN THE LORD, O YE RIGHTEOUS

240

15. HE THAT FASHIONETH THE HEARTS OF THEM ALL, THAT
CONSIDERETH ALL THEIR DOINGS.

HE THAT FASHIONETH THE HEARTS OF THEM ALL. He that fashioneth them
is one, even though those who are fashioned46 differ from each other. Therefore God
alone knows all their doings.

16. A KING IS NOT SAVED BY THE MULTITUDE OF A HOST; A
MIGHTY MAN IS NOT DELIVERED BY GREAT STRENGTH.

A KING IS NOT SAVED BY THE MULTITUDE OF THE HOST. God’s decrees47
are not like the thoughts of the king, who is the great counselor among men. Thus what
purpose is there to the King’s Counsel? Behold, the king is not saved by his many troops48
that are his strength.

17. A HORSE IS A VAIN THING FOR SAFETY; NEITHER DOTH
IT AFFORD ESCAPE BY ITS GREAT STRENGTH.

A VAIN THING. Scripture states: A horse is a vain thing for safety. Thus49 God said [to
Job:] Hast thou given the horse its strength (Job 39:19)?50 Our verse refers to the horse of
the king and to the horses of his army.51

NEITHER DOTH IT AFFORD ESCAPE BY ITS GREAT STRENGTH.52 The ob-
ject of lo yimallet (neither doth it afford escape) is missing. Our text should be read as if
written, lo yimallet nafsho (neither save himself).53

46. Reading ha-yetzurim for ha-yotzerim.

47. Lit. “The decrees.”

48. Lit. “Camps.”

49. Literally, “because.”

50. Our verse says that A horse is a vain thing for safety, to indicate that even the mighty horse cannot serve
as an instrument of survival.

51. Lit. “Its meaning is, the horse of the king and the army.”

52. The Hebrew reads, u-ve-rov chelo lo yimallet. This literally reads: Neither will he save by its great
strength.

53. I.E. renders our clause as follows: Neither will he (the rider) save himself by its great strength.

CHAPTER 33

241

18. BEHOLD, THE EYE OF THE LORD IS TOWARD THEM THAT
FEAR HIM, TOWARD THEM THAT WAIT FOR HIS MERCY.

BEHOLD, THE EYE OF THE LORD IS TOWARD THEM THAT FEAR HIM.
This54 is similar to that I may set my eyes upon him (Gen. 44:21)55 and to place your eyes
on him56 (Jer. 39:12).57
The eye of the Lord is toward those who do not fear a king of flesh and bones, but fear the
Lord alone and wait only for His mercy.

19. TO DELIVER THEIR SOULS FROM DEATH; AND TO KEEP
THEM ALIVE IN FAMINE.

TO DELIVER THEIR SOULS FROM DEATH. To deliver their souls from death refers
to deliverance from the sword or the plague.58

20. OUR SOUL HATH WAITED FOR THE LORD; HE IS OUR
HELP AND OUR SHIELD.

OUR SOUL… Our soul waited for the Lord because we saw that those who fear the
Lord and put their trust in Him were saved.
He is our help is in contrast to the large army, which is mentioned with regard to the
king.59
The Lord in contrast to the king60 is our shield.61 Compare, Behold, O God our shield (Ps.
84:10).

54. The eye of the Lord is toward them.

55. The meaning of which is, I will take care of him. However, in Gen. I.E. interprets that I may set my eyes
upon him as, that I may see him.

56. Translated literally.

57. The meaning of which is, take care of him.

58. Not from natural death, for all people must ultimately die.

59. Verse 16.

60. Mentioned in verse 16.

61. Literally, “our shield is in contrast to the king.”

REJOICE IN THE LORD, O YE RIGHTEOUS

242

21. FOR IN HIM DOTH OUR HEARTS REJOICE; BECAUSE WE
HAVE TRUSTED IN HIS HOLY NAME.

FOR IN HIM DOTH OUR HEARTS REJOICE. Our hearts refers to the hearts of
those who fear God.

22. LET THY MERCY, O LORD, BE UPON US, ACCORDING AS
WE HAVE WAITED FOR THEE.

LET THY MERCY, O LORD, BE UPON US. Scripture mentions Thy mercy, and we
have waited for Thee because it earlier stated, Behold, the eye of the Lord is toward them....
that wait for His mercy (v. 18).

243

CHAPTER 34

1. [A PSALM] OF DAVID; WHEN HE CHANGED HIS DEMEANOR
BEFORE ABIMELECH; WHO DROVE HIM AWAY, AND HE
DEPARTED.

[A PSALM] OF DAVID; WHEN HE CHANGED HIS DEMEANOR. Ta’amo (de-
meanor) means, his heart, his intelligence and his reason. Compare, meshive ta’am (that
give wise answer) (Prov. 26:16).
Achish (1 Sam. 21: 13-16) had two names.1 There are many other similar cases.2

2. I WILL BLESS THE LORD AT ALL TIMES; HIS PRAISE SHALL
CONTINUALLY BE IN MY MOUTH.

I WILL BLESS THE LORD AT ALL TIMES. At all times means, when at ease and when
in dire straits; when of sound mind and when acting insane.3

3. MY SOUL SHALL GLORY IN THE LORD; THE HUMBLE SHALL
HEAR THEREOF, AND BE GLAD.

MY SOUL… I shall glory in the Lord4 until the humble hear my praise5 and be glad.

1. According to 1 Sam. 11-16 the king before whom David feigned madness was named Achish. However,
here he is referred to as Abimelech. Hence I.E. points out that Achish had two names, Achish and
Abimelech.

2. In Scripture of a person having more then one name.

3. Lit. “At all times, when he is at ease or in straits, when he is of sound mind and when changing it.”

4. I shall recite God’s glory.

5. Of the Lord.

[A PSALM OF DAVID] WHEN HE CHANGED HIS DEMEANOR

244

4. O MAGNIFY THE LORD WITH ME; AND LET US EXALT HIS
NAME TOGETHER.

O MAGNIFY THE LORD WITH ME. David speaks, as it were, with the humble and
request of them to help him magnify the Lord.6

5. I SOUGHT THE LORD, AND HE ANSWERED ME, AND
DELIVERED ME FROM ALL MY FEARS.

I SOUGHT THE LORD. David tells the humble7 that he sought the Lord when he was
in straits and the Lord answered him

6. THEY LOOKED UNTO HIM, AND WERE RADIANT; AND
THEIR FACES SHALL NEVER BE ABASHED.

THEY LOOKED UNTO HIM. They looked unto Him refers to this poor man cried which
follows.8 I see him, but not now (Num. 24:17), which refers to There shall step forth a star
out of Jacob9 (ibid) is similar to our verse.
AND WERE RADIANT. Their faces were radiant. Radiant is in contrast to abashed in
shall never be abashed. The word ve-naharu (and were radiant) is related to the word ha-
minharot (the dens)10 (Judges 6:2). There is a verse in Aramaic that reads, And the light
(nehorah) dwelleth with Him (Dan. 2:22).11
Some say12 that ve-naharu (and were radiant) is related to the word ve-naharu (shall flow)
in shall flow unto it (Is. 2: 2). Ve-naharu is derived from the word nahar (river).13

6. David calls upon them to join him in praising God.

7. Lit., “them.”

8. According to I.E. our clause is to be understood as, the poor looked upon Him, and were radiant.

9. Which follows.

10. A minharah is a hole in the ground with an opening for light to come in. I.E.’s point is that nahar
means light.

11. We thus once again see that the word nahar means light.

12. Lit. “Others say.”

13. These commentaries render our clause as follows: They looked unto Him and flowed [unto Him].

CHAPTER 34

245

7. THIS POOR MAN CRIED, AND THE LORD HEARD;
AND SAVED HIM OUT OF ALL HIS TROUBLES.

THIS POOR MAN CRIED, AND THE LORD HEARD. Shame’a (heard) is a perfect.14
Compare, ahev (loveth)15 in such as he loveth (Gen. 27:9). Shame’a is so vocalized because
it has an ethnachta16 beneath it.17

8. THE ANGEL OF THE LORD ENCAMPETH ROUND ABOUT
THEM THAT FEAR HIM; AND DELIVERETH THEM.

ENCAMPETH. God sent an angel to save David because the servants of Achish sur-
rounded him. Compare, He will send His angel before thee (Gen. 24:7).
Scripture reads round about because angel is used as a collective noun.18 Compare, And I
have an ox, and an ass19 (Gen. 32:6).20 Thus angel means many angels, as we find in the
account of Elisha.21 Note the following: Even though the angels22 are not seen by the eye,
they are truly known by the heart.23

9. O CONSIDER AND SEE THAT THE LORD IS GOOD;
HAPPY IS THE MAN, THAT TAKETH REFUGE IN HIM.

O CONSIDER. The word ta’amu (consider) is related to the word ta’amo (demeanor) (v.
1). It refers to what the heart perceives. However, the word see refers to what the eye sees.

14. The usual vocalization of this word is shama. Hence I.E.’s comment.

15. The usual vocalization of which is ahav.

16. A musical note that indicates a pause.

17. At a pause the word shama is vocalized, shame’a, and ahav, ahev.

18. In other words angel means, angels. One angel can’t surround a person. Hence I.E.’s comment.

19. Translated lit.

20. The meaning of which is, and I have oxen and assess.

21. The prophet Elisha was surrounded by angels sent by God to protect him. See 11 Kings 6:17.

22. Sent by God to protect the righteous.

23. I.E. interpretation of 11 Kings 6:17.

[A PSALM OF DAVID] WHEN HE CHANGED HIS DEMEANOR

246

10. O FEAR THE LORD, YE HIS HOLY ONES; FOR THERE IS NO
WANT TO THEM THAT FEAR HIM.

O FEAR THE LORD. Rabbi Moses says that the word yeru (fear)24 should have been
vocalized yiru.25 Compare, the word kiru (call).26 However, it is irregularly vocalized
so that it will not be confused with the word yiru27 (saw)28 in The righteous saw it (Job
22:19).
His holy ones refer to those who forsake the pleasures29 and affairs of this world.
O fear the Lord ...for there is no want to them that fear Him means, do not fear that harm
shall come upon you.30 Do not even fret that your strength will diminish.31

11. THE YOUNG LIONS DO LACK, AND SUFFER HUNGER;
BUT THEY THAT SEEK THE LORD WANT NOT ANY GOOD
THING.

THE YOUNG LIONS. Some say that the kefirim (young lions) refer to those who deny
God’s existence.32 However, it appears to me that the kefirim refer to those who are ex-
tremely gluttonous. They are like young lions with regard to the large amount of food
that they tear apart. These people now lack food and suffer hunger.33

BUT THEY THAT SEEK THE LORD WANT NOT ANY GOOD THING. They
seek their bread from God alone.34

24. Yeru is vocalized sheva, shuruk. Its alef is silent.

25. Chirik, sheva, shuruk, with the alef sounded.

26. For both words come from a root that ends in an alef. The root of yeru is yod, resh, alef. The root of
kiru is kof, resh, alef.

27. From the root resh, alef, heh.

28. Lit., “will see.”

29. Lit., “lusts.”

30. From an outside source.

31. Lit. “The meaning of O fear is that they should not fear that harm shall befall them, or even that their
strength will diminish.”

32. Lit. “Some say, [those] who deny the root.” The word kofer means a heretic. Hence this interpretation.
It should be noted that the word kofer, with the meaning of heretic, is Rabbinic and not Biblical.

33. I.E. considers gluttony a major moral defect.

34. That is, for they seek their bread from God alone.

CHAPTER 34

247

Some say that when the men of Achish seized David,35 they starved him. David was thus
hungry when he stood before Achish. However, God in his mercy helped him as he did
Elijah.36

12. COME, YE CHILDREN HEARKEN UNTO ME; I WILL TEACH
YOU THE FEAR OF THE LORD.

COME, YE CHILDREN HEARKEN UNTO ME. David mentions children because
they are in need of instruction.

13. WHO IS THE MAN THAT DESIRETH LIFE, AND LOVETH
DAYS, THAT HE MAY SEE GOOD THEREIN?

WHO IS THE MAN THAT DESIRETH LIFE? All people desire to live many years.
Therefore and loveth days means, and loveth many days.37 Compare, men of size38 (Num.
14:32);39 men of heart40 (Job 34:10).41 Days thus refers to well known days. It means, like
the days of a certain individual who lived such and such a number of days.42

14. KEEP THY TONGUE FROM EVIL; AND THY LIPS FROM
SPEAKING GUILE.

KEEP THY TONGUE FROM EVIL. David told the holy ones to fear God in their
hearts,43 for their status is very high.44 He now tells them to keep themselves from sin-
ning by tongue and deed.45

35. See 1 Sam. 21: 12-16.

36. See 1 Kings 17:2-6.

37. Lit., long days i.e. a long life.

38. Translated lit.

39. The meaning of which is, men of great size.

40. Translated lit.

41. The meaning of which is, men of a wise heart.

42. And loveth days thus means, he loves the days of so and so, who lived a long life. In other words he
wants to live as long as the aforementioned did.

43. In verse 10. According to I.E. O fear the Lord means, fear the Lord in you hearts.

44. According to I.E. the mitzvot are observed by the heart, mouth and deed. He believes that the
commandments given to the heart are the most important commandments. See The Secret of the Torah,
Chapter 7.

45. Lit. “He told the holy ones to fear God in the heart, for their status is very high, to keep themselves
from sinning by tongue and deed.”

[A PSALM OF DAVID] WHEN HE CHANGED HIS DEMEANOR

248

15. DEPART FROM EVIL, AND DO GOOD; SEEK PEACE AND
PURSUE IT.

DEPART FROM EVIL. Do not violate any of the negative commandments.

AND DO GOOD. Observe the positive commandments.

SEEK PEACE. For it is unfit for children to seek lordship46 and to overpower each other.

16. THE EYES OF THE LORD ARE TOWARD THE RIGHTEOUS;
AND HIS EARS ARE OPEN UNTO THEIR CRY.

THE EYES… David mentions the eyes and the ears, that which is hidden and that which
is open.47

17. THE FACE OF THE LORD IS AGAINST THEM THAT DO
EVIL; TO CUT OFF THE REMEMBERENCE OF THEM FROM
THE EARTH.

THE FACE OF THE LORD. God’s rage, for anger is expressed by the face. Compare,
and her face was no more48 (1 Sam. 1: 18).49

18. THEY CRIED, AND THE LORD HEARD; AND DELIVERED
THEM OUT OF ALL THEIR TROUBLES.

THEY CRIED, AND THE LORD HEARD. When they turned from their evil ways.
Some say that this verse applies to the cry of the righteous.50 However, what I said was
correct. The Lord is nigh unto them that are of a broken heart (v. 19) proves it.51

46. To desire to rule over each other.

47. God sees what is done to them in public and hears their private prayers.

48. Translated literally.

49. Its meaning is, she was no longer angry.

50. See verse 16.

51. For them that are of a broken heart refers to those who repent their sins.

CHAPTER 34

249

19. THE LORD IS NIGH UNTO THEM THAT ARE OF A BROKEN
HEART; AND SAVETH SUCH AS ARE OF A CONTRITE SPIRIT.

OF A BROKEN HEART. The reference is to those who turned from their evil ways.

20. MANY ARE THE ILLS OF THE RIGHTEOUS, BUT THE LORD
DELIVERETH HIM OUT OF THEM ALL.

MANY ARE THE ILLS OF THE RIGHTEOUS … Our clause means, if evil comes
upon a righteous person, let him not give up hope, for God will save him from all evils.

21. HE KEEPETH ALL HIS BONES; NOT ONE OF THEM IS BROKEN.

HE KEEPETH ALL HIS BONES. This means that no great harm shall even fall upon his
organs.52 The psalmist mentions the bones because they are the foundations of the body.

22. EVIL SHALL KILL THE WICKED: AND THEY THAT HATE
THE RIGHTEOUS SHALL BE HELD GUILTY.

EVIL SHALL KILL THE WICKED. One act of evil shall immediately kill the wicked.53
Our verse is in contrast to Many are the ills of the righteous [But the Lord will deliver him
out of them all] (v. 20).

23. THE LORD REDEEMETH THE SOUL OF HIS SERVANTS;
AND NONE OF THEM THAT TAKE REFUGE IN HIM SHALL
BE DESOLATE.

REDEEMETH… SHALL BE DESOLATE. The word yeshmu (shall be desolate) is simi-
lar to the word yeshamu (shall be desolate) in but they that hate the righteous shall be deso-
late (v. 22).54 Tesham (shall be desolate) in tesham shomron55 (Samaria shall be desolate)
(Hosea 14:1) is similar to these two words. 56

52. God shall not only protect his life, He will also protect his body.

53. One evil act that befalls the wicked shall kill them. The word for evil (ra’ah) is in the singular. Hence
I.E.’s comment.

54. Translated according to I.E. The latter interprets yeshamu to mean, shall be desolate. See Radak.

55. I.E. renders this as, Samaria shall be desolate.

56. To yeshamu and to yeshmu.

250

CHAPTER 35

1. [A PSALM] OF DAVID. STRIVE, O LORD, WITH THEM THAT
STRIVE WITH ME; FIGHT AGAINST THEM THAT FIGHT
AGAINST ME.

[A PSALM] OF DAVID. STRIVE, O LORD, WITH THEM THAT STRIVE WITH
ME. Some say that the word yerivai (them that strive with me) is based on an inverted
root.1 Compare, the word shov (abide)2 in If you will abide (shov teshevu)3 in this land
(Jer. 42:10) and the word yashov (bring back) in The Lord shall indeed bring me back
(yashov yeshiveni)4 (11 Sam. 15:8).5 However, it appears to me that we are dealing with
two different roots.6

2. TAKE HOLD OF SHIELD AND BUCKLER; AND RISE UP TO
MY HELP.

TAKE HOLD OF SHIELD AND BUCKLER. The following is the meaning of our text:
I do not rely on the shield and buckler which I take to war. I rely only on You. I trust that
You will strengthen me and that You will strengthen my shield.

1. Yerivai comes from the root yod, resh, bet. The Hebrew word for strife riv comes from the root resh, yod,
bet. Thus yerivai can be traced to the root resh, yod, vav, which when inverted gives birth to the root yod,
resh, bet.

2. The word shov in Jer. 42:10 comes from the root shin, vav, bet. However, the Hebrew word for abide
comes from the root yod, shin, bet. Thus our text should have read, yashov teshevu. Thus shov in Jer. 42:10
is based on an inverted root.

3. This is the correct reading. The Mikra’ot Gedollot edition of I.E. reads, shov tashuvu.

4. This is the correct reading. The Mikra’ot Gedollot edition of I.E. reads, shov yeshiveni.

5. The Hebrew root for return comes from the root shin, vav, bet. Thus our text should have read shov,
rather than yashov. Hence yashov is based on an inverted root.

6. There are two roots for the word strive, yod, resh, bet, and resh, yod, bet. The same might apply to the
Hebrew words for abide, and return.

CHAPTER 35

251

3. DRAW OUT ALSO THE SPEAR; AND THE BATTLE-AX,
AGAINST THEM THAT PURSUE ME; SAY UNTO MY SOUL; I
AM THY SALVATION.

DRAW OUT ALSO THE SPEAR. It is, as if it was You,7 who draw out the spear.8

AND THE BATTLE-AX,9 AGAINST THEM THAT PURSUE ME.10 Close them in,
so that they do not over take me,11 when they pursue me.12

SAY UNTO MY SOUL: I AM THY SALVATION. For salvation13 will come from
God.

4. LET THEM BE ASHAMED AND BROUGHT TO CONFUSION
THAT SEEK AFTER MY SOUL; LET THEM BE TURNED BACK
AND ABASHED THAT DEVISE MY HURT.

LET THEM BE ASHAMED… LET THEM BE TURNED BACK. Yissogu (let them
be turned back) is similar to yikkonu14 (directed) (Ps. 119:5). It is a nifal.15 If yissogu came
from a word that had a nun as its first root letter,16 then it would be vocalized like the
word yippelu17 (sink) in They18 sink into the heart of the king’s enemies (Ps. 45:6).

7. Not I.

8. See I.E.’s comment on the previous verse. I.E.’s interpretation negates any implication of
anthropomorphism in our verse.

9. The Hebrew reads u-segor. Segor may be rendered, a weapon or close. See Radak. I.E. renders u-segor,
and close.

10. I.E. renders our clause as follows: Draw out also the spear, and close against those that pursue me. Hence
the interpretation which follows.

11. Lit., “him.”

12. Literally, “him.”

13. Lit., “the salvation.” David’s salvation.

14. From the root kaf, vav, nun.

15. From the root samekh, vav, gimel.

16. If yissogu (let them be turned back) came from the root nun, samekh, gimel then it would be vocalized
like the word yippelu.

17. From the root nun, peh, lamed.

18. God’s arrows.

STRIVE, O LORD WITH THEM THAT STRIVE WITH ME

252

5. LET THEM BE AS CHAFF BEFORE THE WIND, THE ANGEL
OF THE LORD THRUSTING THEM.

LET THEM BE… It is possible for the wind to drive the chaff in a place where it will
rest. However, if the angel drives it, then it will never find rest. It will be totally scattered
and will never be found.

6. LET THEIR WAY BE DARK AND SLIPPERY; THE ANGEL OF
THE LORD PURSUING THEM.

LET THEIR WAY BE DARK. When they flee, so that they do not know which way to
flee.

THE ANGEL OF THE LORD PURSUING THEM. So that they will not saved.
Chalaklakkot (slippery) comes from a doubled root.19 It is like secharchar20 (fluttereth)
(Ps.38: 11) and shecharchoret21 (swarthy) (Songs 1:6). Chalaklakkot (slippery) refers to a
thick and smooth (chalak) darkness that the sense of touch can recognize.22 Our verse is
similar to even darkness which may be felt (ve-yamesh) (Ex. 10:21), which is akin to as the
blind gropeth (yemashmesh)23 in darkness (Deut. 28:29). It is totally incorrect to interpret
ve-yamesh (be felt) as if written, ve-ya’amesh (and let it be very dark).24

7. FOR WITHOUT CAUSE HAVE THEY HID FOR ME THE PIT,
EVEN THEIR NET; WITHOUT CAUSE HAVE THEY DIGGED
FOR MY SOUL.

FOR WITHOUT CAUSE HAVE THEY HID FOR ME THE PIT. Shachat (pit) is re-
lated to the word yasho’ach25 (he boweth down) (Ps. 10:10). It follows the paradigm of

19. Its root is chet, lamed, kof. However, the last two letters of this root have been doubled forming the
word challaklak.

20. Which is formed by doubling the last two letters of the root samekh, chet, resh.

21. Which is formed by doubling the last two letters of the root shin, chet, resh.

22. I.E. renders our clause as follows: Let their way be dark with a darkness that can be felt, that is, may a
thick cloud descend upon them. See I.E. on Ex. 10:21.

23. Lit., “feel.”

24. As Rashi on Ex. 10:21 does. See I.E. on Ex. 10:21.

25. Which comes from the root shin, vav, chet.

CHAPTER 35

253

rachat. Compare, Which hath been winnowed with the shovel (ve-rachat) (Is. 30:24). Ra-
chat (shovel) is related to the word ru’ach (wind).26

8. LET DESTRUCTION COME UPON HIM UNAWARES; AND
LET HIS NET THAT HE HATH HID CATCH HIMSELF; WITH
DESTRUCTION LET HIM FALL THEREIN.

LET DESTRUCTION COME UPON HIM UNAWARES. The meaning of tevo’ehu
sho’ah lo yeda (let destruction come upon him unawares) is, let such an evil27 befall each
one of them,28 that all who hear of it will be astonished.29

AND LET HIS NET THAT HE HATH HID CATCH HIMSELF. Tilkedo (catch
himself)30 is similar31 to yikre’o (he shall be called)32 in And this is the name whereby he
shall be called (yikre’o) (Jer. 23:6).

9. AND MY SOUL SHALL BE JOYFUL IN THE LORD; IT SHALL
REJOICE IN HIS SALVATION.

AND MY SOUL. Nafshi (my soul) alludes to the soul from on high. It is referred to by
the term nefesh33 because it is tied to it.34

26. From the root resh, vav, chet. In other words the root shin, vav, chet gives birth to the noun shachat in
the same way that the root resh, vav, chet gives birth to the noun rachat.

27. I.E. reads our verse as if written, tevo’ehu ra, sh’oah lo teda (let evil come upon him, an unknown
astonishment).

28. Scripture employs the singular upon him, even though it speaks of David’s many enemies, for the
psalm speaks of each one of David’s enemies.

29. I.E. interprets the word sho’ah (destruction) to mean astonishment. Cf. mishta’eh in Gen. 24:21. He
reads our clause as follows: Let an evil destruction come upon them, An unknown astonishment. Hence his
interpretation.

30. According to I.E. the meaning of tilkedo (catch himself) is, catch him. Thus our text should have read:
tilkedehu, or tilkedennu.

31. In that Scripture uses an abbreviated pronoun, i.e. a vav in place of a heh vav, or a nun vav.

32. According to I.E., yikre’o (he shall be called) means, they shall call him. Thus Isaiah should have read:
yikrahu.

33. According to I.E. there are three souls in the human body: a rational soul, an animating soul and a
lusting soul. He believes the term nefesh usually refers to the “lusting” soul. See The Secret of the Torah, Page
96.

34. The rational soul that is in the human body is occasionally called nefesh because it is tied to the nefesh
(the lusting soul) when it is in the body.

STRIVE, O LORD WITH THEM THAT STRIVE WITH ME

254

10. ALL MY BONES SHALL SAY: LORD, WHO IS LIKE UNTO
THEE; WHO DELIVEREST THE POOR FROM HIM THAT IS
TOO STRONG FOR HIM, YEA, THE POOR AND THE NEEDY
FROM HIM THAT SPOILETH HIM?

ALL MY BONES. My bones allude to the body, for the bones are the foundations of the
body. My bones will, as it were, speak and bear witness that there is no God but the Lord,
who is able to help this poor man.35

11. UNRIGHTEOUS WITNESSES RISE UP; THY ASK ME OF
THINGS THAT I KNOW NOT.

UNRIGHTEOUS WITNESSES RISE UP… David explains why God brought evil
upon them.36

Let destruction come upon him unawares (v. 8), for37 They ask me of things that I know
not.
They ask me of things that I know not means, they ask me to give them things that I do
not know of.38 They produce only lying witnesses.39

12. THEY REPAY ME EVIL FOR GOOD; BEREAVEMENT IS COME
TO MY SOUL.

THEY REPAY ME. The evil that they repay me is bereavement to my soul.
The word shekohl (bereavement) is a noun.

13. BUT AS FOR ME, WHEN THEY WERE SICK, MY CLOTHING
WAS SACKCLOTH, I AFFLICTED MY SOUL WITH FASTING;
AND MY PRAYER, MAY IT RETURN INTO MINE OWN
BOSOM.

BUT AS FOR ME… David speaks of his goodness, namely that he wore sackcloth when
they were ill.

35. David.

36. David’s enemies.

37. Literally, “is in contrast to.”

38. They invent claims. See I.E. on Ps. 37:33. Also see Radak.

39. To substantiate their claims.

CHAPTER 35

255

Note the following: We know that whenever the word affliction is connected to the word
soul the reference is to fasting. Compare, and ye shall afflict your souls40 (Lev. 16:31); And
satisfy the afflicted soul41 (Is. 58:10); The day for a man to afflict his soul42 (ibid. v. 5). This
being the case: Why does scripture add with fasting?43
[The answer is:]
The bet of ba-tzom (in fasting) is vocalized with a pattach.44 This indicates45 that his
friends46 called for a fast on the very day that his47 illness climaxed. It was thus a specific
day.48 David49 also fasted in that day.

AND MY PRAYER, MAY IT RETURN INTO MINE OWN BOSOM. Rabbi Levi
says that the u-tefilati al cheki tashuv50 (and my prayer, may it return unto mine bosom)
means, I offered my prayer bowed and humbled.51
However in my opinion the meaning of u-tefilati al cheki tashuv (and my prayer, may it
return unto mine bosom) is similar to And render unto our neighbors sevenfold into their
bosom (Ps. 79:12). It means; may God give me what I asked of Him in my prayer on
their52 behalf.53

40. The meaning of which is, and you shall fast.

41. The meaning of which is, feed those who have not eaten.

42. The meaning of which is, the day for a man to fast.

43. To I afflicted my soul.

44. A bet so vocalized indicates the direct object. Ba-tzom (with fasting) thus means, in the fast.

45. Lit. “The reason is.”

46. The friends of the one who was ill.

47. One of David’s adversaries.

48. Hence the term ba-tzom. I.E. explains our verse as follows: I afflicted my soul in the fast that they
proclaimed.

49. Lit. “I.”

50. Lit. And my prayer returned to its bosom. Hence the interpretation which follows.

51. Lit. The prayer that I offered bowed and humbled. David sat on the ground and bowed his head between
his knees in prayer. His prayer was thus, as it were, poured out in his bosom

52. Lit., “on his.”

53. In other words unto mine bosom means, to me. And my prayer, may it return unto mine bosom means,
the good that I asked for them when I prayed, should befall me. (Radak).

STRIVE, O LORD WITH THEM THAT STRIVE WITH ME

256

14. I WENT ABOUT AS THOUGH IT HAD BEEN MY FRIEND OR
MY BROTHER; I BOWED DOWN MOURNFUL, AS ONE THAT
MOURNETH FOR HIS MOTHER.

I WENT ABOUT AS THOUGH IT HAD BEEN MY FRIEND OR MY BROTH-
ER. I went about is connected to as one that mourneth for his mother.54 However, it
appears to me that I went about is connected to mournful. It means; I went about
mournful.55
Scripture reads koder 56 (mournful), because it is the practice of people in mourning to
dress in black.

15. BUT WHEN I HALT THEY REJOICE; AND GATHER
THEMSELVES TOGETHER; THE ABJECTS GATHER
THEMSELVES TOGETHER AGAINST ME, AND THOSE
WHOM I KNOW NOT; THEY TEAR ME, AND CEASE NOT.

BUT WHEN I HALT THEY REJOICE. This alludes to David’s illness.57 David58 could
not stand on his feet and walk as all healthy people do. The word tzali (halt) is connected
to the word tzole’a (limped) in and he limped upon his thigh (Gen. 33:22).”59

THE ABJECT GATHER THEMSELVES TOGETHER, AND THOSE WHOM I
KNOW NOT. The word nekhim (abject) is an adjective. It is vocalized like the word
metim (the dead). It refers to those who are of an abject spirit.60 Nekhim (abject) is simi-
lar to ge’im (haughty).61

54. Our verse literally reads: As though it had been my friend or my brother I went about, as one that
mourneth for his mother, I bowed down mournful. This interpretation explains our verse as follows: [I
felt] as though it had been my friend or my brother, I went about as one that mourneth for his mother, I
bowed down mournful. Filwarg.

55. This interpretation reads our verse as follows: [I felt] as though it had been my friend or my brother, I
went about mournful; As one that mourneth for his mother, I bowed down. Filwarg.

56. Lit. black (koder).

57. Lit. “The allusion is to my illnesses.”

58. David was not really lame. However, when he was ill he walked as if lame.

59. Lit. “The allusion is to David’s illness. It is connected to and he limped (tzole’a) upon his thigh (Gen.
33:22) because he could not stand on his feet and walk as all healthy people do.”

60. See Is. 66:2.

61. In that it refers to the state of a person’s spirit.

CHAPTER 35

257

Some say that nekhim (abject) is similar to nekhe (lame) in lame of his feet (11 Sam. 4:4).
Nekhim (abject) is parallel to be-tzali (when I halt).62

Those whom I did not know means; I did not know that they were unrighteous witnesses
(v. 11).
Those whom I knew and visited in their illness rejoice and gather together around me.63
People who were inferior to them, men of abject spirit, gather to visit me.64 They65 gather
around me even though I do not know their identity.

THEY TEAR ME. They tear my flesh. The latter is a metaphor for the evil that they
speak about David. 66

AND CEASE NOT. The word dammu (cease) comes from the same root as dammam
(silent). It comes from a double root.67 Dammu is similar to tammu (ended) in The words
of Job are ended (Job 31:40).68

16. WITH THE PROFANEST MOCKERIES OF BACKBITING,
THEY KNASH AT ME WITH THEIR TEETH.

WITH THE PROFANEST MOCKERIES OF BACKBITING. Some interpret be-
chanfe la’age ma’og (with the profanest mockeries of backbiting) to mean that the wicked
say things that make the owners of the cake laugh.69 This interpretation expands on the
text70 and makes no sense.
However, in my opinion be-chanfe la’age ma’og (with the profanest mockeries of backbit-
ing) means, 71 these wicked people are wicked mockers. Mocking to them is as pleasur-

62. In other words nekhim means lame. According to this interpretation our clause should rendered: The
lame (nekhim) gather themselves together against me.

63. I.E.’s explanation of the first part of our verse.

64. When I was ill.

65. The inferior ones.

66. Lit.,”for the evil which they speak about me.”

67. Its root is dalet, mem, mem.

68. In that tammu comes from a double root taf, mem, mem.

69. The word ma’og means a cake. Cf. 1 Kings 17:12. This commentator explains ma’og (cake)to mean the
possessor of a cake. He believes that “the owner of the cake” is a metaphor for the wealthy, those who have
plenty of food. It renders our verse as follows: The evil men (be-chanfe) make the owners of the cake laugh
(la’age ma’og). Compare, Rashi: “They flatter Saul so that he will give them food and drink.”

70. It says more then the text says.

71. According to I.E. be-chanfe lage ma’og (with the profanest mockeries of backbiting) literally means,
with the evil of the mockers of cake (ma’og). Hence his interpretation.

STRIVE, O LORD WITH THEM THAT STRIVE WITH ME

258

able as a cake to those who eat it. Our verse is like Who eat My people as they eat bread
(Ps. 4:4).72 Scripture therefore above reads: They tear my flesh (v. 14). This interpretation
is proven by They knash at me with their teeth which follows.

17. LORD, HOW LONG WILT THOU LOOK ON; RESCUE MY
SOUL FROM THEIR DESTRUCTIONS, MINE ONLY ONE
FROM THE LIONS.

LORD, HOW LONG WILT THOU LOOK ON. And I will not see You exact my
vengeance from them.

FROM THEIR DESTRUCTIONS. Mi-sho’ehem (from their destruction) is a noun.73 It
has the same meaning as mi-sho’atam (from their destruction),74 for some nouns come in
the masculine and feminine forms.
Mine only one from the lions means, from the teeth of the wicked75 whose teeth are like
the teeth of lions.

18. I WILL GIVE THEE THANKS IN THE GREAT CONGREGATION;
I WILL PRAISE THEE AMONG A NUMEROUS PEOPLE.

I WILL GIVE THEE THANKS… David vowed that after being saved he would pub-
licly give thanks to God.

19. LET NOT THEM THAT ARE WRONGFULLY MINE ENEMIES
REJOICE OVER ME; NEITHER LET THEM WINK WITH THE
EYE THAT HATE ME WITHOUT A CAUSE.

LET NOT THEM THAT ARE WRONGFULLY MINE ENEMIES REJOICE OVER
ME. The word sheker (wrongfully) is connected to oyevai (mine enemies).76 Oyevai sheker is
similar to sonai chinnam (that hate me without cause).77

72. David’s enemies want to destroy him with their mocking. They, as it were, want to bite into his flesh.

73. Mi-sho’ehem is the noun sho’ah with a prepositional mem prefixed to it and a pronoun suffixed to it.

74. Which is the word sho’ah plus the pronoun for their. The Hebrew word for destruction is sho’ah. Sho’ah
is a feminine. We would thus expect our verse to read, sho’atam rather then sho’ehem.

75. Heb. Mi-shinehem. Lit., “from their teeth.”

76. In other words oyevai sheker is one phrase. Oyevai sheker can be interpreted as, those who hate me by
lying about me (see Rashi). Hence I.E.’s comment.

77. They both have one basic meaning, hating without a reason.

CHAPTER 35

259

Yikretzu ayin (wink with the eye) means to hint by closing the edge of the eye,78 as those
who mock are wont to do.

20. FOR THEY SPEAK NOT PEACE; BUT THEY DEVISE
DECEITFUL MATTERS AGAINST THEM THAT ARE QUIET
IN THE LAND.

FOR… THEM THAT ARE QUIET IN THE LAND. Rabbi Moses says that rige eretz
(them that are quiet in the land) means, the cracks in the land. It alludes to a hiding
place.79 Compare, My skin breaks (raga) and is abhorrent (Job 7:5).

21. YEA, THEY OPEN THEIR MOUTH WIDE AGAINST ME;
THEY SAY, AHA, AHA, OUR EYE HATH SEEN IT.

YEA, THEY OPEN THEIR MOUTH WIDE… The term he’ach (aha) alludes to ven-
geance.80

22. THOU HAST SEEN, O LORD; KEEP NOT SILENCE; O LORD,
BE NOT FAR FROM ME.

THOU HAST SEEN. Thou hast seen is in contrast to our eye hath seen it (v. 21).
Keep not silence is in response to they say aha, aha (v. 21).

23. ROUSE THEE, AND AWAKE TO MY JUDGEMENT, EVEN
UNTO MY CAUSE, MY GOD AND MY LORD.81

ROUSE THEE, AND AWAKE TO MY JUDGEMENT. Ha’irah (rouse Thee) and ve-
hakitzah (and awake Thee) are intransitive verbs.82
It is also possible that ha’irah is transitive and means rouse Yourself. It is like the word
hillakhti (I go) in I go mourning (Ps. 38:7), wherein hillakhti is transitive.83

78. It means to wink.

79. According to I.E., our clause should be rendered: But they devise deceitful matters against them that
hide in caves and crevices.

80. It is a shout of jubilation when seeing one’s enemies in trouble.

81. Our verse literally reads: Rouse Thee, and awake to my judgment, My God and My Lord to my cause.

82. According to this interpretation ha’irah (rouse Thee) and ve-hakitzah (and awake Thee) mean, awaken.

83. I.E. renders this clause as follows: I caused myself to go in mourning.

STRIVE, O LORD WITH THEM THAT STRIVE WITH ME

260

Elohai (my God) and Adonai (my Lord) are connected to le-rivi (unto My cause) because
ha-irah (rouse Thee) and va-hakitzah (and awake Thee) are connected to mishpati (to my
Judgment).84 The meaning of our verse is as follows: Rouse Thee my God to my judgment
and awake My Lord to my cause.
However, in my opinion, Elohai va-Adonai (My God and Lord) means, because You are
My God and You are my Lord.85 Adonai (My Lord) means, my Lord, for Adonai is spelled
alef, dalet [nun, yod].86

24. JUDGE ME, O LORD MY GOD, ACCORDING TO THY
RIGHTEOUSNESS; AND LET THEM NOT REJOICE OVER
ME.

JUDGE ME. Execute righteous judgment upon them on my behalf.87

25. LET THEM NOT SAY IN THEIR HEART: AHA, WE HAVE OUR
DESIRE; LET THEM NOT SAY: WE HAVE SWALLOWED HIM UP.

LET THEM NOT SAY… Let their spirits not rejoice 88 and let them not praise them-
selves with their tongues.89

26. LET THEM BE ASHAMED AND ABASHED TOGETHER THAT
REJOICE AT MY HURT; LET THEM BE CLOTHED WITH
SHAME AND CONFUSION THAT MAGNIFY THEMSELVES
AGAINST ME.

LET THEM BE ASHAMED AND ABASHED TOGETHER. This was said in contrast
to The abjects gather themselves together against me (v. 15).
The object of that magnify is missing.90 The reference is to their tongues or their words.91

84. In other words our verse is arranged verb (ha-irah ve-hakitzah) subject (Elohai va-Adonai).

85. This interpretation reads our verse as follows: Rouse Thee, and wake to my judgment, even to my cause;
because You are my God and my Lord.

86. And means Lord. The tetragrammaton (YHVH), which is the proper name of God, is not used.

87. In other words, Judge me means, Execute judgment on my behalf.

88. I.E.’s interpretation of Let them not say in their heart.

89. I.E.’s interpretation of Let them not say.

90. Our clause literally reads, that magnify against me. I.E. suggests that the latter means, that magnify
their tongues against me.

91. Lit., their word.

CHAPTER 35

261

27. LET THEM SHOUT FOR JOY, AND BE GLAD, THAT
DELIGHT IN MY RIGHTEOUSNESS; YEA, LET THEM SAY
CONTINUALLY: MAGNIFIED BE THE LORD,WHO
DELIGHTETH IN THE PEACE OF HIS SERVANTS.

LET THEM SHOUT FOR JOY. When those who rejoice in my troubles are put to
shame then those who desire to see my righteousness will rejoice.
Magnified be the Lord is in contrast to That magnify themselves against me (v. 26).

28. AND MY TONGUE SHALL SPEAK OF THY RIGHEOUSNESS,
AND OF THY PRAISE ALL THE DAY.

AND MY TONGUE SHALL SPEAK OF THY RIGHEOUSNESS. In contrast to them
that say Aha, aha (v. 21).
Shall speak of Thy righteousness is in keeping with Judge me...according to Thy righteous-
ness (v. 24).
All the day means, it shall always be so.92

92. In other words all the day means, always.

262

CHAPTER 36.

1. FOR THE LEADER. [A PSALM] OF DAVID THE SERVANT OF
THE LORD.

David refers to himself as the servant of the Lord because he later speaks of those who
transgress and rebel against God the revered.

2. TRANSGRESSION SPEAKETH TO THE WICKED, METHINKS1
– THERE IS NO FEAR OF GOD BEFORE HIS EYES.2

SPEAKETH. The following is the meaning of our verse: I think in my heart that trans-
gression speaks, as it were, to the wicked person and tells him, “Do not be afraid.”3 There-
fore God is not before his eyes.

3. FOR IT FLATTERETH HIM IN HIS EYES, UNTIL HIS
INIQUITY BE FOUND, AND HE BE HATED.

 FOR IT FLATTERETH HIM. The word hechelik (flattereth) is related to the word
hechelikah (maketh smooth) in that maketh smooth her words (Prov. 2:16). It is similar to
chalak (smooth) in a smooth man (Gen. 27:11).
Transgression makes smooth in the eyes of the wicked that which is evil. It does this so
that God will find the iniquity of the ungodly and hate him.
Until his iniquity be found is similar to God hath found out the iniquity of thy servants4
(Gen. 44:16).5

1. Lit., “in the midst of my heart.”

2. Our verse literally reads as follows: The word of transgression to the wicked, in the midst of my heart, there
is no fear of God before his eyes. Hence I.E.’s interpretation.

3. From sin.

4. This was spoken by Joseph’s brothers regarding their selling of Joseph into slavery.

5. God hath found out the iniquity of thy servants is not to be taken literally, for God was always cognizant

CHAPTER 36

263

4. THE WORDS OF HIS MOUTH ARE INIQUITY AND DECEIT;
HE HATH LEFT OFF TO BE WISE, TO DO GOOD.

The word chadal (left off) is followed by6 a lamed.7 It is similar to va-yachdelu li-venot
ha’ir (and they left off to build the city) (Gen. 11:8).8

5. HE DEVISETH INIQUITY UPON HIS BED; HE SETTETH
HIMSELF IN A WAY THAT IS NOT GOOD; HE ABHORRETH
NOT EVIL.

HE DEVISETH INIQUITY UPON HIS BED. At night.

HE SETTETH HIMSELF. During the day. The latter is the reverse of upon his bed.9

IN A WAY THAT IS NOT GOOD. This clause refers to the violation of negative com-
mandments.

HE ABHORRETH NOT EVIL. Scripture repeats itself.10

6. THY LOVINGKINDNESS, O LORD, IS IN THE HEAVENS;
THY FAITHFULNESS REACHETH UNTO THE SKIES.

O LORD, IS IN THE HEAVENS. The heh that is missing in the word ba-shamayim
(in the heavens)11 in The Lord hath established His throne in the heavens (Ps. 103:19), is
present in the word be-ha-shamayim (in the heavens). Hence the word ba-shamayim is
vocalized with a pattach.12

of the sin that Joseph brothers committed. What it means is that God waited till now to execute
punishment. The same is the case with Until his iniquity be found.

6. Lit., “connected to.”

7. Our verse reads: chadal le-haskil. The usual form of “left off” is chadal followed by a mem (chadal mi...)
Hence I.E.’s comment.

8. Here too chadal (left off) is followed by a lamed.

9. Which relates to the night.

10. He abhorreth not evil repeats He setteth himself in a way that is not good.

11. Ba-shamayim is short for be-ha-shamayim.

12. Unlike the bet in our verse which is vocalized with a sheva. I.E.’s point is that ba is short for be-ha (in
the).

[A PSALM] OF DAVID THE SERVANT OF LORD

264

The following is the meaning of our verse: I am the servant of God. Hence I know that
God’s loving kindness takes in everything.13
Scripture reads Thy loving kindness...is in the heavens. It so reads, because there is nothing
above the heavens that is visible to the eye.14
Other believe that Scripture says Thy loving kindness...is in the heavens…15 because heaven
is the source of righteousness and the fountain of faithfulness.

7. THY RIGHTEOUSNESS IS LIKE THE MIGHTY MOUNTAINS;
THY JUDGEMENTS ARE LIKE THE GREAT DEEP; MAN
AND BEAST THOU PRESERVEST, O LORD.

THY RIGHTEOUSNESS. Rabbi Moses says that the meaning of our verse is as follows:
People cannot bear Your righteousness, for Your righteousness is like the mighty moun-
tains. However, in reality its meaning is that God’s righteousness is beyond comprehen-
sion. It is like the mighty and powerful mountains that no man can reach. The knowledge
of God’s judgments is similarly like the great obscure deep, which man cannot see.16
The meaning of man and beast... is that God will judge all sentient creatures. Our verse
is similar to at the hand of every beast will I require it (Gen. 9:5).17

8. HOW PRECIOUS IS THY LOVINGKINDESS, O GOD!18
AND THE CH3ILDREN OF MEN TAKE REFUGE IN THE
SHADOW OF THY WINGS.

HOW PRECIOUS. Scriptures mentions those who are superior to human beings19 be-
cause it previously mentioned man and beast.
How precious20 is to be read as if written twice. The latter is in keeping with Biblical style.21
The second part of our verse is to be read as if written, how precious are the children of

13. Lit. “For I am the servant of God. For I know that God’s loving-kindness takes in everything.”

14. The sky is as far the eyes sees. Hence Scripture only speaks of the heavens and not that which is above
it.

15. See Radak who comments: “In the heavens means, until the heavens.” I.E. apparently interprets
similarly.

16. Lit. Similarly the knowledge of Your judgments is like the great deep which is deep and man cannot see.

17. Which shows that God will judge animals and beast.

18. Heb. Elohim.

19. The angels. According to I.E. Elohim refers to angels. He reads our verse as follow: How precious are
your loving kindness O angels i.e. how precious is the loving kindness that God has shown you.

20. Heb. mah yakar.

21. Lit., “as is the rule.”

CHAPTER 36

265

men22 who take refuge in the shadow of Thy wings. Its meaning may also be, how pre-
cious is the lovingkindess which You have shown to each one of the children of men.23

9. THY ARE ABUNDANTLY SATISFIED WITH THE FATNESS
OF THY HOUSE; AND THOU MAKES THEM DRINK OF
THE RIVER OF THY PLEASURES.

The word yirveyun (abundantly satisfied) is similar to the word yirbeyun (multiply)
(Deut 8:13).24

Thy are abundantly satisfied with the fatness of Thy house refers to those who isolate them-
selves in their home in order to serve God. The service of God fattens the soul and the
knowledge of God gives it25 pleasure.
River is a metaphor for that which is unending.26

10. FOR WITH THEE IS THE FOUNTAIN OF LIFE;
IN THY LIGHT DO WE SEE LIGHT.

FOR WITH THEE IS THE FOUNTAIN OF LIFE. The fountain of light refers to the
life of the soul from on high,27 which does not die.

IN THY LIGHT DO WE SEE LIGHT. This alludes to the reward given in the world
to come, for there is nothing in this world more precious than light. It is a substance that
is incorporeal.28

22. This interpretation maintains that the second time how precious “appears” in the verse it does so as a
plural (mah yekarim), for bene adam (the children of men) is a plural.

23. In this case the second time how precious appears in the clause it is in the singular (mah yakar) and
refers to each one of the plural.

24. They are of similar grammatical construction. The usual plural of will be satisfied is, yirvu. Yirveyun is
a variant form. Hence I.E. points out that we find the same with yirbu and yirbeyun.

25. Lit., them.

26. Lit. “River means, unending.”

27. An alternate interpretation is, man’s highest soul. In either case the reference is to man’s rational soul.
For the three souls in man see The Secret of the Torah page 96-97.

28. Hence it is used as a symbol of the reward given in the world to come.

[A PSALM] OF DAVID THE SERVANT OF LORD

266

11. O DRAW29 THY LOVINGKINDNESS UNTO THEM
THAT KNOW THEE; AND THY RIGHTEOUSNESS
TO THE UPRIGHT IN HEART.

O DRAW. Them that know Thee refers to those of exalted status.30

Scripture reads, O draw. It so reads, because God’s loving-kindness is in the heavens. The
word draw is to be read as if written twice. Our verse is to be read as if written, and draw
Thy righteousness31 to the upright in heart. The reference is to those who have good deeds
to their credit. Scripture says O Draw Thy loving kindness to the upright, even though they
are not on the same level as those who know God.

12. LET NOT THE FOOT OF PRIDE COME WITH ME;32 AND
LET NOT THE HAND OF THE WICKED DRIVE ME AWAY.

LET NOT. Let not the foot of pride33 come with me means, let not the foot of men of
pride come to me.
The word tevo’eni (come with me) is similar to yishkavennah (lie with her) (Deut. 28:30).34
David, as it were, says let not the proud join me in the house of God.

AND LET NOT THE HAND OF THE WICKED DRIVE ME AWAY. Our verse makes
mention of the foot and the hand. Our clause means, let not the hand of the wicked drive
me away from the fatness of Your house35 to another place.

13. THERE ARE THE WORKERS OF INIQUITY FALLEN;
THEY ARE THRUST DOWN, AND ARE NOT ABLE TO RISE.

THERE. Our verse means, before the workers of iniquity come to me, they will fall36 into
the place where they intended to drive me.

29. Translated literally. Hebrew, meshokh.

30. People who know God are on a very high spiritual level.

31. From heaven.

32. Translated lit. Heb. Tevo’eni.

33. In other words foot of pride is short for, foot of men of pride.

34. The word tevo’eni (come with me) is a compound of the words tavo (come) and oti (me). Thus tevo’eni
literally means, come me. However, this makes no sense. Hence we must render tevo’eni come to me. We
find the same to be the case with yishkavennah, which literally means “ shall lie (yiskkav) her (otah)” but
must be rendered “shall lie with her.”

35. See verse 9.

36. I.E. renders nafelu (fallen) (lit. fell) as an imperfect, will fall.

CHAPTER 36

267

Other say that it means, when the foot of pride37 runs with the intention to come to me
it will stumble, and when the hands of the wicked38 strengthen themselves to drive me
away they will be thrust down.
Dochu (they are thrust down) is similar to dacho (thrust) in dacho dechitani linpol (Thou
didst thrust sore at me that I might fall)(Ps.118: 13).
The meaning of sham (there) is, then.39 Compare the word sham in Then40 (sham) they
cry, but none giveth answer (Job 35:12).41
It is also possible the word sham alludes to the place where evildoers fell in time of yore.42
According to this interpretation, the meaning of our verse is as follows: I know that the
hand of the wicked will not drive me away, for they shall fall as their counterparts fell in
times past.

37. Mentioned in the first part of verse 12.

38. Mentioned in the second part of verse 12.

39. The word sham literally means there. Hence I.E.’s comment.

40. Translated according to I.E.

41. This interpretation renders our clause as follows: Then are the workers of iniquity fallen.

42. In other words sham maintains its normal meaning.

268

CHAPTER 37

1. [A PSALM] OF DAVID. FRET NOT THYSELF BECAUSE OF
EVIL DOERS, NEITHER BE THOU ENVIOUS AGAINST THEM
THAT WORK UNRIGHTEOUSNESS.

[A PSALM] OF DAVID. FRET NOT THYSELF. Some say that the word titchar (fret
thyself) is a hitpa’el and that it is related to the word charon (anger).1 They say that the
word ba-mere’im means, because of evildoers.2 According to this interpretation,3 titchar
follows the paradigm of titgar (harass) in harass them not (Deut. 2:19).4
Others say that the word titchar is related to the word tetachareh5 (join)6 in Then how canst
thou join with the horses (Jer. 12:5). This is so even though titchar is a kal.7

2. FOR THEY SHALL SOON WITHER LIKE THE GRASS, AND
FADE AS THE GREEN HERB.

The word chatzir (grass) means, the greens.8 The same applies to the word chatzir in Who
maketh the mountains to spring with grass (chatzir) (Ps. 147:9), and the leeks (chatzir) and
the onions (Num. 11:5).

1. In other words titchar comes from the root, chet, resh, heh.

2. In other words the bet of ba-mere’im means, because of. The bet with a pattach beneath it usually means,
in the. Hence I.E.’s comment.

3. That titchar is a hitpa’el from the root chet, resh, heh.

4. Titgar is short for titgareh. Similarly, titchar is short for titchareh.

5. From the root tav, chet, resh.

6. Translated according to I.E. (See I.E. on verse 6). According to this interpretation our clause reads as
follows: Do not join with evildoers.

7. And tetachareh is a piel.

8. Edible greens, for chatzir is parallel to yerek (herbs).

CHAPTER 37

269

The word yimmalu (wither) comes from a double root.9 This is so even though the lamed
does not have a dagesh in it.10 Compare, he-ezah fane’ha (an impudent face) (Prov. 7:13).11

4.TRUST IN THE LORD, AND DO GOOD;
DWELL IN THE LAND, AND TEND12 FAITHFULNESS.

TRUST IN THE LORD… Rabbi Moses says that our text should be interpreted as fol-
lows: Do good and trust in the Lord; tend faithfulness and dwell in the land. It is pos-
sible that what is recorded in the second part of the clause is the cause of what is in the
first part. If you will do good then you will be secure;13 and if you tend faithfulness then
you will dwell in the land.14

However, in my opinion people are envious of those who work unrighteousness because
of the wealth in which they put their trust.15 Hence the psalmist now says, trust in the
Lord16 and do not refrain from doing good.17

Shekhon eretz 18 (dwell in the land) means, you will dwell upon the land all the days of
your life.

AND TEND FAITHFULNESS. U-re’eh emunah (and tend faithfulness) is similar in
meaning to shomer emunim (keepeth faithfulness) (Is. 26:2),19 for a shepherd (ro’eh)
keeps the sheep.20

9. Its root is mem, lamed, lamed.

10. To compensate for the missing lamed. Literally, “is missing a dagesh.”

11. He’ezah comes from the root, ayin zayin, zayin. Nevertheless the zayin in he’ezah does not have a dagesh
to compensate for the missing letter. A missing letter is usually compensated for by a dagesh. I.E. thus
points out that there are exceptions to this rule.

12. Translated literally. Hebrew u-re’eh.

13. According to this interpretation the bet in betach ba-Adonai (trust in the Lord) has the meaning of,
because. Hence betach ba-Adonai means; You will be secure because of the Lord.

14. In other words, our verse should be understood as follows: If you will do good then you will be secure;
and if you tend faithfulness then you will dwell in the land.

15. Verse 1.

16. And not in wealth.

17. And do not be envious of the wicked.

18. Lit. “Dwell land.” Hence I.E.’s comment.

19. Thus the meaning of u-re’eh emunah (and tend faithfulness) is, and keep faithfulness. U-re’eh emunah
literally means, and feed faithfulness. Hence I.E.’s comment.

20. Re’eh and ro’eh come from the same root.

FRET NOT THYSELF BECAUSE OF EVIL DOERS

270

Some say that u-re’eh emunah means do not eat that which is stolen and acquired by op-
pression as evil people do.21

6. SO SHALT THOU DELIGHT THYSELF IN THE LORD; AND HE
SHALL GIVE THEE THE PETITIONS OF THY HEART.

SO SHALT THOU DELIGHT THYSELF IN THE LORD. You will seek your needs
from the Lord as a workman who looks forward for his wages.

7. COMMIT THY WAY UNTO THE LORD; TRUST ALSO IN HIM,
AND HE SHALL GIVE THEE THE PETITIONS OF THY HEART.

COMMIT. The word gol22 (commit) follows the paradigm of sov23 (turn).24 Our verse is
similar to Cast thy burden upon the Lord (Ps. 55:23).
Thy way means your needs. The same is the case with the word darko (his way) in A man’s
heart considers his way (Prov. 16:9).25

6. AND HE WILL MAKE THY RIGHTEOUSNESS TO GO FORTH
AS THE LIGHT, AND THY RIGHT AS THE NOONDAY.

AND HE WILL MAKE THY RIGHTEOUSNESS TO GO FORTH AS THE LIGHT.
The light means, in public. The following is the meaning of our verse: God will fulfill
your needs and exact vengeance on your behalf by the light of day, that is, in public. Your
righteousness will then be seen.

7. RESIGN THYSELF UNTO THE LORD AND WAIT
PATIENTLY FOR HIM; FRET NOT THYSELF BECAUSE
OF HIM WHO PROSPERETH IN HIS WAY, BECAUSE OF
THE MAN WHO BRINGETH WICKED DEVICES TO PASS.

RESIGN THYSELF UNTO THE LORD AND WAIT PATIENTLY FOR HIM. Some
say that the word ve-hitcholel (and wait patiently) is related to the word tochelet (hope).26

21. This interpretation renders u-re’eh emunah, and feed faithfully.

22. From the root, gimel, lamed, lamed.

23. From the root samekh, bet, bet.

24. Both words come from double roots and are imperatives in the kal.

25. Translated according to I.E.

26. From the root yod, chet, lamed.

CHAPTER 37

271

Others say that ve-hitcholel is related to the word chel (pain)27 in And pain, as of a women
in travail (Jer. 50:43).28 The latter interpretation is correct. The lamed in ve-hitcholel29 is
doubled like the nun in ve-hitbonen (and consider) (Job. 37:14)
The word lo (for him) means, because of Him.30 It is like the word li (of me) in say of me:
He is my brother (Gen. 20:13).31 Ve-hitcholel lo (and wait patiently for him) means, and
bear the pain because of Him. Hence titchar (fret thyself) in fret not thyself comes from
the word charon (anger).32
The bet prefixed to the word matzli’ach (prospereth) means, because.33
If we connect the word titchar (fret) with tetachareh (join) in how canst thou join with the
horses (Jer. 12:5)34 then the meaning of our verse is, bear the pain and resign yourself unto
God and in any case do not join with them that are given to change35 (Prov. 24:21).36

8. CEASE FROM ANGER, AND FORSAKE WRATH;
FRET NOT THYSELF, IT TENDETH ONLY TO EVIL DOING.

CEASE FROM ANGER. If you are incensed because he is wealthy and you are not, do
not get angry37 and harm him.38
However, if we connect titchar (fret...thyself) with tetachareh (join) in canst thou join39
(Jer. 12:5) then its meaning40 is, do not join with him and show him love and goodwill
when your intention is to harm him.41

27. From the root chet, yod, lamed.

28. According to this interpretation, our clause reads: Resign yourself unto the Lord and suffer on his
account.

29. Ve-hitcholel is spelled with two lameds.

30. The word lo usually means, to him. Hence I.E.’s comment.

31. In this verse li has the meaning of because of me, and not to me, which is its usual meaning.

32. Thus our verse means, bear the pain for the sake of God; anger not yourself because of the prosperity
of evil -doers.

33. Thus the meaning of be-matzli’ach is, because of him who prospereth.

34. See I.E. on verse 1.

35. Those who want to change God’s law.

36. That are given to change is another way of saying, of him ...who bringeth wicked devices to pass (le-hara).
According to this interpretation our clause means, do not contend with those who bring evil devises to
pass.

37. I.E. renders al titchar (fret not thyself), do not get angry.

38. I.E.’s interpretation of it tendeth only to evil things.

39. Translated according to I.E. See note 4.

40. The meaning of the second half of our clause.

41. According to I.E. the second half of our verse should be interpreted, do not join yourself (to him), if

FRET NOT THYSELF BECAUSE OF EVIL DOERS

272

9. FOR EVIL-DOERS SHALL BE CUT OFF; BUT THOSE THAT
WAIT FOR THE LORD, THEY SHALL INHERIT THE LAND.

FOR EVILDOERS SHALL BE CUT OFF. This means that the children of the evildo-
ers shall be cut off.42

BUT THOSE THAT WAIT FOR THE LORD, THEY SHALL INHERIT THE
LAND. The yod in koye (wait)43 is in place of a vav.44 Koye is in the kal.

10. AND YET A LITTLE WHILE, AND THE WICKED IS NO
MORE; YEA, THOU SHALT LOOK WELL AT HIS PLACE, AND
HE IS NOT.

AND YET A LITTLE WHILE. Wait a little while and your eyes shall behold the day
when the above-mentioned wicked person45 shall be cut off.

11. BUT THE HUMBLE SHALL INHERIT THE LAND, AND
DELIGHT THEMSELVES IN THE ABUNDANCE OF PEACE.

BUT THE HUMBLE SHALL INHERIT THE LAND. In contrast to the wicked.
When the wicked are destroyed then peace comes to the earth. This is the meaning of
the abundance of peace.

12. THE WICKED PLOTTETH AGAINST THE RIGHTEOUS, AND
GNASHETH AT HIM WITH HIS TEETH.

THE WICKED PLOTTETH AGAINST THE RIGHTEOUS. David tells the righ-
teous, You must hate the wicked person. Do not join him in fellowship, for he designs
evil plots against you. If any misfortune befalls you, he gnashes his teeth at you in order
to take hold of you.46

your intention is to do evil (to him).

42. The second half of the verse speaks of the children of the righteous, for it speaks of inheriting the land.
Hence I.E.’s comment.

43. This is I.E’s. reading. Our texts of the Bible have kove. See Fillwarg.

44. For the root of koye is kof, vav. heh.

45. The reference is to verse 9.

46. Of that which belongs to you. Hebrew, le-ha-chazik mi-mekha.

CHAPTER 37

273

13. THE LORD DOTH LAUGH AT HIM; FOR HE SEETH THAT
HIS DAY IS COMING.

THE LORD DOTH LAUGH AT HIM. The wicked person does not know that the
Lord who knows the future laughs at him. The latter is metaphoric.47

14. THE WICKED HAVE OPENED THE SWORD,48 AND HAVE
BENT THEIR BOW; TO CAST DOWN THE POOR AND
NEEDY, TO SLAY SUCH AS ARE UPRIGHT IN THE WAY.

THE WICKED HAVE OPENED THE SWORD. The sword is closed when it is in its
sheath. Hence Scripture reads: The wicked have opened the sword.
Others say that patechu (opened) means sharpened.49 The word petichot (keen-edged
swords)(Ps. 55:22) is similar.
The50 sword is taken openly,51 the bow in a hidden place.

15. THEIR SWORD SHALL ENTER INTO THEIR OWN HEART,
AND THEIR BOWS SHALL BE BROKEN.

THEIR SWORD SHALL ENTER INTO THEIR OWN HEART. The mem52 of libbam
(their own heart) refers back to the wicked, for God will punish them for their deeds.

16. BETTER IS A LITTLE THAT THE RIGHTEOUS HATH THAN
THE ABUNDANCE OF MANY WICKED.

BETTER… The righteous is happy with the little wealth that he has.

THAN THE ABUNDANCE. The word hamon (abundance) means money. Compare,
hamon in nor he that loveth abundance53 (Ecc.5: 9) and yehemayun (they gather money)
in Surely for vanity they gather money (Ps. 39:7).54

47. For God does not laugh. See I.E. on Ps. 2:4 and the notes thereto.

48. Translated literally.

49. Lit. “The opening of the sword is its sharpening.”

50. Lit. “Behold, the sword is taken openly.”

51. The wicked have opened the sword means; the wicked have taken the sword openly.

52. Which is a third person pronominal suffix meaning their.

53. Translated according to I.E.

54. I.E. interprets the abundance of the wicked as meaning, the money of many wicked.

FRET NOT THYSELF BECAUSE OF EVIL DOERS

274

17. FOR THE ARMS OF THE WICKED SHALL BE BROKEN;
BUT THE LORD UPHOLDETH THE RIGHTEOUS.

FOR THE ARMS OF THE WICKED... Scripture mentions the arms because they bend
the bow.
Scriptures notes that the bows of the wicked will be broken55 and that no harm shall be-
fall the righteous.56 It also notes57 that the same fate58 will befall the arms of the wicked.
But the lord upholdeth the righteous is in contrast to59 For the arms of the wicked shall be
broken.

18. THE LORD KNOWETH THE DAYS OF THEM THAT ARE
WHOLE-HEARTED; AND THEIR INHERITANCE SHALL BE
FOREVER.

THE LORD KNOWETH… Some say that the meaning of knoweth the days is, shall
extend the days.60 However, in my opinion our verse is similar to the number of thy days
I will fulfill (Ex. 23:26).61 God knows all of those whose days will be full.
The days of the wicked are cut short in accordance with their deeds as in why shouldest thou
die before thy time (Ecc. 7:17). Hence the length of days depends upon their actions.

THEIR INHERITANCE. This refers to the legacy that they will leave for their children
or to the inheritance and the portion that God gave them.

19. THEY SHALL NOT BE ASHAMED IN THE TIME OF EVIL;
AND IN THE DAYS OF FAMINE THEY SHALL BE SATISFIED.

THEY SHALL NOT BE ASHAMED IN THE TIME OF EVIL. In the time of evil re-
fers to a time of plague.62

55. Verse 15.

56. I.E.’s paraphrase of But the Lord upholdeth the righteous.

57. First part of our verse.

58. That befell the bows of the wicked.

59. Lit., is the reverse of.

60. Thus our clause means; the Lord shall extend the days of them that are whole hearted.

61. Hence the meaning of our clause is, the Lord shall fulfill the days of them that are whole hearted.

62. Lit. Such as in a plague.

CHAPTER 37

275

David tells us 63 that the day set for one to die “has not come” for the one who dies in
war or in famine.64

20. FOR THE WICKED SHALL PERISH. AND THE ENEMIES OF
THE LORD SHALL BE AS THE FAT OF LAMBS - THEY SHALL
PASS AWAY IN SMOKE, THEY SHALL PASS AWAY.

FOR THE WICKED SHALL PERISH. The wicked shall die in the time of evil and
famine.65

AND THE ENEMIES OF THE LORD SHALL BE AS THE FAT OF LAMBS - THEY
SHALL PASS AWAY IN SMOKE, THEY SHALL PASS AWAY. Ki-yekar karim means,
as the fat of lambs.66 It is similar to im chelev karim (with the fat of lambs) (Deut. 32:14).
The reference is to the fat of plump lambs.
They shall pass way in smoke means; they shall pass away moment by moment.67
Others say that the meaning of ki-yekar karim (as the fat of lambs) is as the grass68 of
the valleys. Compare, Kar nirchav (large pastures)(Is. 30:23). The word kikkar (plain) in
kikkar ha-yarden (the plain of the Jordan) (Gen.13: 10) is similar. The kaf in the word
kikkar is doubled.69 It is similar to the word bavat in be-bavat eno (the apple of his eye)
(Zech. 2:12).70
According to this interpretation,71 in smoke means, they shall be destroyed, as the grass
of the valley is, when the one who lights the fire sets them ablaze.
The first they shall pass away refers to the fat of the lamb,72 the second to the wicked. The second
kalu (shall pass away) is penultimately accented73 because it comes at the end of the verse.

63. 1 Sam. 26:10.

64. One who dies in a plague or in war dies prematurely. He does not die on the day “assigned” for him at
birth. See I Sam. 26:10.

65. I.E.’s interpretation of For the wicked shall perish. According to I.E. ki (for) should here be rendered,
and. He thus renders our clause as follows: And the wicked shall perish.

66. The word yakar means precious. Thus ki-yekar karim literally means the precious part of the lambs.
Hence I.E.’s comment.

67. Literally, moment after moment. They will burn continuously till they are completely destroyed.

68. The precious part of the valley.

69. For the basic word is kar.

70. The basic word is bat. See Ps. 17:8. The bet is doubled in bavat.

71. That ki-yekar karim means, as the grass of the valleys.

72. Or to the grass of the valley.

73. Whereas the first kalu is ultimately accented as it usually is.

FRET NOT THYSELF BECAUSE OF EVIL DOERS

276

21. THE WICKED BORROWETH, AND PAYETH NOT; BUT THE
RIGHTEOUS DEALETH GRACIOUSLY, AND GIVETH.

THE WICKED BORROWETH. The wicked person borrows in his time of need and does
not repay his debt. The righteous man is gracious and gives money to the wicked because he
has pity on him. Compare, If thine enemy be hungry, give him bread to eat (Prov. 25:21).

22. FOR SUCH AS ARE BLESSED OF HIM SHALL INHERIT
THE LAND; AND THEY THAT ARE CURSED OF HIM
SHALL BE CUT OFF.

FOR SUCH AS ARE BLESSED… Such as are blessed of the Lord shall inherit the land
because The blessing of the Lord, it maketh rich (Prov. 10:22).

23. IT IS OF THE LORD THAT A MAN’S GOINGS ARE
ESTABLISHED; AND HE DELIGHTETH IN HIS WAY.

IT IS OF THE LORD… The meaning of mitzade (goings) is movements.74

The term gever (man) in our language refers to a wise man.75 Compare, go now ye that are
men (gevarim) (Ex. 10:11). The wise individual76 will be righteous.77
AND HE DELIGHTETH IN HIS WAY. God delights in all of his ways. Therefore the
wicked will not succeed against him.78 Our verse is to be so interpreted, even though
there is no bet before the word darko (his way).79

24. THOUGH HE FALL, HE SHALL NOT BE UTTERLY CAST
DOWN; FOR THE LORD UPHOLDETH HIS HAND.

THOUGH HE FALL, HE SHALL NOT BE UTTERLY CAST DOWN. The word
yutal means, will be cast down. Compare, va-hatiluni (and cast me) in and cast me forth
into the sea. (Jonah 1:12).80

74. Mitzade literally means steps. Hence I.E. comment.

75. Lit. [To a man who is] full of knowledge. I.E. comments thus, because he believes it is only the
movements of a righteous person that God establishes.

76. Lit. The one who is full of knowledge.

77. Hence God will establish the movements of the wise man.

78. Lit. Therefore he will not succeed.

79. In other words darko is to be read as if read u-ve-darko. Our verse literally reads, And He delighteth His
way. Hence I.E.’s comment.

80. The root nun, tet, lamed (the root of yutal) usually has the connotation of to lift or bear. Hence I.E.’s

CHAPTER 37

277

Some say that though he fall means, though he fall in spirit.

25. I HAVE BEEN YOUNG, AND NOW AM OLD; YET I HAVE
NOT SEEN THE RIGHTEOUS FORSAKEN, NOR HIS SEED
BEGGING BREAD.

I HAVE BEEN YOUNG, AND NOW AM OLD. I have experienced this in my youth
and in my old age.

YET I HAVE NOT SEEN THE RIGHTEOUS FORSAKEN. Totally forsaken. Compare, for
I will not forsake thee (Gen. 28:15).81 Now Jacob asked for bread and a garment (ibid. 20).82

NOR HIS SEED BEGGING BREAD. His seed refers to the small children that the righ-
teous leave behind. God will not forsake them, because of the merit of their father.

26. ALL DAY LONG HE DEALETH GRACIOUSLY, AND
LENDETH; AND HIS SEED IS BLESSED.

He will live well all of his days, and after his death his children will be blessed, for the
meaning of li-verakhah (is blessed)83 is, all who see them will bless them.

27. DEPART FROM EVIL, AND DO GOOD; AND DWELL
FOR EVERMORE.

DEPART FROM EVIL. Refrain from violating the negative commandments.
AND DO GOOD. Observe the positive commandments.
AND DWELL FOR EVERMORE. And dwell means, and you will dwell.84 Be fruitful and
multiply (Gen. 1:22) and, and die in the mount (Deut. 32:50) are similar.85

comment.

81. Translated according to I.E.

82. Thus only one lacking food or garment is considered forsaken.

83. Lit. For a blessing.

84. Shekhon (dwell) is an imperative. However here it has the meaning of an imperfect.

85. The Hebrew forms of Be fruitful and multiply (Gen. 1:22) and, and die in the mount (Deut. 32:50)
are in the imperative. However, they are to be interpreted as imperfects. Be fruitful and multiply is to be
interpreted as you will be fruitful and multiply, and die in the mount as and you will die in the mount, for
it is not in the hand of a person to determine these things. See I.E. on Gen. 1:22.

FRET NOT THYSELF BECAUSE OF EVIL DOERS

278

28. FOR THE LORD LOVETH JUSTICE, AND FORSAKETH NOT
HIS SAINTS; THEY ARE PRESERVED FOR EVER; BUT THE
SEED OF THE WICKED SHALL BE CUT OFF.

FOR THE LORD LOVETH JUSTICE… Scripture earlier noted86 that the righteous is
not forsaken. It now adds that God will never forsake him.

THEY ARE PRESERVED FOR EVER… The righteous and his seed are preserved for-
ever. In contrast to the righteous the seed of the wicked shall be cut off.

29. THE RIGHTEOUS SHALL INHERIT THE LAND, AND DWELL
THEREIN FOR EVER.

THE RIGHTEOUS … Scripture earlier states: and dwell for evermore (v. 27). It now states
that the aforementioned is God’s law and true statute that He established upon the earth.

30. THE MOUTH OF THE RIGHTEOUS UTTERETH WISDOM,
AND HIS TONGUE SPEAKETH JUSTICE.

THE MOUTH OF THE RIGHTEOUS UTTERETH WISDOM. Scripture earlier
mentioned that the righteous does acts of loving kindness and is gracious with his wealth
(v. 26). It now says that the righteous person acts loving kindly in sharing his wisdom
and teaching the lost.87

31. THE LAW OF HIS GOD IS IN HIS HEART; NONE OF HIS
STEPS SLIDE.

THE LAW OF HIS GOD IS IN HIS HEART. The Psalmist tells us that the righteous
is inwardly as he appears he appears outwardly.88

86. In verse 25.

87. Those who are spiritually lost.

88. Lit. For His inside is like his outside. In other words he is not a hypocrite.

CHAPTER 37

279

32. THE WICKED WATCHETH THE RIGHTEOUS, AND
SEEKETH TO SLAY HIM.

THE WICKED WATCHETH THE RIGHTEOUS… When the wicked at his end sees
that he has ultimately fallen from his rich state as in and at his end he shall be a fool (Jer.
17:11), he envies the righteous and because of his envy seeks to kill him.

33. THE LORD WILL NOT LEAVE HIM IN HIS HAND, NOR
SUFFER HIM TO BE CONDEMNED WHEN HE IS JUDGED.

THE LORD… The meaning of nor suffer him to be condemned is that God will demon-
strate the righteousness of the righteous. Scripture says the aforementioned because when
the wicked see that they in their jealous fits cannot kill the righteous, they seek to invent
claims against the righteous. They claim that the righteous man owes them money89 or
that the righteous person has committed an act of violence against them.

34. WAIT FOR THE LORD, AND KEEP HIS WAY, AND HE WILL
EXALT THEE TO INHERIT THE LAND; WHEN THE WICKED
ARE CUT OFF, THOU SHALT SEE IT.

WAIT FOR THE LORD. Occupy yourself90 with this91 all your days.

AND HE WILL EXALT THEE TO INHERIT THE LAND. Vi-yeromimekha (and He
will exalt thee)92 can refer to God or God’s way,93 for we find the word derekh (way) in
the masculine in our language.94

[WHEN THE WICKED ARE CUT OFF, THOU SHALT SEE IT.] You, like the righ-
teous who came before you, will see the wicked destroyed.95

89. Literally, that they gave him money.

90. Lit. Its meaning is…

91. Keeping God’s way.

92. Which is in the masculine.

93. Vi-yeromimekha can be rendered, and He will exalt thee or and it will exalt thee. Hence I.E.’s
comment.

94. Hence vi-yeromimekha (and He will exalt thee), which is in the masculine, can refer to God’s way.
According to this interpretation our clause should be rendered and it will exalt thee i.e. God’s way will exalt
thee.

95. Literally, will see the wicked are cut off.

FRET NOT THYSELF BECAUSE OF EVIL DOERS

280

35. I HAVE SEEN THE WICKED IN GREAT POWER,
AND SPREADING HIMSELF LIKE A LEAFY TREE IN
ITS NATIVE SOIL.

I HAVE SEEN THE WICKED IN GREAT POWER. David says: I have seen the wicked
person displaying his power so that people will fear him.
Mitareh (spreading himself) means, revealing himself,96 doing all evil things in public.
The word ke-ezrach (like...in its native soil) is vocalized with a pattach.97 It is in the construct.
The word etz (tree) has been omitted.98 The word ra’anan (leafy tree) means moist.99
The word ezrach is similar to ezrach (one that is born) in as one that is born in the land
(Ex. 12:48).100 Ezrach is a tree with many branches.101 Similarly a person who has a large
family is said to have many branches.
Ger (stranger) is the reverse of ezrach,102 for a ger is like a berry (gargir) that has been cut
from the tree.
The following is the meaning of our verse: I have seen the wicked powerful like a many
branched tree; doing all sorts of wicked acts in public.

36. BUT ONE PASSED BY, AND, LO, HE WAS NOT; YEA I
SOUGHT HIM, BUT HE COULD NOT BE FOUND.

BUT ONE PASSED BY, AND, LO, HE WAS NOT…This means that the wicked per-
son and his wealth will quickly be destroyed.

37. MARK THE MAN OF INTEGRITY, AND BEHOLD THE
UPRIGHT; FOR THERE IS A FUTURE FOR THE MAN OF
PEACE.

MARK THE MAN OF INTEGRITY. Now, pay attention and observe the man of integrity
and behold the man who is upright. You will always see that their end is peace.

96. The root of mitareh is ayin, resh, heh. This root means to reveal or uncover.

97. Ezrach is vocalized with a kametz in our texts.

98. Ke-ezrach ra’anan literally means, “like in its native soil leafy (or full of sap).” I.E. says that the phrase
is to be read as if written, ke-ezrach etz ra’anan. He interprets the latter to mean like a many-branched tree
(ke-ezrach etz) that is moist (ra’anan).

99. That is, full of sap.

100. I.E. renders this, as one who is many branched in the land.

101. Lit. Ezrach means with many branches.

102. The Torah contrasts the ger with the ezrach. See Ex. 12: 48-49. Hence I.E.’s elaboration on these
terms.

CHAPTER 37

281

The word tam (integrity) is to be read as if written twice. The last part of our verse is to
be interpreted as if written, For peace is the future103 of the man of integrity.104

38.BUT TRANSGRESSORS SHALL BE DESTROYED TOGETHER;
THE FUTURE OF THE WICKED SHALL BE CUT OFF.

BUT TRANSGRESSORS… Transgressors are in contrast to the man of integrity105 and
wicked is in contrast to the upright.106

39. BUT THE SALVATION OF THE RIGHTEOUS IS OF THE
LORD; HE IS THEIR STRONGHOLD IN THE TIME OF
TROUBLE.

BUT THE SALVATION OF THE RIGHTEOUS … As in The name of the Lord is a
strong tower (Prov. 18:10) in every place107.

40. AND THE LORD HELPETH THEM, AND DELIVERETH
THEM; HE DELIVERETH THEM FROM THE WICKED, AND
SAVETH THEM, BECAUSE THEY HAVE TAKEN REFUGE IN
HIM.

AND THE LORD HELPETH THEM. We have seen that God saved many righteous.108
He will similarly save the righteous forever.

103. Or, ultimate end.

104. The last part of our verse literally reads: For end to the man of peace. I.E. believes that this should be
interpreted: For peace is the [ultimate] end of the men of integrity.

105. Mentioned in verse 37.

106. Mentioned in verse 37.

107. In every place is I.E.’s addition to the verse. In other words the meaning of Prov. 18:10 is as follows:
God is in every place a stronghold in the time of trouble.

108. In the past.

282

CHAPTER 38

1. A PSALM OF DAVID, TO MAKE MEMORIAL.

The latter means, a psalm of David, which is to be performed to the tune of a song that
begins with the word le-hazkir, to make memorial.1

2. O LORD, REBUKE ME NOT IN THINE ANGER; CHASTEN ME
IN THY WRATH.2

O LORD, REBUKE ME NOT IN THINE ANGER. The word not (al) is to be read as
if written twice. Our verse is to be read as if written, Chasten me not in Thy wrath. And
I have the knowledge of the Holy One3 (Prov. 30:3)4; And two captains of bands were the son
of Saul5 (11 Sam. 4:2)6 are similar.

3. FOR THINE ARROWS ARE GONE DEEP INTO ME, AND THY
HAND IS COME DOWN UPON ME.

 FOR THINE ARROWS ARE GONE DEEP INTO ME. The word nichatu (are gone
deep) is a nifal. Nichatu is similar to ninchatu (are gone deep).7 It is related to the word

1. See I.E. on Ps. 4:1.

2. Translated lit.

3. Translated lit.

4. This is to be read as if written, And I do not (lo) have the knowledge of the Holy One, for the word lo from
the first part of the verse is to be read as if written twice.

5. Translated lit.

6. This is to be interpreted as if written, And two captains of bands were captains of the son of Saul, for the
word sare (captains of) is to be read as if written twice.

7. Ninchatu is the complete form. In nichatu the nun of the root is missing. See Radak.

CHAPTER 38

283

va-tinchat (come down)8 in and Thy hand is come down upon me.9 The reference is to the
illnesses and pains that struck David like arrows.

4. THERE IS NO SOUNDNESS IN MY FLESH BECAUSE OF THY
INDIGNATION; NEITHER IS THERE ANY HEALTH IN MY
BONES BECAUSE OF MY SIN.

THERE IS NO SOUNDNESS IN MY FLESH. The word metom (soundness) is related
to the word tam (whole, complete). It10 means health.11 David first mentions the im-
mediate cause of his illness, namely God’s indignation.12 He then13 mentions the distant
cause of his illness, namely his sin.14

BECAUSE OF MY SIN. For You are angry with me because of my sins.

5. FOR MINE INIQUITIES ARE GONE OVER MY HEAD; AS A
HEAVY BURDEN THEY ARE TOO HEAVY FOR ME.

FOR MINE INIQUITIES ARE GONE OVER MY HEAD. My iniquities were so many
that they piled up heap by heap, until they grew so high that they went over my head.

6. MY WOUNDS ARE NOISOME,15 THEY FESTER,16 BECAUSE OF
MY FOOLISHNESS.

MY WOUNDS ARE NOISOME. Hivishu (are noisome)17 is intransitive. It is like the
word hivish (rot) in and it did not rot (Ex. 15:24). On the other hand David might be

8. In the second part of our verse.

9. It comes from the same root and has a similar meaning.

10. Here.

11. I.E. renders our clause: There is no health in my flesh.

12. Lit., “because of Thy indignation.”

13. In the second part of our verse.

14. Lit. “Behold, he mentions the immediate cause, why this came about, because of Thine indignation,
and the distant cause.”

15. Heb. Hivishu.

16. Lit. “They are noisome, they fester my wounds.”

17. Lit., “stink.”

A PSALM OF DAVID, TO MAKE MEMORIAL

284

the object of hivishu.18 David tells of the wounds that appeared on his body. He declares
that his wounds were caused by his foolishness.

7. I AM BENT AND BOWED DOWN GREATLY; I GO
MOURNING19 ALL THE DAY.

I AM BENT AND BOWED DOWN GREATLY. I am bent and bowed because I do not
have the strength to stand tall, straight and upright. My face is changed as if the sun struck
me all day. This is the meaning of koder hillakhti (I go mourning).20

8. FOR MY LOINS ARE FILLED WITH SHAME;21 AND THERE IS
NO SOUNDNESS IN MY FLESH.

FOR MY LOINS ARE FILLED WITH SHAME. Its meaning is that David’s intestines are
filled with unmentionable disgusting and shameful matter. David once again mentions that
there is no soundness in his flesh. The reference is to the visible organs of his body.22

9. I AM BENUMBED AND SORE CRUSHED; I GROAN BY
REASON OF THE MOANING OF MY HEART.

Nefugoti (I am benumbed) is related to va-yafag (fainted) in And his heart fainted (Gen.
45:26).

I GROAN.23 I roar24 because of my great pain. It is similar to I make myself like unto a
lion until morning (Is. 38:13).25

18. So Filwarg, According to this interpretation our verse reads as follows: My wounds have made me
odious, my wounds fester.

19. Lit. “I go black.”

20. Lit. “I go black.”

21. Translated according to I.E. Hebrew, nikleh.

22. The same clause [there is no soundness in my flesh] in verse 4 refers to David’s inner organs.

23. Hebrew, sha’agti, literally I roar. Hence I.E.’s comments.

24. See note 23.

25. The meaning of which is, I groan all night. We thus see that Scripture compares a groaning individual
to a roaring lion.

CHAPTER 38

285

10. LORD, ALL MY DESIRE IS BEFORE THEE; AND MY SIGHING
IS NOT HID FROM THEE.

LORD, ALL MY DESIRE IS BEFORE THEE. My desire for a chance to live is before
You alone and not before physicians.

11. MY HEART FLUTTERETH,26 MY STRENGTH FAILETH ME; AS
FOR THE LIGHT OF MINE EYES, IT ALSO IS GONE FROM ME.

MY HEART FLUTTERETH. The Aramaic renders the word saviv (round about) by the
word secharchar (fluttereth).27 Libbi secharchar (my heart fluttereth)28 means, my heart
does not find rest.

MY STRENGTH FAILETH ME. My natural power.

MY STRENGTH FAILETH ME; AS FOR THE LIGHT OF MINE EYES, IT IS ALSO
GONE FROM ME.. This is what happens to sick people.

12. MY FRIENDS AND MY COMPANIONS STAND ALOOF FROM
MY PLAGUE; AND MY KINSMEN STAND AFAR OFF.

MY FRIENDS. The friends that I had.

STAND ALOOF FROM MY PLAGUE. Because my wounds reek.

13. THEY ALSO THAT SEEK AFTER MY LIFE LAY SNARES FOR
ME;29 AND THEY THAT SEEK MY HURT SPEAK CRAFTY
DEVICES, AND UTTER DECEITS ALL THE DAY.

THEY ALSO THAT SEEK AFTER MY LIFE LAY SNARES FOR ME The word naf-
shi (my life) is to be read as if written twice. Our clause is to be interpreted as if written;

26. Heb. Secharchar.

27. See Targum on Koheleth, 12:5; Songs 3:2.

28. Lit., my heart is encircled i.e. my heart is encircled by trouble.

29. Lit. They lay snares, they that seek after my life. Hence I.E.’s comment.

A PSALM OF DAVID, TO MAKE MEMORIAL

286

They lay snares for my life, those who seek after my life.30 Our verse is to be so interpreted
because the word nafshi (my soul) is the object.31
Lay snares for me means; their words serve as snares for me.

14. BUT I AM AS A DEAF MAN, I HEAR NOT; AND I AM AS A
DUMB MAN THAT OPENETH NOT HIS MOUTH.

These are bodily defects.32

15. YEA, I AM BECOME AS A MAN THAT HEARETH NOT, AND
IN WHOSE MOUTH ARE NO ARGUMENTS.

I AM BECOME AS A MAN THAT HEARETH NOT. I choose to act as a man that does
not hear what the person who speaks to him says.33 Our clause means, I do not answer them.

16. FOR IN THEE, O LORD, DO I HOPE; THOU WILT ANSWER,
O LORD MY GOD.

FOR IN THEE, O LORD, DO I HOPE. I have no hope except for You.34
Thou wilt answer, O Lord my God means, I will not pay attention to their words, for I rely
upon You with my heart, and I address my speech to you.

17. FOR I SAID: LEST THEY REJOICE OVER ME; WHEN
MY FOOT SLIPPETH, THEY MAGNIFY THEMSELVES
AGAINST ME.

THEY MAGNIFY THEMSELVES AGAINST ME.35 They magnify (higdilu) means,
they magnify their words.36

30. Filwarg.

31. Of va-yenakkeshu (lay snares).

32. In this verse David compares himself to a person who is actually deaf and dumb. I. E. Comments thus
to avoid redundancy, for a similar metaphor is employed in the next verse.

33. Unlike the previous verse that employs the image of one who is actually deaf, our verse employs the
image of one who acts as if he is deaf.

34. You are my only hope.

35. Literally, they magnify against me. Hence I.E.’s comment.

36. In other words they magnify is short for they magnify their words. According to this interpretation our
clause reads: they magnify their words against me.

CHAPTER 38

287

On the other hand it is possible that the word higdilu (they magnify) is intransitive.37
The meaning of pen yismechu li38 is: Lest they rejoice over me.39 Compare, pen yomeru li
(that men not say of me) (Judges 9:54).40

When David’s foot slipped and he took ill, his enemies magnified themselves over him.41

18. FOR I AM READY TO HALT; AND MY PAIN IS CONTINUALLY
BEFORE ME.

FOR I AM READY TO HALT… Our verse is similar to But when I halt (u-vetzali)
they rejoice together (Ps. 35:15).42 However, its correct interpretation appears to be, I am
ready to halt,43 for I will not be able to get up for many days and my pain is continually
before me.

19. FOR I DO DECLARE MINE INIQUITY; I AM FULL OF CARE
BECAUSE OF MY SIN.

FOR… For I do declare mine iniquity means, I confess my sin to people.
I am full of care44 means, I worry my heart.45

20. BUT MINE ENEMIES ARE STRONG IN HEALTH; AND THEY
THAT HATE ME WRONGFULLY ARE MULTIPLIED. BUT
MINE ENEMIES ARE STRONG IN HEALTH.

Some say [that our verse is connected to the preceding verse. Our texts should be read as
follows:] For I do declare mine iniquity; I am full of care because of my sins, lest I die and
my enemies are strong in health.

37. In this case our clause means; they magnify themselves against me.

38. Which literally means, lest they rejoice to me.

39. In other words the word li, which usually means to me, is here to be rendered because of me or over
me.

40. Here too the word li is to be rendered, of me and not to me.

41. Lit. “For behold, when my foot slipped and I took ill, they magnified over me.”

42. In other words our verse continues the thought of the previous verse i.e. my enemies will rejoice when
I halt.

43. This interpretation takes nakhon literally, i.e. it means ready or prepared.

44. Heb. Edag.

45. Edag is short for edag libbi.

A PSALM OF DAVID, TO MAKE MEMORIAL

288

21. THEY ALSO THAT REPAY EVIL FOR GOOD ARE ADVERSARIES
UNTO ME, BECAUSE I FOLLOW THE THING THAT IS GOOD.

THEY ALSO THAT REPAY EVIL FOR GOOD. David’s words show this46 to be the
case, for as he notes in another psalm, David visited them when they were ill.47

22. FORSAKE ME NOT, O LORD; O MY GOD, BE NOT FAR
FROM ME.

BE NOT FAR FROM ME. Be not far from me is in contrast to and my kinsmen stand
far off (v. 12).

23. MAKE HASTE TO HELP ME, O LORD, MY SALVATION.

According to my opinion the latter means, make haste to help me, You O Lord who is
my salvation. Compare, Say48 unto my soul: I am thy salvation (Ps. 35:3). However, Rabbi
Moses says that the word chushah (make haste) is to be read as if written twice. Our verse
is to be interpreted as follows: Make haste (chushah) to help me, O Lord make haste
(chushah) to my salvation.

46. That David’s enemies repay evil for good.

47. See Ps. 35:13.

48. This is addressed to God.

289

CHAPTER 39

1. FOR THE LEADER, FOR JEDUTHUN. A PSALM OF DAVID.

I have previously, at the beginning of the book,1 explained the meaning of this clause.2
According to my opinion, there was a well-known poem at that time3 that was composed
by Jeduthun.4 On the other hand, some one else may have composed it in praise of Jedu-
than.5 The poem opened with For Jeduthun.6
This psalm is like the one above, for it speaks of David’s illness.

2. I SAID: I WILL TAKE HEED TO MY WAYS, THAT I SIN NOT
WITH MY TONGUE; I WILL KEEP A CURB UPON MY
MOUTH, WHILE THE WICKED IS BEFORE ME.

I said (v. 2) means, I said in my heart.
I will take heed to my ways (v. 2) means; I will take heed with regard to my nature7 and my
practice. Compare, and art acquainted with all my ways (Ps. 139:3). Its meaning is, I will
not speak as sick people do when they are in great pain. There is thus as it were a muzzle
upon my mouth. I will keep this curb in my mouth and will not remove it.

WHILE THE WICKED IS BEFORE ME. The wicked that came to visit me.8

1. See I.E.’s introduction to the book of Psalms.

2. For Jeduthun. A psalm of David.

3. Literally, in their generation. Reading: be-doram rather than be-darom (in the south) (Filwarg).

4. This psalm was to be sung according to the tune of Jeduthun’s song. See I.E. on Psalm 4:1.

5. Literally, “in praise of him.”

6. The psalm was to be chanted to the tune of a psalm opening with the words For Jeduthun. See I.E. on
Ps. 4:1.

7. My impulses.

8. In my illness.

FOR THE LEADER, FOR THE JEDUTHUN

290

3. I WAS DUMB WITH SILENCE, I HELD MY PEACE, HAD NO
COMFORT; AND MY PAIN WAS HELD IN CHECK.

I WAS DUMB WITH SILENCE, I HELD MY PEACE. From even speaking good.9

4. MY HEART WAXED HOT WITHIN ME; WHILE I WAS MUSING,
THE FIRE KINDLED; THEN SPOKE I WITH MY TONGUE.

MY HEART WAXED HOT… My heart waxed so hot within me, that when I spoke,
fire blazed out.10

THEN I SPOKE WITH MY TONGUE. Scripture repeats itself.11 Or it means, this12
is what I spoke.13

5. LORD, MAKE ME TO KNOW MINE END, AND THE MEASURE
OF MY DAYS, WHAT IT IS; LET ME KNOW HOW SHORT-LIVED
I AM.

LORD, MAKE ME TO KNOW… HOW SHORT-LIVED I AM. The word chadel (short-
lived) is an adjective. Ede’ah meh chadel ani (Let me know how short lived I am) means, let
me know how long I shall be among the inhabitants of the world.14

6. BEHOLD, THOU HAST MADE MY DAYS AS HAND-BREADTHS;
AND MINE AGE IS AS NOTHING BEFORE THEE; SURELY EVERY
MAN AT HIS BEST ESTATE IS ALTOGETHER VANITY. SELAH.

BEHOLD… Tefachot (as hand-breadths) means, a small amount. As hand-breadths means,
as something which is measured by hand-breadths. The word cheldi15 (mine age) is simi-

9. Consoling myself with words of hope.

10. This is obviously a metaphoric statement.

11. Then I spoke repeats while I was musing.

12. What follows in the next verse.

13. In other words, the meaning of our clause is, then I spoke the following with my tongue.

14. I.E. connects the word chadel to cheled (world). Ede’ah meh chadel ani literally means, let me know
how “worldly” I am. Hence I.E.’s interpretation. See his comments on the next verse.

15. From the root chet, lamed, dalet.

CHAPTER 39

291

lar to chadel16 (short-lived) (v. 5).17 Compare, keves (sheep) and kesev (sheep);18 simlah
(garment) and salmah (garment).19

SURELY EVERY MAN… ALTOGETHER VANITY. Is every man.20 Our verse is simi-
lar in meaning to vanity of vanities (Ecc. 1:1).21

[AT HIS BEST ESTATE.] The meaning of nitzav22 (estate) is, it is forever so. In other words,
man’s condition will never change; he will never cease from his insignificant status.

7. SURELY MAN WALKETH AS A MERE FORM;23 SURELY FOR
VANITY THEY ARE IN TURMOIL; HE HEAPETH UP RICHES,
AND KNOWETH NOT WHO SHALL GATHER THEM.

SURELY MAN WALKETH AS A MERE FORM. For man’s changes in his form from
day to day, and from time to time. He is unlike24 a moving river whose form remains.
Others say that the word tzelem (form) is to be rendered, a dark valley.25
However, in my opinion man is like a “form.” When the form changes man changes.26
The form spoken of in our verse refers to the arrangement of the planets vis a vis the up-
per stars.27 This arrangement does not last for even one moment. Those who are learned
in the science of Astronomy know this.

16. From the root chet, dalet, lamed.

17. They come from the same root. However, the second and third stem letters change place.

18. Keves and kesev come from the same root. However, their second and third stem letters change place.

19. Simlah and salmah are one and the same word. However, the mem and the lamed change places.

20. Our verse reads: akh kol hevel kol adam. This literally means, surely altogether vanity every man. I.E
believes that our verse should be read as if written, akh kol hevel hu kol adam (surely altogether vanity is
every man).

21. Surely all men are all vanity means, surely all men are eternally a vanity of vanities. See Radak.
22. Literally, standing.

23. Translated literally. Hebrew tzelem.

24. So Filwarg. The printed texts of I.E. read: He is like a moving river.

25. According to this interpretation our clause should be rendered: Surely man walks in a dark valley. See
I.E. on the word tzalmavet (Ps. 23:4).

26. Man’s life follows a heavenly pattern (form). When the pattern changes, man’s fortunes change.

27. “It is because of the (changes in the alignment of the heavenly bodies) that change comes to all things
born of the earth...for no two arrangements (of the heavenly bodies) will be found to be the same in
myriads of millions of years.” (The Secret of the Torah, p. 173).

FOR THE LEADER, FOR THE JEDUTHUN

292

The meaning of yehemayun (they are in turmoil) is, they gather money. Compare hamon
(abundance) in he that loveth abundance (Ecc. 5:9).28

HE HEAPETH UP. He heaps up riches little by little and he doesn’t know who upon his
death is going to gather them all up in one moment.

8. AND NOW, LORD, WHAT WAIT I FOR? MY HOPE, IT IS IN THEE.

AND NOW, LORD… Behold, my end has come.29 What hope do I have?30 My only
hope is in You. My hope is as follows:

9. DELIVER ME FROM ALL MY TRANSGRESSIONS; MAKE ME
NOT THE REPROACH OF THE BASE.

DELIVER ME FROM ALL MY TRANSGRESSIONS. For I have become ill because
of sins.31

10. I AM DUMB, I OPEN NOT MY MOUTH; BECAUSE THOU
HAST DONE IT.

I AM DUMB. David says: I am dumb and I do not answer the base,32 because he previ-
ously said: Make me not the reproach of the base (v. 9).

11. REMOVE THY STROKE FROM OFF ME; I AM CONSUMED BY
THE BLOW OF THY HAND.

REMOVE… BY THE BLOW OF THY HAND. Mi-tigrat yadekha (by the blow of Thy
hand) literally means, from the fear of Your hand. The reference is to God’s blow.33 Com-
pare va-yagar mo’av (and Moab was sore afraid) (Num. 22:3).34

28. I.E. renders our clause: Surely for vanity they gather up money.

29. In other words, And now is short for, and now my end has come.

30. I.E. renders mah kivviti (what I wait for) as, what hope do I have? According to I.E., our verse should
be rendered as follows: And now, Lord, what hope do I have? My hope, it is in You.

31. Hence the term hatzileni (deliver me).

32. Lit., “him.” And I do not answer the base is a paraphrase of I open not my mouth.

33. Thus the meaning of the clause is as follows: I am consumed by the fear of the blow of Your hand.

34. Tigrat and va-yagar come from the same root.

CHAPTER 39

293

The word tigrat (blow of)35 is similar in form to the word tikhlah (measure) in to every
measure (Ps. 119:96).
I will later explain that tikhklah36 is similar in meaning to the word kol37(measured)38 in
And measured...in a measure (Is. 40:12).

12. WITH REBUKES DOST THOU CHASTEN MAN FOR
INIQUITY; AND LIKE A MOTH THOU MAKEST HIS BEAUTY
TO CONSUME AWAY; SURELY EVERY MAN IS VANITY.
SELAH.

WITH REBUKES… With rebukes dost Thou chasten man for iniquity is similar to He is chastened
also with pain (Job 33:19).39 We know that You chasten a man for his sins with pain.

HIS BEAUTY. The beauty of his body. His beauty is40 thus a vanity.

13. HEAR MY PRAYER, O LORD, AND GIVE EAR UNTO MY CRY;
KEEP NOT SILENCE AT MY TEARS; FOR I AM A STRANGER
WITH THEE, A SOJOURNER, AS ALL MY FATHERS WERE.

HEAR MY PRAYER. Note the following: The prayers and tears of the psalmist are like
the medicines of a physician.

FOR I AM A STRANGER WITH THEE. As is stated in the Torah.41

35. The absolute form of which is tigrah. Tigrat is in the construct.

36. From the root kaf, lamed, heh.

37. From the root kaf, vav, lamed, or kaf, lamed, lamed. Filwarg.

38. Translated according to I.E.

39. Dost Thou chasten means, dost Thou chasten with pain.

40. Lit. “Was.”

41. See Gen. 23:4: I am a stranger... with you. I.E. renders the aforementioned, we are all mortal.

FOR THE LEADER, FOR THE JEDUTHUN

294

14. LOOK AWAY FROM ME, THAT I MAY TAKE COMFORT,
BEFORE I GO HENCE, AND BE NO MORE.

LOOK AWAY FROM ME. Hasha me-menni (look away from me) means, let go of me.42
Compare she’u (let go) in Let go of me (Is. 22:4).43 The vowel changes44 because of the
guttural.45

 THAT I MAY TAKE COMFORT. The meaning of ve-avligah (that I may take comfort)
is, that I may grow strong. It is a transitive verb.46 Its meaning is, that I may strengthen
myself.47 Compare, mavligiti (though I would strengthen myself) (Jer. 8: 18).48

42. I.E. renders our verse as follows: Let go of me, that I may take comfort.

43. Translated according to I.E.

44. The word is vocalized hasha, rather then heshe. See next note.

45. The ayin. The root of hasha is shin, ayin, heh. Hasha is in the hifil. It is an imperative. The usual
vocalization for such words when the final stem heh is omitted is segol, segol. However, hasha is vocalized
Kametz, pattach. Hence I.E.’s comment.

46. See next note.

47. Thus our text should be read as if written, va-avligah et atzmi.

48. Translated according to I.E.

295

CHAPTER 40

1. FOR THE LEADER. A PSALM OF DAVID.

2. I WAITED PATIENTLY FOR THE LORD; AND HE INCLINED
UNTO ME; AND HEARD MY CRY.

I WAITED PATIENTLY. The word Kavvoh (waited) is an irregular verb.1 It is vocalized with
a cholam.2 Compare, yassor (chastened)3 in The Lord hath chastened me sore (Ps. 118:17).
AND HE INCLINED UNTO ME. Scripture reads thus because God abides in eternity4
and is enthroned in the heavens.5

3. HE BROUGHT ME UP ALSO OUT OF THE TUMULTUOUS
PIT,6 OUT OF THE MIRY CLAY;7 AND HE SET MY FEET UPON
A ROCK, HE ESTABLISHED MY STEPS.8

HE BROUGHT ME UP… This is to be taken metaphorically, for David was9 brought
low10 by adversity in that he was surrounded by enemies.

1. Kavvoh should have been vocalized pattach, tzere (kavveh). See next note.

2. Reading al devar ha-cholam in place of al derekh ha-shalem. The latter reading is impossible to explain.
See Filwarg. Kavvoh comes from the root kof vav, heh. It is an infinitive in the piel. It should thus have
been vocalized with a tzere in place of a cholam i.e. kavveh. Compare, dabber, shabber.

3. Yassor is also irregular, for it is a piel infinitive and should have been vocalized yasser.

4. See Isaiah 57:15.

5. See Ps. 123:1.

6. Hebrew, mi-bor sha’on.

7. Hebrew, mi-tit ha-yaven.

8. Translated according to I.E. Hebrew, konen ashurai.

9. Lit.” I was.”

10. Hence he speaks of being in a pit.

I WAITED PATIENTLY FOR THE LORD

296

Some say that the word sha’on (tumultuous) is related to the word sho’ah (destruction).11
However, in reality the meaning of our verse is as follows: He brought me up out of the
pit of the tumultuousness mighty waters12 or out of the miry clay.13

The heh of ha-yaven (miry) is also to be prefaced to the word tit (clay), which comes be-
fore it.14 Compare, et yom ha-she’vi’iy15 (the seventh day) (Gen. 2:3).
The word yaven (miry) has no cognate except for bi-yeven metzulah (deep mire) (Ps. 69:3).
Its meaning is,16 filthy water, thick mire.
The rock is mentioned17 in contrast to the pit.
He established my steps means; He established my steps so that I could ascend the rock.

4. AND HE HATH PUT A NEW SONG IN MY MOUTH, EVEN
PRAISE UNTO OUR GOD; MANY SHALL SEE, AND FEAR, AND
SHALL TRUST IN THE LORD.

UNTO OUR GOD. Scripture employs the plural Elohenu (our God)18 because it goes
on to say, Many shall see, and fear, And shall trust in the Lord.

5. HAPPY IS THE MAN THAT HATH MADE THE LORD HIS
TRUST, AND HATH NOT TURNED UNTO THE ARROGANT,
NOR UNTO SUCH AS FALL AWAY19 TREACHEROUSLY.

HAPPY IS THE MAN. Then they will say; Happy is the man that hath the Lord his trust.

11. According to this interpretation our verse reads: He brought me up also out of the pit of destruction (mi-
bor sh’ao’n).

12. See Is. 17:13. In other words sha’on means, roaring (tumultuous) and is short for she’on mayyim.

13. According to I.E., out of the miry clay does not describe the pit of the tumultuous waters.

14. Thus mi-tit ha-yaven is to be read as if written, me-ha-tit ha-yaven. I.E. comments thus, because
according to the rules of Hebrew grammar when an adjective has the definite article before it, the noun
that it is modifying must also have the definite article before it.

15. This too is be read as if written, et ha-yom ha-she’vi’iy. However, see I.E. on Gen. 2:3.

16. Of yaven.

17. Lit. “He mentions the rock.”

18. Up till know David spoke of himself. Thus he now should speak of my God rather then employ the
plural our God. Hence I.E.’s comments.

19. Hebrew, sate.

CHAPTER 40

297

The meaning of el rehavim (unto the arrogant) is, to the mighty for help.20 Compare ra-
hav (the mighty) in, that pierced the mighty (Is. 51:9).21

The word sate (fall away) in Aramaic means, to incline.22

6. MANY THINGS HAST THOU DONE, O LORD MY GOD, EVEN
THY WONDROUS WORKS, AND THY THOUGHTS TOWARDS
US; THERE IS NONE TO BE COMPARED UNTO THEE! IF I
WOULD DECLARE AND SPEAK OF THEM, THEY ARE MORE
THAN CAN BE TOLD.

MANY THINGS. This is the new song.23

The word rabbot (many things) is an adjective modifying nifle’otekha (Thy wondrous
works).24 The word rabbot is similar to the word rabbim (many) in, kol rabbim ammim
(so many peoples) (Ps. 89:51).25
Makhshevotekha means, Thy Thoughts, Your decrees.
The word elenu (towards us) means, because of us. On the other hand the word elenu is
to be taken literally.26
David employs the term elenu27 because he had previously used the plural Elohenu (our
God) (v. 4).

THERE IS NONE TO BE COMPARED UNTO THEE.28 It is impossible for any human
being to set all of Your works before You.29

20. In other words the meaning of And hath not turned unto the arrogant is, and has not turned unto the
arrogant for help.

21. Translated according to I.E.

22. According to I.E. ve-sate khazav (nor as such as fall away treacherously) means, nor to those who
incline to treachery.

23. Mentioned in verse 4.

24. Even though the adjective precedes the noun. The latter is not the usual Hebrew syntax, for in Hebrew
the noun comes before the adjective. I.E. comments thus, because our verse literally reads: Many hast thou
done, O Lord my God, Thy wondrous deeds. I.E. believes that this should be interpreted as, many wondrous
deeds hast Thou done, O Lord My God.

25. Here too the adjective (rabbim) precedes the verb (ammim).

26. It means towards us.

27. See note 18.

28. Hebrew, En arokh elekha.

29. This interpretation renders arokh, set. Thus according to this interpretation en arokh elekha (there is
none to be compared unto Thee) literally means, there is no setting before Thee i.e. it is impossible for any
human being to describe all of Your works when praising You.

I WAITED PATIENTLY FOR THE LORD

298

The end of the verse30 proves that this is its meaning.
Some say that the word arokh (compared) is similar to the word ya’arokh (be compared)
in be compared unto the Lord (Ps. 89:7). If this is the case, then they are more than be told
refers back to Thy wondrous works.31

7. SACRIFICE AND MEAL-OFFERING THOU HAST NO DELIGHT
IN; MINE EARS HAST THOU OPENED; BURNT-OFFERING
AND SIN OFFERING HAST THOU NOT REQUIRED.

SACRIFICE AND MEAL-OFFERING. Peace offerings32 and meal-offerings in a stew-
ing-pan33 or on a griddle.34 The meaning of our verse is that God intends to be good to
us. His goodness is not dependent on payment.35
Observe, after mentioning sacrifice and meal-offering, David goes on to mention the
burnt-offering and the sin-offering.
Rabbi Moses says that the word lo (no) in the phrase Thou hast no delight is to be read as
if written twice.36 Mine ears hast Thou not (lo) opened means, when You spoke with us on
Mount Sinai, 37You did not did command that sacrifices be offered.
However, I believe that the meaning of our clause is, You did not request a sacrifice. On
the contrary Mine ears hast Thou opened so that I will obey Your voice.38 Compare, Be-
hold, to obey is better than sacrifice (1 Sam.15: 22).

8. THEN SAID I: LO I AM COME, WITH THE ROLE OF A BOOK,
WHICH IS PRESCRIBED FOR ME.

THEN SAID I. Rabbi Marinus39 says that David speaks on behalf of the community of Israel.
He explains that Lo, I am come with the role of a book alludes to the words We will do and obey (Ex.
24:7), which our fathers uttered at Sinai. However, I believe that David spoke on his own behalf,

30. Which reads: If I would speak of them, they are more than can be told.

31. Its meaning being, Thy wondrous deeds are more than can be told.

32. According to I.E. zevach (sacrifice) refers to peace offerings.

33. Heb. Marcheshet. See Lev. 20:7.

34. Heb. Machavat. See Lev. 20:5.

35. On sacrifice.

36. In other words Mine ears hast Thou opened should be read as if written, Mine ears hast Thou not (lo)
opened.

37. Lit. “You did not did command like this in my ears when You spoke with me on Mount Sinai.”

38. In other words Mine ears hast Thou opened means, You told me to obey your voice.

39. Rabbi Jonah ibn Janach.

CHAPTER 40

299

for when he was in distress he took a vow.40 He commanded that it be written41 that he would
sing a new song.42 David now comes to repay his vow.43 The correct interpretation44 is that the
vow that David uttered was, To do Thy will (v. 9).45 The latter was David’s only desire.46

9. I DELIGHT TO DO THY WILL, O MY GOD; YEA, THY LAW IS
IN MY INNERMOST PARTS.47

THY LAW IS IN MY INNERMOST PARTS. In my hidden parts. Our verse is similar
to eat this roll (Ezek. 3:1).

10. I HAVE PREACHED RIGHTEOUSNESS IN THE GREAT
CONGREGATION; LO, I DID NOT REFRAIN MY LIPS; O
LORD, THOU KNOWEST.

I HAVE PREACHED RIGHTEOUSNESS. The word bissarti (I have preached) means,
I gathered people48 to deliver news to them. It can refer to good or bad news.49 Compare,
And he that brought the tidings (ha-mevasser) answered (1 Sam.4:17).50

11. I HAVE NOT HID THY RIGHTEOUSNESS WITHIN MY
HEART;51 I HAVE DECLARED THY FAITHFULNESS AND THY
SALVATION; I HAVE NOT CONCEALED THY MERCY AND
THY TRUTH FROM THE GREAT CONGREGATION.

I HAVE NOT HID THY RIGHTEOUSNESS…This is parallel to, I have preached
righteousness. David speaks of his relationship to God’s righteousness, in secret and in
public.

40. To sing a new song to God. See v. 4.

41. In a scroll (a role of a book).

42. To the Lord.

43. Lit. I have now come to pay my vow.

44. Contrary to what I.E. just wrote.

45. V. 9 literally reads: To do Thy will O God is my desire.

46. Lit. “This is my only desire.”(v. 9). See above note.

47. Hebrew, memai. Literally, in my intestines. Hence I.E.’s comment.

48. Lit. “All flesh.”

49. It usually refers to good news. Hence I.E.’s comment.

50. The reference here is to bad news.

51. David did not keep the truth regarding God’s righteousness to himself.

I WAITED PATIENTLY FOR THE LORD

300

12. THOU, O LORD, WILT NOT WITHHOLD THY COMPASSIONS
FROM ME; LET THY MERCY AND THY TRUTH CONTINUALLY
PRESERVE ME.

LET THY MERCY AND THY TRUTH CONTINUALLY PRESERVE ME. Thy mercy
and Thy truth which I related to a large congregation will preserve me from all enemies.

13. FOR INNUMERABLE EVILS HAVE COMPASSED ME ABOUT,
MINE INIQUITIES HAVE OVERTAKEN ME, SO THAT I AM
NOT ABLE TO LOOK UP; THEY ARE MORE THEN THE
HAIRS OF MY HEAD, AND MY HEART HATH FORSAKEN ME.52

FOR… MINE INIQUITIES HAVE OVERTAKEN ME. The punishment and the evil,
which come upon a person, are called iniquities (avon), because they are the cause of the
evil that come upon a man.53 Compare, My punishment (avoni) is greater than I can bear
(Gen. 4:13); For the iniquity (avon) of the daughter of my people is greater than the sin of
Sodom (Lam. 4:6); there shall be no punishment (avon) happen to thee (1 Sam. 28:10). The
same applies to Mine iniquities (avonotai).54

The meaning of our verse is; my punishments have overtaken me, so that I am not able
to look up. The latter is similar to and they (the locusts) shall cover the face of the earth
that one shall not be able to see the earth (Ex.10: 5).55 The meaning of our verse is, I am
not able to look up56 because my iniquities are beyond count.57 On the other hand I am
not able to look up might refer to that which the heart sees.58 Compare, Now Jacob saw
(Gen. 42:1).59

MY HEART HATH FORSAKEN ME. I am as it were left without a heart.

52. Translated literally.

53. I.E. renders Mine iniquities (avonotai) have overtaken me as; My punishment (avonotai) has overtaken
me.

54. Its meaning is, my punishment.

55. In other words the locusts shall be so numerous that they block the sun and the earth will not be seen.

56. Hebrew, li-re’ot (to see).

57. David’s eye has grown dim because of his many punishments.

58. In this case the meaning of the verse is; my punishments are so many that I can’t think straight.

59. The meaning of which is, now Jacob perceived.

CHAPTER 40

301

14. BE PLEASED, O LORD, TO DELIVER ME; O LORD, MAKE
HASTE TO HELP ME.

BE PLEASED… MAKE HASTE TO HELP ME. Le-ezrati chushah (make haste to help
me) means, hasten to be my help.60 On the other hand le-ezrati (to help me) might be
an infinitive61 meaning to help me.

15. LET THEM BE ASHAMED AND ABASHED TOGETHER THAT
SEEK AFTER MY SOUL TO SWEEP IT AWAY; LET THEM BE
TURNED BACKWARD AND BROUGHT TO CONFUSION
THAT DELIGHT IN MY HURT.

LET THEM BE ASHAMED… TO SWEEP IT AWAY. The word li-sepotah (to sweep
it away) is similar in meaning to the word tispeh (sweep away) in wilt Thou indeed sweep
away (Gen. 18:23).

16. LET THEM BE APPALLED BY REASON62 OF THEIR SHAME
THAT SAY UNTO ME: AHA, AHA.

LET THEM BE APPALLED… After they finish bringing shame upon me.63
Others say that the word ekev (by reason of) means, in recompense for. Compare, le-olam
ekev (for ever is the reward).64
The word boshtam (their shame) is interpreted the same way65 in both interpretations.66

60. According to this interpretation le-ezrati means, to my help.

61. Our texts read, an adjective. Filwarg emends to an infinitive. His emendation should be accepted.

62. Hebrew, ekev (end of). Hence I.E.’s interpretation.

63. I.E. renders our clause: Let them be appalled at the end of their shaming me.

64. Translated according to I.E. According to this interpretation, our verse should be rendered: Let them
be appalled in recompense for shaming me.

65. Their shame is to be interpreted, for shaming me.

66. Of the word ekev.

I WAITED PATIENTLY FOR THE LORD

302

17. LET ALL THOSE THAT SEEK THEE REJOICE AND BE
GLAD IN THEE; LET SUCH AS LOVE THY SALVATION SAY
CONTINUALLY: THE LORD BE MAGNIFIED.

LET ALL THOSE THAT SEEK THEE REJOICE… This is what Scripture means by
I have preached righteousness.67

18. BUT, AS FOR ME, THAT AM POOR AND NEEDY; THE LORD
WILL ACCOUNT IT UNTO ME, THOU ART MY HELP AND
MY DELIVERER; O MY GOD, TARRY NOT.

BUT, AS FOR ME, THAT AM POOR AND NEEDY. I consider myself poor and needy
and unable to stand before my enemies.

THE LORD WILL ACCOUNT IT UNTO ME.68 The Lord will account this unto
me. The reference is to the David’s humility.69 On the other hand it is possible that the
word li (unto me) is in place of “for me.”70 Compare lakhem71 (for you) in The Lord will
fight for you (Ex. 14:14).

THOU ART MY HELP AND MY DELIVERER; O MY GOD, TARRY NOT. Te’achar
(tarry not) is transitive. It is like the word echeru (tarry) in Why tarry... (Judges 5:28).

67. This is what David preached.

68. The text literally reads: The Lord will account unto me. Hence I.E.’s comment.

69. Our clause should be interpreted as; the Lord will account my humility unto me.

70. In other words the word li here means for me (unto me). According to this interpretation we do not
have to add the word “this” in order to explain our verse.

71. Lit., to you.

303

CHAPTER 41

1. FOR THE LEADER A PSALM OF DAVID.

This psalm deals with David’s illness.1

2. HAPPY IS HE THAT CONSIDEREETH THE POOR; THE LORD
WILL DELIVER HIM IN THE DAY OF EVIL.

HAPPY IS HE THAT CONSIDEREETH THE POOR. Some say that the word maskil
(considereth) means, to look. Compare, mistakkel2 havet (I looked)3 (Dan.7:8).4 However,
in reality maskil is related to the word sekhel (wisdom). The psalm speaks of a person, who
when ill, sets his mind5 to study God’s work6. The word dal (poor) refers to one poor in
money or to one poor in flesh, that is, to one who is ill.7 Compare the word dal (leaner) in,
Why, O son of the king art thou thus becoming leaner (dal) from day to day? (2 Sam. 13:4).
The words dallut (poverty) and re’ut (friendship) are adjectives.8
Some say that the word maskil (considereth) is a transitive verb. Our verse refers to the
one, who visits the sick, to comfort and enlighten him.9
The day of evil speaks of the arrangements of the heavenly bodies on the day of his birth.10

1. Lit., “his illness.”

2. Both words come from the same root, sin, kaf, lamed.

3. Translated according to I.E.

4. According to this interpretation, our clause should be rendered: Happy is he that looks to the poor. The
meaning of the latter is, happy is the person that visits the poor and takes care of his needs.

5. Literally, “his heart.”

6. He continues to study God’s work when ill or he learns a lesson from his illness.

7. According to this interpretation our verse reads: Happy is he who enlightens himself when ill.

8. In contrast to dal and re’a which are nouns.

9. According to this interpretation our clause reads: Happy is he that enlightens (maskil) the poor. He
enlightens the poor by telling him that God will deliver him from his sickness.

10. I.E. believed that the arrangement of the stars at the time of a person’s birth influence that individuals fate.

A PSALM OF DAVID, TO MAKE MEMORIAL

304

THE LORD WILL DELIVER HIM. The Lord alone and not the hand of any human
being.
The Lord preserve him means, his11 illness will not increase.
The sick person is afraid of death. Hence Scripture reads: and keep him alive.

3. THE LORD PRESERVE HIM, AND KEEP HIM ALIVE, LET
HIM BE CALLED HAPPY IN THE LAND; AND DELIVER NOT
THOU HIM12 UNTO THE GREED OF HIS ENEMIES.

LET HIM BE CALLED HAPPY IN THE LAND… He will live many years beyond those
of his generation and his enemies will not see their wishes come to pass.
The tav13 of tittenehu (deliver Thou him) refers to the subject, although the subject is not
mentioned in the text.14 Compare, Whom she bore to Levi (Num. 25:59).15 Tittenehu re-
fers to God’s word16 or decree.17 On the other hand the tav18 might refer to God. There
are many such cases in Scripture.19

4. THE LORD SUPPORT HIM UPON THE BED OF ILLNESS,
MAYEST THOU TURN ALL HIS LYING DOWN IN HIS
SICKNESS.20

THE LORD SUPPORT HIM UPON THE BED OF ILLNESS. The word davvai (ill-
ness) is a noun.21 It means illness.22

11. Lit., “he”

12. Hebrew, tittenehu.

13. The tav prefixed to a verb can be a second person masculine future prefix, or a third person feminine
prefix. Tittenehu can be rendered, you shall deliver him or it shall deliver him. I.E.’s first interpretation
renders tittenehu as a third person because the first half of the verse is in the third person.

14. I.E. renders tittenehu, let it deliver him. He renders our clause as follows: And let not God’s decree
deliver him unto the greed of his enemies.

15. Translated lit. Here too the subject is missing and must be supplied by the reader.

16. Imrah, which is a feminine.

17. Gezerah, which is a feminine.

18. Of tittenehu.

19. Where the verse opens in the third person and concludes with the second person.

20. Literally, All his bed, Thou turned, in his illness. Hence the interpretations that follows.

21. Not an adjective. See I.E. on verse 2.

22. Literally, “it is similar to the word madveh (disease).”See Deut. 28:60.

CHAPTER 41

305

The Lord supports the sick person little by little when his illness turns for the worse, or
when his affairs and his concerns turn while he is on his bed. However, in reality23 the tav24
of hafakhta (mayest Thou turn)25 refers to God.26 Our clause is metaphoric.27 Its meaning
is, You God support him and turn him from side to side on his bed. In other words the sick
man has no need of human help to support him.

5. AS FOR ME, I SAID: O LORD, BE GRACIOUS UNTO ME; HEAL
MY SOUL; FOR I HAVE SINNED AGAINST THEE.

 AS FOR ME, I SAID…Its meaning is, when I pray in my illness,28 “O Lord be gra-
cious unto me and heal me even though29 I have sinned against You,” my enemies say:
“When shall he die”.30
For (ki) I have sinned against Thee is similar to for (ki) it is a stiff-necked people (Ex. 34: 9).31

6. MINE ENEMIES SPEAK EVIL OF ME:32 WHEN SHALL HE DIE,
AND HIS NAME PERISH.

MINE ENEMIES SPEAK EVIL OF ME: Then33 my enemies say of me:34 When shall he
die. Compare, And pharaoh will say of the children of Israel35 (li-vene yisra’el) (Ex. 14:3).

23. Lit., “the correct interpretation is.”

24. The second person imperfect suffix.

25. Literally, “You turned.”

26. According to this interpretation hafakhta (You turned) refers to the illness or to the affairs of the
afflicted. What the verse is saying is, You God will support the person whom You struck with illness.

27. For God does not actually turn the sick person over.

28. Lit. “I say.”

29. In other words, ki (for) here has the meaning of even though; for it makes no sense to pray, heal me
because I have sinned.

30. See I.E. on next verse.

31. Here too the word ki has the meaning of even though, for it would make no sense for Moses to say to
God, “go in the midst of Israel, for (ki) it is a stiff-necked people.” What Moses said was, “go in the midst
of Israel, even though (ki) it is a stiff-necked people.” See I.E. on Ex. 33:9.

32. Literally, Mine enemies speak evil to me (li). Hence I.E.’s comment.

33. When I pray, O Lord be gracious unto me... (v. 5).

34. The word li literally means, to me. However is here to be rendered, of me.

35. Literally, to the children of Israel. However its meaning here is, of the children of Israel.

A PSALM OF DAVID, TO MAKE MEMORIAL

306

David’s enemies act the reverse of the one who considers the poor.36 They say to people:
When shall he die?37

7. AND IF ONE COME TO SEE ME, HE SPEAKETH FALSEHOOD;
HIS HEART GATHERETH INIQUITY TO ITSELF; WHEN HE
GOETH ABROAD, HE SPEAKETH OF IT.38

AND IF ONE COME TO SEE ME.39 To see means to visit.

HE SPEAKETH FALSEHOOD. To me and says, “I am greatly pained that you are sick.”

HE SPEAKETH.40 He speaks an evil thing of me when he goes outside to converse with my
other enemies who did not see me. He tells them, “A difficult illness is firm in him (v. 9).”
The word yatzuk (cleaveth fast)(v. 9)41 is similar to yatzuk (firm) in His heart is as firm
as a stone (Job 42:16).

[8. ALL THAT HATE ME WHISPER TOGETHER AGAINST ME,
AGAINST ME DO THEY DEVISE MY HURT:

9. AN EVIL THING CLEAVETH FAST UNTO HIM; AND NOW
THAT HE LIETH, HE SHALL RISE UP NO MORE.]

10. YEA, MINE OWN FAMILIAR FRIEND, IN WHOM I TRUSTED,
WHO DID EAT OF MY BREAD, HATH LIFTED UP HIS HEEL
AGAINST ME.

YEA, MINE OWN FAMILIAR FRIEND… Also the one who was not my enemy, the
one who did eat of my bread, namely, the one whose life I sustained has raised his heel
against me.

HATH LIFTED HIS HEEL AGAINST ME. Its meaning is, he has raised the importance
of his foot, for He does not visit me. He considers himself extremely exalted.

36. See verse 1.

37. In other words, When shall he die... does not refer to what they say in their minds.

38. Of it is not in the Hebrew text. In Hebrew the verse concludes with he speaketh.

39. Lit., and if (one) come to see.

40. See note 39.

41. In devar bliya’al yatzuk bo (an evil thing cleaveth fast in him) (v. 9).

CHAPTER 41

307

11. BUT THOU, O LORD, BE GRACIOUS UNTO ME, AND RAISE
ME UP, THAT I MAY REQUITE THEM.

BUT THOU, O LORD, BE GRACIOUS UNTO ME. This is in contrast to the words
of David’s enemies: An evil thing cleaveth fast unto him (v. 9).
And raise me up is in contrast to He shall rise up no more (ibid).

12. BY THIS I KNOW THAT THOU DELIGHTEST IN ME, THAT
MINE ENEMY DOTH NOT SHOUT42 OVER ME.

BY THIS. That Mine enemy doth not shout as they who triumph in the day of war do.
Our verse is similar to Philistia, cry aloud43 because of me (Ps. 60:10).

13. AND AS FOR ME, THOU UPHOLDEST ME BECAUSE OF
MINE INTEGRITY, AND SETTEST ME BEFORE THY FACE
FOR EVER.

AND AS FOR ME, THOU UPHOLDEST ME BECAUSE OF MINE INTEGRITY.
Be-tummi44 is to be rendered, because of mine integrity.45 Some say that tummi (mine
integrity) refers to bodily health.46 The latter is correct.

14. BLESSED BE THE LORD, THE GOD OF ISRAEL, FROM
EVERLASTING TO EVERLASTING. AMEN, AND AMEN.

BLESSED BE THE LORD. I am therefore obligated to bless God47 at all times. This is the
meaning of From everlasting and to everlasting.48 I say time after time: it is true;49 it is true.
My comments on the first book of Psalms are completed. I offer my thanks to God.

42. Translated literally. Hebrew yari’a.

43. Hebrew, hitro’a’iy.

44. Lit., “my wholeness.”

45. The bet usually means in. Hence I.E. points out that it here has the meaning of, because.

46. My integrity refers to the integrity of the body. I.E. renders our clause as, in my integrity You uphold.
The meaning of the latter is, You uphold the integrity of my body.

47. Blessed is the Lord is to be interpreted as, I am therefore obligated to bless God.

48. From everlasting and to everlasting means, at all times.

49. The blessing that I utter.

308

BIBLIOGRAPHY

Ben-Menahem, N. Ibn Ezra. Studies (Hebrew), Jerusalem: 1978

Cohen, Joseph. Haguto Ha-Filosofit Shel Rabbenu Avraham ibn Ezra, Israel: 1996.

Goldstein, David. The Jewish Poets of Spain. London:1965.

Filwarg, J. Bene Reshef [Supercommentary on Ibn Ezra’s Commentaries on Scripture]. Piotrekow: 1900.

Fine Harry H., Gems of Hebrew Verse. Boston: 1940.

Fleisher J. L. Avraham ibn Ezra, Kovetz Ma’amarim Al Toledotav Vi-Yitzirotav. Tel Aviv: 1970.

Friedlander, M. Essays on the Writings of Abraham Ibn Ezra. London: 1877.

Friedlander, M. The Commentary of Ibn Ezra on Isaiah. London: 1873.

Golb, Norman. History and Culture of the Jews of Rouen in the Middle Ages (Hebrew). Tel Aviv: 1976

Goldstein, D. The Jewish Poets of Spain. Middlesex: 1965.

Gratz, Heinrich. Divre Yeme Yisrael. Translated by J.P. Rabinowitz. 1916

Husik, I. A History of Mediaeval Jewish Philosophy. Phila: 1940.

Ibn Ezra, Abraham. Commentary on Psalms. Mikra’ot Gedolot.

Ibn Ezra, Abraham. Commentary on Psalms. Mikra’ot Gedolot; Ha-Keter. Israel: 2003.

Kahana David. Rabbi Avraham ibn Ezra. Warsaw: 1922.

Katz, Sarah. Fair Verses of the Jewish Adalusian Poets (Hebrew). Jerusalem: 1997.

Klatzkin, Jacob. Otzar Ha-Munachim Ha-Filosofiyim. Berlin: 1928.

Kook, Abraham Yitzchak . Orot Ha-Kodesh, Musar Ha-Kodesh Vol. 11. Jerusalem: 1990

Krinsky, J.L. Chumash Me-Chokeke Yehudah. New York: 1975.

Levin, I. Abraham Ibn Ezra Reader (Hebrew). New York-Tel Aviv: 1985

Melammed E.Z. Mefareshe Ha- Mikra. Jerusalem: 1978.

Sela, Shlomo. Abraham Ibn Ezra And the Rise of Medieval Hebrew Science. Boston: 2003.

Schmelzer, Menahem H. Yitzhak ibn Ezra Shirim. New York: 1979.

Shirman, Chaim. Ha-Shirah Ha-Ivrit Bi-Sefarad U-Ve-Provance. Jerusalem -Tel Aviv: 1956.

Simon Uriel, Four Approaches to the Book of Psalms: From Saadiah Gaon to Abraham ibn Ezra.

Translated By Lenn J. Schramm. New York: Press, 1991

Strickman, H. Norman. The Secret of the Torah: A Translation of Ibn Ezra’s Yesod Mora Ve-Sod Ha-Torah.

New Jersey: 1995.

309

Ibn Ezra’s Commentary on the Pentateuch (Genesis).

Translated & Annotated by H. Norman Strickman and Arthur Silver. New York : 1988.

Ibn Ezra’s Commentary on the Pentateuch (Exodus).

Translated & Annotated by H. Norman Strickman and Arthur Silver. New York:1996.

Ibn Ezra’s Commentary on the Pentateuch (Leviticus).

Translated & Annotated by H. Norman Strickman and Arthur Silver. New York: 2004.

Ibn Ezra’s Commentary on the Pentateuch (Numbers).

Translated & Annotated by H. Norman Strickman and Arthur Silver. New York: 1999.

Ibn Ezra’s Commentary on the Pentateuch (Deuteronomy).

Translated & Annotated by H. Norman Strickman and Arthur Silver. New York: 2001,

Menorah Press, New York. 1999.

Waxman Meyer, A History of Jewish Literature, Vol. 1. (New Jersey, 1960).

Wilinsky, M. Sefer Ha-Rikmah Le-Rabbenu Ibn Janah, Be-Targumo Shel Rabbenu Yehudah Ibn Tibbon,

Jerusalem: 1964.

310

INDEX OF NAMES

Abraham 161, 227
Abravanel 8
Absalom 34, 37-38, 41, 78
Babylonia 1, 14-15, 144, 236
Bahya ben Asher 8
Bath-Sheba 184, 229
Benjamin 35, 61
Ben Labrat 78, 80
Bulls of Bashan 28, 170
Cush 36, 60-61, 65-67
David 9, 14-17, 25-26,

30, 34-43, 45-46,
48, 51-52, 54-58,
60-62, 64-67, 71-2,
77-79, 96, 98, 102-
104, 108-109, 112-
113, 115-117, 120,
125-131, 134-135,
138-140, 148-149,
151-154, 156-158,
161, 163-167, 171-
173, 175, 179-185,
187-190, 193, 196-
199, 201, 204-207,
213-217, 219-223,
226-228-232, 243-
248, 251, 253-258,
262, 266, 272, 275,
280, 282-284, 286-
289, 292, 295-300,
302-303, 306-307

Edom 5
Elisha 245
Enoch 195
Gilead 21

Hannah 138
Heman 14-16
Hezekiah 56, 200
Holy Temple 11, 14, 37, 51, 55,

71, 97, 108, 127,
166, 183-186, 199-
200, 211-213, 216

Ibn Ezra 1-13
 Isaac, his son 1-2
Isaac 77
Israel
 Land of 1, 11, 144
 People of 11, 15, 17, 20, 27,

35-36, 40, 46, 55,
61, 66, 77-78, 107-
108, 126, 139, 148,
166, 175, 185-186,
193, 201, 207, 234,
298, 305

Jacob 11, 17, 77, 155,
175-176, 184, 244,
277, 300

Jerusalem 200
Joab 89
Jordan River 27, 275
Joseph 74, 115, 262-263
Korah 14-16
Levi 71, 99, 211, 215,

304
Maimonides 3, 8, 150, 173
Manasseh 126
Moab 292
Moriah 11, 109, 183, 216
Nahmanides 8, 23
Nathan 213, 216

311

Paran 36-37
Philistia 140, 307
Rabbi Dunash Ha-Levi
 78, 81
Rabbi Jonah Ibn Janach
 298
Rabbi Joseph Ibn Tzadik
 3
Rabbi Judah ben Balaam
 45, 64-65, 93-94
Rabbi Judah Ha-Levi
 2-3, 117, 127, 217
Rabbi Judah Ibn Tibbon
 5
Rabbi Levi 67, 255
Rabbi Marinus 298
Rabbi Moses 3, 63, 65-66, 68,

71-72, 80, 87, 91,
98, 113, 182, 187,
194, 197, 199, 201,
206-207, 210, 212-
213, 216, 232-235,
238, 245, 259, 264,
269, 288, 298

Rabbi Moses Ha-Kohen 18, 33,
41, 56, 66, 88, 115,
206

Rabbi Moses Ibn Giqatilah
 10, 14, 18, 63

Rabbi Saadia Gaon
 9, 14, 27, 34, 40,

91, 147, 186
Rabbi Solomon the Spaniard 113
Rabbi Zerahiah Ha-Levi 73
Radak 11, 25, 45, 52, 57,

59-60, 72, 76-77,
86, 88, 90-91, 97-
98, 101, 108, 116,
121, 123, 126, 162,
164-165, 168, 178,
182, 231, 235, 241,
251, 254-255, 264,
282, 291

Rashi 25-26, 32, 60, 62,
69, 80, 89, 91, 100,
121, 126, 171, 221,
232, 252, 257-258

Samuel 14
Saul 18, 34-35, 52, 60-

61, 65, 125, 139-
140, 257, 282

Sea of Reeds 148
Sinai 11, 148, 298
Solomon 16, 32, 144, 146,

154, 184, 213

Zion 37, 62, 82, 108-
109

INDEX OF BIBLICAL SOURCES

Genesis

1:22 31, 277
1:28 7
2:3 296
4:13 300

5:22 195
8:17 52
9:5 264
11:8 263
12:19 161
13:10 275

312

14:18 79
18:6 111
18:7 227
18:23 301
20:5 131
20:13 35, 98, 201, 271
23:13 202
24:7 245
25:13 25
27:9 245
27:11 53, 262
28:15 277
28:17 182
30:8 133
31:36 69
32:6 85, 245
33:22 256
41:19 138
41:57 238
42:1 300
42:7 101, 224
42:10 63
42:23 19
43:34 187
44:16 262
44:21 241
45:24 42
45:26 284
45:27 176
46:3 72
47:15 30
47:18 129
47:20 53
49:6 63
49:8 138
49:18 157
49:22 61, 160, 177
49:23 129

Exodus

6:3 236
9:3 28, 123
10:5 300
10:11 276
10:21 252
11:4 162

11:7 42
12:4 98, 114
12:29 162
12:36 63
12:48 280
13:12 168
14:3 35, 305
14:14 302
15:2 115
15:6 36
15:7 127
15:12 32
15:24 283
16:23 208
18:17 139
18:22 54
20:11 39
20:13 89
20:18 51
22:8 189
22:15 114
23:1 110
23:2 7
23:19 8
23:26 274
24:7 298
25:38 171
25:40 44
26:59 215
28:17 95
31:16 111
34:7 190
34:9 190, 305
35:22 182

Leviticus

4:22 68
7:9 235
7:18 222
8:32 206
11:21 137
14:57 148
16:31 255
17:11 191
19:28 217
25:30 157

313

27:33 199

Numbers

6:13 148
6:25 224
6:26 45
10:9 155
10:10 200
10:21 32
11:5 268
11:8 230
11:15 89
11:29 108
12:1 60
14:8 168
14:32 247
14:33 215
15:15 81
16:32 27
17:3 98
20:3 95
22:3 292
22:30 170
23:8 27
23:20 38, 49, 87, 239
24:8 92
24:17 51, 244
25:59 99, 304
31:6 95
31:8 29
34:17 47

Deuteronomy

2:5 33
2:19 268
4:13 195
4:29 231
6:4-9 19
8:13 265
9:3 170
9:29 29
10:9 29
10:21 166
12:23 217
18:2 29

18:3 132
18:8 53
18:13 194
21:8 103
24:15 187
26:10 51
28:29 252
28:30 50, 266
32:1 16
32:12 46
32:14
32:18 30
32:28 107
32:50 31, 277
33:6 84

Joshua

5:2 80
17:5 126

Judges

5:23 107
5:26 162
5:28 302
6:2 244
9:54 101, 287
11:25 26
12:7 21
21:21 91

1 Samuel

1:9 133
1:10 47, 138, 224
1:18 162, 248
4:3 152
4:17 299
11:11 168
13:12 155
14:47 18
15:4 139
15:22 298
17:16 200
17:25 54
18:9 52

314

21:13-16 243
22:49 169
23:26 54
24:14 140
28:10 300
28:15 155

2 Samuel

1:23 115
2:22 125
4:2 282
4:4 257
5:8 213
6:10 71
7:1 216
13:4 303
14:2 181
15:18 250
19:28 110
20:1 146
23:2 14
76:27 231

1 Kings

1:24 184
2:2 190
8:61 177
13:2 14
19:8 47
21:13 87
22:36 119, 232

2 Kings

3:18 133
3:19 211
11:1 28
12:11 39, 136, 215
24:15 28

Isaiah

1:30 33
2:2 244
2:4 186

2:16 152
3:25 103, 171
6:4 20
8:7 126
8:22 180
9:4 127
12:6 167
13:8 126
13:10 146
16:7 90
19:6 146
19:10 97
20:5 97
21:8 96
22:4 294
22:7 38
23:11 196
25:11 57
26:2 100, 269
30:15 180, 181
30:23 275
30:24 69, 253
30:28 179
32:6 36
38:5 56
38:13 284
40:4 225
40:12 293
42:24 83
43:21 83
45:2 209
48:14 236
50:9 57
51:9 297
53:8 206
55:3 215
55:6 231
57:20 18
58:10 255
63:17 16
64:10 166
66:7 69

Jeremiah

2:24 136, 188
5:13 87

315

8:6 181
8:18 294
9:7 50
10:18 162, 164
10:20 125
11:19 236
12:5 268, 271
15:19 103
17:3 217
17:9 85
17:11 279
20:7 126
21:3 37
23:6 253
23:10 134
25:32 27
30:10 17
31:8 27
31:15 52
31:18 188
39:12 241
42:10 250
46:27 17
50:17 92
50:41 27
50:43 89, 271

Ezekiel

2:8 103
3:1 299
6:6 53
9:8 56
13:18 75
19:4 83
19:8 70
24:3 171
25:15 203
28:17 172
29:14 175
31:10 80
32:2 169
37:25 17
39:26 228
47:12 21
47:13 115

Hosea

2:4 48
13:3 22
14:1 249

Amos

1:5 115
1:8 115
4:1 170
6:6 116
6:8 184

Obadiah

1:10 101

Jonah

1:5 21
1:12 276
2:5 55
2:8 34, 205

Micah

1:16 169
2:12 140

Habakkuk

1:2 16
1:3 93
1:16 52, 101
2:20 211
3:1 16

Zephaniah

3:3 92

Haggai

1:6 168

316

Zechariah

1:9 14
2:12 275
9:9 21, 210
14:5 113
14:16 29

Malachi

2:3 79
2:5 136

Psalms

2:6 62
4:4 258
5:10 90
6:2 236
7:1 36
8:1 9
8:5 100
10:10 252
11:6 114
12:1 9
12:2 227
15:2 42
16:2 229
16:5 98
16:8 135
16:9 64
16:10 214
18:7 41
18:14 210
18:17 231
20:3 108
21:9 94
22:13 28
22:8 28
22:17 147
23:5 114
24:2 11
32:10 165
33:8 95
34:4 9
34:17 99
35:1 26

35:3 288
35:14 233, 236
35:15 287
35:28 20
36:3 234
37:5 168
38:3 136
38:7 259
38:9 166
38:11 252
38:21 214
39:1 71
39:7 273
39:12 55
40:15 84
41:2 214
41:5 190
44:5 29
45:6 251
46:1 77
49:4 20
51:5 229
51:21 43
55:10 21
55:20 166
55:22 273
55:23 270
59:8 144
60:10 307
62:4 202
64:3 25
66:3 139
66:7 91
68:35 208
69:3 296
72:1 14, 16, 154
72:5 95
72:11 29
73:1 33
73:11 92
76:3 200
77:13 106
79:1 14
79:12 255
80:7 28
81:8 36
83:15 33

317

86:2 229
88:3 47
88:5 28, 165
89:7 298
89:51 297
90:1 14, 16
91:1 14
92:1 154
92:4 136
92:9 89
92:11 174
93:3 208
94:9 48, 219
103:5 233, 234
103:17 177
103:19 263
103:20 9
104:24 35
105:1 17
106:19 202
109:4 103, 210
110:2 108
110:10 199
112:9 178
118:11 121
118:13 267
118:17 295
118:25-26 158
119:1 15
119:5 251
119:25 64
119:53 98
119:96 293
119:117 44
119:137 99
119:143 232
120:1 36
124:4 126
127:1 16
135:6 115
137:1 14
139:3 289
139:4 95
139:18 172
139:23 48
145:1 9
147:6 158

147:9 268

Proverbs

2:16 262
3:12 97
3:29 204
3:34 19
5:19 60, 165
6:18 42
6:19 102
7:8 91
7:13 269
8:22 120
9:5 102, 157, 168
10:7 22
10:22 276
12:8 132
12:16 228
14:13 107
15:22 38, 49
16:1 175
16:9 88, 270
18:4 214
18:10 281
18:23 52
21:14 49
24:21 271
26:16 243
29:8 89
30:3 84, 282
31:2 32

Job

1:5 147
2:9 87
4:2 45
5:9-10 209
7:5 259
11:12 65
12:18 143
15:17 144
15:27 122
17:3 48
22:2 98
22:18 233

318

22:19 246
25:5 146
27:4 25
29:6 174
30:30 75
31:7 122
31:18 50
31:40 257
33:19 293
34:10 247
34:29 18
35:12 267
37:14 271
38:6 91
38:7 208
38:37 172
39:19 240
42:16 306

Song of Songs

1:6 252
2:15 226
5:11 112
8:5 69

Ruth

1:20 85

Lamentations

1:11 103
3:1 56
3:23 49
3:38 80
4:6 300
4:16 99, 162
5:19 166

Ecclesiastes

1:3 146
1:4 178
1:9 144
3:3 36
3:13 37

3:19 36
5:9 273, 292
7:11 21
7:17 274
12:7 217
12:14 22

Esther

1:8 137
2:17 170
4:16 238

Daniel

2:11 74
2:22 244
7:8 303
10:17 57
12:3 9

Ezra

1:4 207
3:7 159

Nehemiah

6:6 52
9:28 105
12:24 14

1 Chronicles

2:1 43
15:18 77
20:8 68
25:2 16

2 Chronicles

2:1 40
10:16 109
15:8 176
16:9 68
22:10 28

