《Calvin’s Commentaries on the Bible – Malachi》(John Calvin)
Commentator

John Calvin (Middle French: Jean Cauvin; 10 July 1509 -- 27 May 1564) was an influential French theologian and pastor during the Protestant Reformation. He was a principal figure in the development of the system of Christian theology later called Calvinism. Originally trained as a humanist lawyer, he broke from the Roman Catholic Church around 1530. After religious tensions provoked a violent uprising against Protestants in France, Calvin fled to Basel, Switzerland, where in 1536 he published the first edition of his seminal work Institutes of the Christian Religion.

Calvin was a tireless polemic and apologetic writer who generated much controversy. He also exchanged cordial and supportive letters with many reformers including Philipp Melanchthon and Heinrich Bullinger. In addition to the Institutes, he wrote commentaries on most books of the Bible as well as theological treatises and confessional documents, and he regularly gave sermons throughout the week in Geneva. Calvin was influenced by the Augustinian tradition, which led him to expound the doctrine of predestination and the absolute sovereignty of God in salvation.

Calvin's writing and preachings provided the seeds for the branch of theology that bears his name. The Presbyterian and other Reformed churches, which look to Calvin as a chief expositor of their beliefs, have spread throughout the world. Calvin's thought exerted considerable influence over major religious figures and entire religious movements, such as Puritanism, and some political historians have argued that his ideas have contributed to the rise of capitalism, individualism, and representative democracy in the West.

00 Introduction

CALVIN’S PREFACE TO MALACHI 

Lecture One Hundred and Sixty-ninth 

The Book Of Malachi follows, whom many have imagined to have been an angel, on account of his name. We indeed know that מלאך, Melac, in Hebrew is an Angel; but how absurd is such a supposition, it is easy to see; for the Lord at that time did not send angels to reveal his oracles, but adopted the ordinary ministry of men; and as י, is added at the end of the word, as it was usual in proper names, we may indeed hence conclude that it was the name of a man; at the same time I freely allow that it may have been added for some particular reason not known to us now. I am more disposed to grant what some have said, that he was Ezra, and that Malachi was his surname, for God had called him to do great and remarkable things. 

However this may be, he was no doubt one of the Prophets, and, as it appears, the last; for at the end of his Book he exhorts the people to continue in their adherence to the pure doctrine of the Law: and this he did, because God was not afterwards to send Prophets in succession as before; for it was his purpose that the Jews should have a stronger desire for Christ, they having been for a time without any Prophets. (201) It was indeed either a token of God’s wrath, or a presage of Christ’s coming, when they were deprived of that benefit which Moses mentions in Deuteronomy 18:0; for God had then promised to send Prophets, that the Jews might know that he cared for their safety. When therefore God left his people without Prophets, it was either to show his great displeasure, as during the Babylonian exile, or to hold them in suspense, that they might with stronger desire look forward to the coming of Christ. 

However we may regard this, I have no doubt but he was the last of the Prophets; for he bids the people to adhere to the doctrine of the Law until Christ should be revealed. 

The sum and substance of the Book is, — that though the Jews had but lately returned to their own country, they yet soon returned to their own nature, became unmindful of God’s favor, and so gave themselves up to many corruptions; that their state was nothing better than that of their fathers before them, so that God had as it were lost all his labor in chastising them. As then the Jews had again relapsed into many vices, our Prophet severely reproves them, and upbraids them with ingratitude, because they rendered to God their deliverer so shameful a recompense. He also mentions some of their sins, that he might prove the people to be guilty, for he saw that they were full of evasions. And he addresses the priests, who had by bad examples corrupted the morals of the people, when yet their office required a very different course of life; for the Lord had set them over the people to be teachers of religion and of uprightness; but from them did emanate a great portion of the vices of the age; and hence our Prophet the more severely condemns them. 

He shows at the same time that God would remember his gratuitous covenant, which he had made with their fathers, so that the Redeemer would at length come. — This is the substance of the whole: I come now to the words. — 

01 Chapter 1 

Verse 1
They who explain משא, mesha, burden, as signifying prophecy, without exception, are mistaken, as I have elsewhere reminded you; for prophecy is not everywhere called a burden; and whenever this word is expressed, there is ever to be understood some judgment of God; and it appears evident from Jeremiah 23:38, that this word was regarded as ominous, so that the ungodly, when they wished to brand the Prophets with some mark of reproach, used this as a common proverb, “It is a burden,” intimating thereby that nothing else was brought by the Prophets but threatenings and terrors, in order that they might have some excuse for closing their ears, and for evading all prophecies by giving them an unhappy and ominous name. 

As we proceed it will become evident that the doctrine of Malachi is not without reason called a Burden; for as I have stated in part, and as it will be more fully seen hereafter, it was necessary that the people should be summoned before God’s tribunal, inasmuch as many sins had again begun to prevail among them, and such as could not be endured: and for this reason he says that God’s judgment was at hand. 

But under the name of Israel he refers only to those who had returned to their own country, whether they were of the tribe of Judah and Benjamin, or of the tribe of Levi. It is nevertheless probable that there were also some mixed with them from the other tribes: but the Jews and their neighbors, the half tribe of Benjamin, had almost alone returned to their country, with the exception of the Levites, who had been their guides in their journey, and encouraged the rest of the people. They were yet called Israel indiscriminately, since among them only pure religion continued: but they who remained dispersed among foreign and heathen nations, had as it were lost their name, though they had not wholly departed from the pure worship of God and true religion. Hence, by way of excellency, they were called Israel, who had again assembled in the holy land, that they might there enjoy the inheritance promised them from above. 

The word hand, as we have observed elsewhere, means ministration. The meaning then is, that this doctrine proceeded from God, but that a minister, even Malachi, was employed as an instrument; so that he brought nothing as his own, but only related faithfully what had been committed to him by God from whom it came. It then follows — 

Verse 2
I am constrained by the context to read all these verses; for the sense cannot be otherwise completed. God expostulates here with a perverse and an ungrateful people, because they doubly deprived him of his right; for he was neither loved nor feared, though he had a just claim to the name and honor of a master as well as that of a father. As then the Jews paid him no reverence, he complains that he was defrauded of his right as a father; and as they entertained no fear for him, he condemns them for not acknowledging, him as their Lord and Master, by submitting to his authority. But before he comes to this, he shows that he was both their Lord and Father; and he declares that he was especially their Father, because he loved them. 

We now then understand the Prophet’s intention; for God designed to show here how debased the Jews were, as they acknowledged him neither as their Father nor as their Lord; they neither reverenced him as their Lord, nor regarded him as their Father. But he brings forward, as I have already said, his benefits, by which he proves that he deserved the honor due to a father and to a master. 

Hence he says, I loved you. God might indeed have made an appeal to the Jews on another ground; for had he not manifested his love to them, they were yet bound to submit to his authority. He does not indeed speak here of God’s love generally, such as he shows to the whole human race; but he condemns the Jews, inasmuch as having been freely adopted by God as his holy and peculiar people, they yet forgot this honor, and despised the Giver, and regarded what he taught them as nothing. When therefore God says that he loved the Jews, we see that his object was to convict them of ingratitude for having despised the singular favor bestowed on them alone, rather than to press that authority which he possesses over all mankind in common. God then might have thus addressed them, “I have created you, and have been to you a kind Father; by my favor does the sun shine on you daily, and the earth produces its fruit; in a word, I hold you bound to me by innumerable benefits.” God might have thus spoken to them; but as I have said, his object was to bring forward the gratuitous adoption with which he had favored the seed of Abraham; for it was a less endurable impiety, that they had despised so incomparable a favor; inasmuch as God had preferred them to all other nations, not on the ground of merit or of any worthiness, but because it had so pleased him. This then is the reason why the Prophet begins by saying, that the Jews had been loved by God: for they had made the worst return for this gratuitous favor, when they despised his doctrine. This is the first thing. 

There is further no doubt but that he indirectly condemns their ingratitude when he says, In what hast thou loved us? The words indeed may be thus explained — “If ye say, or if ye ask, In what have I loved you? Even in this — I preferred your father Jacob to Esau, when yet they were twin brothers.” But we shall see in other places that the Jews by evasions malignantly obscured God’s favor, and that this wickedness is in similar words condemned. Hence the Prophet, seeing that he had to do with debased men, who would not easily yield to God nor acknowledge his kindness by a free and ingenuous confession, introduces them here as speaking thus clamorously, “He! when hast thou loved us! in what! the tokens of thy love do not appear.” He answers in God’s name, Esau was Jacob’s brother; and yet I loved Jacob, and Esau I hated. ” 

Verse 3
We now see what I have just referred to, — that the Jews are reminded of God’s gratuitous covenant, that they might cease to excuse their wickedness in having misused this singular favor. He does not then upbraid them here, because they had been as other men created by God, because God caused his sun to shine on them, because they were supplied with food from the earth; but he says, that they had been preferred to other people, not on account of their own merit, but because it had pleased God to choose their father Jacob. He might have here adduced Abraham as an example; but as Jacob and Esau proceeded from Abraham, with whom God had made the covenant, his favor was the more remarkable, inasmuch as though Abraham had been alone chosen by God, and other nations were passed by, yet from the very family which the Lord had adopted, one had been chosen while the other was rejected. When a comparison is made between Esau and Jacob, we must bear in mind that they were brothers; but there are other circumstances to be noticed, which though not expressed here by the Prophet, are yet well known: for all the Jews knew that Esau was the first-born; and that hence Jacob had obtained the right of primogeniture contrary to the order of nature. As then this was commonly known, the Prophet was content to use only this one sentence, Esau was Jacob’s brother 
But he says that Jacob was chosen by God, and that his brother, the first-born, was rejected. If the reason be asked, it is not to be found in their descent, for they were twin brothers; and they had not come forth from the womb when the Lord by an oracle testified that Jacob would be the greater. We hence see that the origin of all the excellency which belonged to the posterity of Abraham, is here ascribed to the gratuitous love of God, according to what Moses often said, “Not because ye excelled other nations, or were more in number, has God honored you with so many benefits; but because he loved your fathers.” The Jews then had always been reminded, that they were not to seek for the cause of their adoption but in the gratuitous favor of God; he had been pleased to choose them — this was the source of their salvation. We now understand the Prophet’s design when he says, that Esau was Jacob’s brother, (202) and yet was not loved by God. 

We must at the same time bear in mind what I have already said — that this singular favor of God towards the children of Jacob is referred to, in order to make them ashamed of their ingratitude, inasmuch as God had set his love on objects so unworthy. For had they been deserving, they might have boasted that a reward was rendered to them; but as the Lord had gratuitously and of his own good pleasure conferred this benefit on them, their impiety was the less excusable. This baseness then is what our Prophet now reprobates. 

Then follows a proof of hatred as to Esau, the Lord made his mountain a desolation, and his inheritance a desert where serpents dwelt. Esau, we know, when driven away by his own shame, or by his father’s displeasure, came to Mount Seir; and the whole region where his posterity dwelt was rough and enclosed by many mountains. But were any to object and say, that this was no remarkable token of hatred, as it might on the other hand be said, that the love of God towards Jacob was not much shown, because he dwelt in the land of Canaan, since the Chaldeans inhabited a country more pleasant and more fruitful, and the Egyptians also were very wealthy; to this the answer is — that the land of Canaan was a symbol of God’s love, not only on account of its fruitfulness, but because the Lord had consecrated it to himself and to his chosen people. So Jerusalem was not superior to other cities of the land, either to Samaria or Bethlehem, or other towns, on account of its situation, for it stood, as it is well known, in a hilly country, and it had only the spring of Siloam, fiom which flowed a small stream; and the view was not so beautiful, nor its fertility great; at the same time it excelled in other things. for God had chosen it as his sanctuary; and the same must be said of the whole land. As then the land of Canaan was, as it were, a pledge of an eternal inheritance to the children of Abraham, the scripture on this account greatly extols it, and speaks of it in magnificent terms. If Mount Seir was very wealthy and replenished with everything delightful, it must have been still a sad exile to the Idumeans, because it was a token of their reprobation; for Esau, when he left his father’s house, went there; and he became as it were an alien, having deprived himself of the celestial inheritance, as he had sold his birthright to his brother Jacob. This is the reason why God declares here that Esau was dismissed as it were to the mountains, and deprived of the Holy Land which God had destined to his chosen people. 

But the Prophet also adds another thing, — that God’s hatred as manifested when the posterity of Esau became extinct. For though the Assyrians and Chaldeans had no less cruelly raged against the Jews than against the Edomites, yet the issue was very different; for after seventy years the Jews returned to their own country, as Jeremiah had promised: yet Idumea was not to be restored, but the tokens of God’s dreadful wrath had ever appeared there in its sad desolations. Since then there had been no restoration as to Idumea, the Prophet shows that by this fact the love of God towards Jacob and his hatred towards Esau had been proved; for it had not been through the contrivance of men that the Jews had liberty given them, and that they were allowed to build the temple; but because God had chosen them in the person of Jacob, and designed them to be a peculiar and holy people to himself. 

But as to the Edomites, it became then only more evident that they had been rejected in the person of Esau, since being once laid waste they saw that they were doomed to perpetual destruction. This is then the import of the Prophet’s words when he says, that the possession of Esau had been given to serpents. For, as I have already said, though for a time the condition of Judea and of Idumea had not been unlike, yet when Jerusalem began to rise and to be repaired, then God clearly showed that that land had not been in vain given to his chosen people. But when the neighboring country was not restored, while yet the posterity of Esau might with less suspicion have repaired their houses, it became hence sufficiently evident that the curse of God was upon them. 

Was it not a brother that Esau was to Jacob? 

The Welsh will express it word for word — 

(lang. cy) Onid brawd oeddEsau i Jacob ? 
These two verses may be thus rendered — 

2.“I have loved you,” saith Jehovah; But ye say, “How hast thou loved us?”— “Was not Esau a brother to Jacob,” saith Jehovah? 

3.“Yet I loved Jacob, and Esau I hated; And I have set his mountains a waste, And his heritage for the serpents of the desert.” 

— Ed. 
Verse 4
And to the same purpose he adds, If Edom shall say, We have been diminished, but we shall return and build houses; but if they build, I will pull down, saith God. He confirms what I have stated, that the posterity of Edom had no hope of restoration, for however they might gather courage and diligently labor in rebuilding their cities, they were not yet to succeed, for God would pull down all their buildings. This difference then was like a living representation, by which the Jews might see the love of God towards Jacob, and his hatred towards Esau. For since both people were overthrown by the same enemy, how was it that liberty was given to the Jews and no permission was given to the Idumeans to return to their own country? There was, as it has been said, a greater ill-will to the Jews, and yet the Chaldeans dealt with them more kindly. It then follows, that all this was owing to the wonderful purpose of God, and that hence it also appeared, that the adoption, which seemed to have been abolished when the Jews were driven into exile, was not in vain. 

Thus then saith Jehovah of hosts, They shall build, that is, though they may build, I will overthrow; and it shall be said to them, Border of ungodliness, and a people with whom Jehovah is angry for ever. By the border of ungodliness he means an accursed border; as though he had said, “It will openly appear that you are reprobate, so that the whole world can form a judgment by the event itself.” By adding, A people with whom Jehovah is angry or displeased, he again confirms what I have said of love and hatred. God might indeed have been equally angry with the Jews as with the Edomites, but when God became pacified towards the Jews, while he continued inexorable to the posterity of Esau, the difference between the two people was hence quite manifest. 

Noticed also must be the words, עד-עולם, od-oulam, for ever: for God seemed for a time to have rejected the Jews, and the Prophets adopt the same word זעם, som, angry, when they deplore the condition of the people, who found in various ways that God was angry with them. But the wrath of God towards the Jews was only for a time, for he did not wholly forget his covenant; but he became angry with the Edomites for ever, because their father had been rejected: and we know that this difference between the elect and the reprobate is ever pointed out, that when God visits sins in common, he ever moderates his wrath towards his elect, and sets limits to his severity, according to what he says, “If his posterity keep not my covenant, but profane my law, I will chastise them with the rod of man; but my mercy will I not take away from him.” (Psalms 89:31, 2 Samuel 7:14.) But with regard to the reprobate, God’s vengeance ever pursues them, is ever suspended over their heads, and ever fixed as it were in their bones and marrow. For this reason it is that our Prophet says, that God would be angry with the posterity of Esau. 

Verse 5
He adds, Your eyes shall see. The Jews had already begun in part to witness this spectacle, but the Prophet speaks here of what was to continue. See then shall your eyes; that is, “As it has already appeared of what avail gratuitous election has been to you, by which I have chosen you as my people, and as ye have also seen on the other hand how it has been with your relations the Edomites, because they had been rejected in the person of their father Esau; so also this same difference shall ever be evident to you in their posterity: see then shall your eyes 
And ye shall say, Magnified let Jehovah be over the border of Israel; that is, “The event itself will extort this confession, — that I greatly enhance my goodness towards you.” For though tokens of God’s grace shone forth everywhere, and the earth, as the Psalmist says, is full of his goodness, (Psalms 104:24;) yet there was in Judea something special, so that.our Prophet does not in vain say, that there would be always reasons for the Jews to celebrate God’s praises on account of his bounty to them more than to the rest of the world. And the Prophet no doubt reproves here indirectly the wickedness of the people, as though he had said, — “Ye indeed, as far as you can, bury God’s benefits, or at least extenuate them; but facts themselves must draw from you this confession — that God deals bountifully with the border of Israel, that he exercises there his favor more remarkably than among any of the nations.” 

After having briefly referred to those benefits which ought to have filled the Jews with shame, he comes at length to the subject he had in view; for his main object, as I have already stated, was to show, that it was God’s complaint that he was deprived of his own right and in a double sense, for the Jews did not reverence him as their Father, nor fear him as their Lord. He might indeed have called himself Lord and Father by the right of creation; but he preferred, as I have already explained, to appeal to their adoption; for it was a remarkable favor, when the Lord chose some out of all the human race; and we cannot say that the cause of this was to be found in men. Whom then he designs to choose, he binds to himself by a holier bond. But if they disappoint him, wholly inexcusable is their perfidy. 

As we now understand the Prophet’s meaning, and the object of this expostulation, it remains for us to learn how to accommodate what is taught to ourselves. We are not indeed descended fronm Abraham or from Jacob according to the flesh; but as God has engraved on us certain marks of his adoption, by which he has distinguished us from other nations, while we were yet nothing better, we hence see that we are justly exposed to the same reproof with the Jews, if we do not respond to the calling of God. I wished thus briefly to touch on this point, in order that we may know that this doctrine is no less useful to us at this day than it was to the Jews; for though the adoption is not exactly the same, as it then belonged to one seed and to one family, yet we are not superior to others through our own worthiness, but because God has gratuitously chosen us as a people to himself. Since this has been the case, we are his; for he has redeemed us by the blood of his own Son, and by rendering us partakers, by the gospel, of a favor so ineffably great, he has made us his sons and his servants. Except then we love and reverence him as our Father, and except we fear him as our Lord, there is found in us at this day an ingratitude no less base than in that ancient people. But as I wished now only to refer to the chief point, I shall speak tomorrow, as the passage requires, on the subject of election: but it was necessary first briefly to show the Prophet’s design, as I have done; and then to treat particular points more at large, as the case may require. 

Verse 6
God as already proved that he had by many favors been a Father to the Jews. They must have felt that he had indeed bound them to himself, provided they possessed any religion or gratitude. He now then concludes his address to them, as though he had said, that he had very ill bestowed all the blessings he had given them; and he adopts two similitudes; he first compares himself to a father, and then to a master. He says, that in these two respects he had a just cause to complain of the Jews; for he had been a father to them, but they did not in their turn conduct themselves as children, in a submissive and obedient manner, as they ought to have done. And farther, he became their master, but they shook off the yoke, and allowed not themselves to be ruled by his authority. 

As to the word, Father, we have already shown that the Jews were not only in common with others the children of God, but had been also chosen as his peculiar people. Their adoption then made them God’s children above all other nations; for when they differed nothing from the rest of the world, God adopted them. With regard to the right and power of a master, God, in the first place, held them bound to him as the Creator and former of the whole world; but he also, as it is well known, attained the right by redemption. That he might then enhance their crime, he not only expostulates with them for having abused his favors, but he charges them also with obstinacy, because they disobeyed his authority, while yet he was their Lord. 

He says, that a son who honors his father, and a servant his master. He applies the same verb to both clauses; but he afterwards makes a difference, ascribing honor to a father and fear to a master. As to the first clause, we know that whenever there is authority, there ought to be honor; and when masters are over servants, they ought to be honored. But in a subsequent clause he speaks more distinctly, and says, that a master ought to be feared by a servant, while honor is due to a father from a son. For servants do not love their masters; not being able to escape from their power, they fear them: but the reverence which sons have for their fathers, is more generous and more voluntary. But God shows here, that the Jews could by no means be kept to their duty, though so many favors ought to have made it their sweet delight. God had indeed conciliated them as much as possible to himself, but all was without any benefit. The majesty also of God ought to have struck them with fear. It was then the same, as though he had said, that they were of so perverse a nature, that they could not be led to obedience either by a kind and gracious invitation, or by an authoritative command. 

The Lord then complains that he ass deprived by the Jews of the honor which sons owe to their fathers, as well as of the fear which servants ought to have for their masters; and thus he shows that they were like untameable wild beasts, which cannot be tamed by any kind treatment, nor subdued by scourges, or by any kind of castigation. 

He then adds, To you, O priests. It is certain that this complaint ought not to be confined to the priests alone, since God, as we have seen, speaks generally of the whole race of Abraham: for he had said that Levi was advanced to the sacerdotal honor, while the other brethren were passed by; but he had said also, that Jacob was chosen when Esau was rejected; and this belonged in common to the twelve tribes. Now it ought not, and it could not, be confined to the tribe of Levi, that God was their father or their master. Why then does he now expressly address the priests? They ought indeed to have been leaders and teachers to the rest of the people, but he does not on this account exempt the whole people from blame or guilt, though he directs his discourse to the priests; for his object was to show that all things had become so corrupt among the people, that the priests were become as it were the chief in contempt of religion and in sacrileges, and in every kind of pollution. It hence follows that there was nothing sound and right in the community; for when the eyes themselves are without light, they cannot discharge their duty to the body, and what at length will follow? 

God then no doubt shows that great corruptions prevailed and had spread so much among the people, that they who ought to have been examples to others, had especially shaken off the yoke and given way to unbridled licentiousness. This then is the reason why the Prophet condemns the priests, though at the beginning he included the whole people, as it is evident from the context. 

We must at the same time bear in mind what we have elsewhere said -that the fault of the people was not lessened because the sin of the priest was the most grievous; but that all were involved in the same ruin; for God in this case did not absolve the common people, inasmuch as they were guilty of the same sins; but he shows that the most grievous fault belonged to the teachers, who had not reproved the people, but on the contrary increased licentiousness by their dissimulation, as we shall presently find again. 

He says that they despised his name; not that the fear of God prevailed in others, but that it was the duty of the priests to reprove the impiety of the whole people. As then they allowed to others so much liberty, it appeared quite evident that the name of God was but little esteemed by them; for had they possessed true zeal, they would not have suffered the worship of God to be trodden under foot or profaned, as we shall presently find to have been the case. 

It then follows, Ye have said, In what have we despised thy name? As the Prophet at the beginning indirectly touched on the hypocrisy and perverseness of the people, so he now no doubt repeats the same thing by using a similar language: for how was it that the priests as well as the people asked a question on a plain matter, as though it were obscure, except that they were blind to their own vices? Now the cause of blindness is hypocrisy, and then, as it is wont to do, it brings with it perverseness; for all who deceive themselves, dare even to raise their horns against God, and petulantly to clamor that he too severely treats them; for the Prophet doubtless does not here relate their words, except for the purpose of showing that they had such a brazen front and so hard a neck, that they boldly repelled all reproofs. We see at this day in the world the same sottishness; for though the crimes reproved are sufficiently known, yet they, even the most wicked, immediately object and say that wrong is done to them; and they will not acknowledge a fault except they be a hundred times convicted, and even then they will make some pretense. And truly were there not daily proofs to teach us how refractory men are towards God, the thing would be incredible. The Prophet then did no doubt by this cutting expression goad and also wound the people as well as the priests, intimating that so gross was their hypocrisy, that they dared to make shifts, when their crimes were openly known to all. 

Ye have said then, by what have we despised thy name? They inquired as though they had rubbed their forehead, and then gained boldness, “What does this mean? for thou accuses us here of being wicked and sacrilegious, but we are not conscious of any wrong.” Then the answer is given in God’s name, Ye offer on mine altar polluted bread. A question may be here asked, “Ought this to have been imputed to the priests as a crime; for had victims been offered, such as God in his law commanded, it would have been to the advantage and benefit of the priests; and had fine corn been brought, it would have been advantageous to the priests?” But it seems to me probable, that the priests are condemned because like hungry and famished men they seized indiscriminately on all things around them. Some think that the priests grossly and fraudulently violated the law by changing the victims — that when a fat ram was offered, the priests, as they suppose, took it away, and put in its place a ram that was lean, or lame, or mutilated. But this view appears not to me suitable to the passage. Let us then regard the meaning to be what I have stated — that God here contends with the whole people, but that he directs his reproofs to the priests, because they were in two ways guilty, for they formed a part of the people, and they also suffered God to be dishonored; for what could have been more disgraceful than to offer polluted victims and polluted bread? 

If it be now asked, whether this ought to have been ascribed as a fault to the priests, the answer is this — that the people then were not very wealthy; for they had but lately returned from exile, and they had not brought with them much wealth, and the land was desolate and uncultivated: as, then, there was so much want among the people, and they were intent, each on his advantage, according to what we have seen in the Prophet Haggai, (Haggai 1:4,) and neglected the temple of God and their sacrifices, there is no doubt but that they wished anyhow to discharge their duty towards God, and therefore brought beasts which were either lame or blind; and hence the whole worship of God was vitiated, their sacrifices being polluted. The priests ought to have rejected all these, and to have closed up God’s temple, rather than to have received indiscriminately what God had prohibited. As then this indifference of the people was nothing but a profanation of divine worship, the priests ought to have firmly opposed it. But as they themselves were hungry, they thought it better to lay hold on everything around them — “What,” they said, “will become of us? for if we reject these sacrifices, however vicious they may be, they will offer nothing; and thus we shall starve, and there will be no advantage; and we shall be forced in this case to open and to close the temple, and to offer sacrifices at our own expense, and we are not equal to this burden.” Since then the priests spared the people for private gain, our Prophet justly reproves them, and says, ye offer polluted bread 
Verse 7
It was indeed the office of the priests to place bread daily on the table; but whence could bread be obtained except some were offered? Now nothing was lost to the priests, when they daily set bread before God, for they presently received it; and thus they preferred, as it was more to their advantage, to offer bread well approved, made of fine flour: but as I have said, their own convenience interposed, for they thought that they could not prevail with the people — “If we irritate these men, they will deny that they have anything to offer; and thus the temple will be empty, and our own houses will be empty; it is then better to take coarse bread from them than nothing; we shall at least feed our families and servants with this bread, after having offered it to the Lord.” We hence see how the fault belonged to the priests, when the people offered polluted bread, and unapproved victims. 

Verse 8
I have hitherto explained the Prophet’s words with reference chiefly to the shew-bread; not that they ought to be so strictly taken as many interpreters have considered them; for under the name of bread is included, we know, every kind of eatables; so it seems probable to me that the word ought to be extended to all the sacrifices; but one kind is here mentioned as an example; and it seems also that what immediately follows is added as an explanation — ye offer the lame and the blind and the mutilated. Since these things are connected together, I have no doubt but that God means by bread here every kind of offering, and we know that the shew-bread was not offered on the altar; but there was a table by itself appointed for this purpose near the altar. And why God designates by bread all the sacrifices may be easily explained; for God would have sacrifices offered to him as though he had his habitation and table among the Jews; it was not indeed his purpose to fill their minds with gross imaginations, as though he did eat or drink, as we know that heathens have been deluded with such notions; but his design was only to remind the Jews of that domestic habitation which he had chosen for himself among them. But more on this subject shall presently be said; I shall now proceed to consider the words. 

Ye offer on my altar polluted bread; and ye have said, In what have we polluted thee? The priests again answer as though God unjustly accused them; for they allege their innocency, as the question is to be regarded here as a denial: In what then have we polluted thee? They deny that they were rightly condemned, inasmuch as they had duly served God. But we may hence conclude, according to what has been before stated, that the people were under the influence of gross hypocrisy, and had become hardened in their obstinacy. It is the same at this day; though there be such a mass of crimes, which everywhere prevails in the world, and even overflows the earth, yet no one will bear to be condemned; for every one looks on others, and thus when no less grievous sins appear in others, every one absolves himself. This is then the sottishness which the Prophet again goads — Ye have said, In what have we polluted thee? He and other Prophets no doubt charged the Jews with this sacrilege — that they polluted the name of God. 

But it deserves to be known, that few think that they pollute God and his name when they worship him superstitiously or formally, as though they had to do with a child: but we see that God himself declares, that the whole of religion is profaned, and that his name is shamefully polluted when men thus trifle with him. 

He answers, when ye said, literally, in your saying, The table of Jehovah, it is contemptible. Here the Prophet discovers the fountain of their sin; and he shows as it were by the finger, that they had despised those rites which belonged to the worship of God. The reason follows, If ye offer the blind, he says, for sacrifice, it is no evil. Some read the last clause as a question, “is it not evil?” but he, the mark of a question, is not here; and we may easily gather from the context that the Prophet as yet relates how presumptuously both the priests and the whole people thought they could be acquitted and obtain pardon for themselves, “It is no evil thing if the lame be offered, if the blind be offered, if the maimed be offered; there is nothing evil in all this.” (203) We now then understand what the Prophet means. 

But the subject would have been obscure had not a fuller explanation been given in these words, The table of Jehovah, it is contemptible (204) God does here show, as I have before stated, why he was so much displeased with the Jews. Nothing is indeed so precious as his worship; and he had instituted under the law sacrifices and other rites, that the children of Abraham might exercise themselves in worshipping him spiritually. It was then the same as though he had said, that he cared nothing for sheep and calves, and for any thing of that kind, but that their impiety was sufficiently manifested, inasmuch as they did not think that the whole of religion was despised when they despised the external acts of worship according to the law. God then brings back the attention of the Jews from brute animals to himself, as though he had said, “Ye offer to me lame and blind animals, which I have forbidden to be offered; that you act unfaithfully towards me is sufficiently apparent; and if ye say that these are small things and of no moment, I answer, that you ought to have regarded the end for which I designed that sacrifices should be offered to me, and ordered bread to be laid on my table in the sanctuary; for by these tokens you ought to have known that I live in the midst of you, and that whatever ye eat or drink is sacred to me, and that all you possess comes to you through my bounty. As then this end for which sacrifices have been appointed has been neglected by you, it is quite evident that ye have no care nor concern for true religion. 

We now then perceive why the Prophet objects to the priests, that they had called the table of Jehovah contemptible; not that they had spoken thus expressly, but because they had regarded it almost as nothing to pervert and adulterate the whole of divine worship according to the law, which was an evidence of religion when there was any. 

Now it may seem strange, that God one while so strictly requires pure sacrifices and urges the observance of them, when yet at another time he says that he does not seek sacrifices, “Sacrifice I desire not, but mercy,” (Hosea 6:6;) and again, “Have I commanded your fathers when I delivered them from Egypt, to offer victims to me? With this alone was I content, that they should obey my voice.” He says afterwards in Micah, 

“Shall I be propitious to you if ye offer me all your flocks? but rather, O man, humble thyself before thy God.” 
(Micah 6:6.) 

The same is said in the fiftieth Psalm, in the first and the last chapters of Isaiah, and in many other places. Since then God elsewhere depreciates sacrifices, and shows that they are not so highly esteemed by him, why does he now so rigidly expostulate with the Jews, because they offered lame and maimed animals? I answer, that there was a reason why God should by this reproof discover the impiety of the people. Had all their victims been fat or well fed, our Prophet would have spoken as we find that others have done; but since their faithlessness had gone so far that they showed even to children that they had no regard for the worship of God — since they had advanced so far in shamelessness, it was necessary that they should be thus convicted of impiety; and hence he says, ye offer to me polluted bread, as though he had said, “I supply you with food, it was your duty to offer to me the first-fruits, the tenths, and the shew-bread; and the design of these external performances is, that they may regard themselves as fed by me daily, and also that they may feed moderately and temperately on the bread and flesh and other things given them, as though they were sitting at my table: for when they see that bread made from the same corn is before the presence of God, this ought to come to their minds, ‘it is God’s will, as though he lived with us, that a portion of the same bread should ever be set on the holy table:’ and then when they offer victims, they are not only to be thus stirred up to repentance and faith, but they ought also to acknowledge that all these are sacred to God, for when they set before the altar either a calf, or an ox, or a lamb, and then see the animal sacrificed, (a part of which remains for the priests,) and the altar sprinkled with blood, they ought to think thus within themselves, ‘Behold, we have all these things in common with God, as though clothed in a human form he dwelt with us and took the same food and the same drink.’ They ought then to have performed in this manner their outward rites.” 

God now justly complains, that his table was contemptible, as though he had said, that his favor was rejected, because the people, as it were in contempt, brought coarse bread, as though they wished to feed some swineherd, — a conduct similar to that mentioned in Zechariah, when God said, that a reward was offered for him as though he were some worthless hireling, (Zechariah 2:12) — “I have carefully fed you,” he says,” and I now demand my reward: ye give for me thirty silverings, a mean and disgraceful price.” So also in this place, Ye have said, the table of Jehovah, it is polluted. There is an emphasis in the pronoun; for God shows that he by no means deserved such a reproach: “Who am I, that ye should thus despise my table? I have consecrated it, that ye might have a near access to me, as though I dwelt in the visible sanctuary; but ye have despised my table as though I were nothing.” 

He afterwards adds, Offer this now to thy governor; will he be pleased with thee? God here complains that less honor is given to him than to mortals; for he adduces this comparison, “When any one owes a tribute or tax to a governor, and brings any thing maimed or defective, he will not receive it.” Hence he draws this inference, that he was extremely insulted, for the Jews dared to offer him what every mortal would reject. He thus reasons from the less to the greater, that this was not a sacrilege that could be borne, as the Jews had so presumptuously abused his kindness; and hence he subjoins 

8.And when ye bring the blind for a sacrifice, no evil! And when ye bring the lame and the sick, no evil! Offer, it, I pray, to thy governor; Will he be pleased with thee or accept thy person, Saith Jehovah of hosts? 

The whole is in the strain of irony; and the first lines are much more striking than when the interrogative particle is introduced. So is the rendering of the Septuagint, οὐ κακὸν — no evil. It was the Targum that introduced the interrogative form. — Ed. 
Verse 9
He wounds here the priests more grievously, — because they had so degenerated as to be wholly unworthy of their honorable office and title; “Go,” he says, “and entreat the face of God. ” All this is ironical; for interpreters are much mistaken who think that the Prophet here exhorts the priests humbly to ask pardon from God, both for themselves and for the people. On the contrary, he addresses them, as I have said, ironically, while telling them to be intercessors and mediators between God and the people; and yet they were profane men, who on their part polluted the whole worship of God, and thus subverted the whole of religion: go thou and entreat, he says, the face of God. This duty, we know, was enjoined on the priests; they were to draw nigh to the sanctuary and present themselves before God as though they were advocates pleading the cause of the people, or at least intercessors to pacify God. Since then they were in this respect the types of Christ, it behoved them to strive themselves to be holy; and though the people abandoned themselves to all kinds of wickedness, it yet became the priests to devote themselves with all reverence to the duties of their calling; and as God had preferred them to their brethren, they ought especially to have consecrated themselves to him with all fear; for the more excellent their condition was, the more eminent ought to have been their piety and holiness. Justly then does the Prophet here inveigh so severely against them, because they did not consider that they were honored with the priesthood, that they might entreat God, and thus pacify his wrath, and reconcile to him miserable men: Go, he says, and entreat the face of God; forsooth! he will accept your face. We now understand the real meaning of the Prophet. 

And now, he says, he will have mercy on us. Here also the Prophet derides them, because they boasted that they could prevail through their own high dignity to render God propitious; forsooth! he says, he will have mercy on us. But this is done by your hand, i.e., by you. “Do ye raise up your hands to God? and will he on seeing you be pacified towards you? As then ye are polluted, ye are unworthy of the honor and office, in which ye so proudly glory.” 

He does not however, as we have already said, extenuate the fault of the people, and much less does he exempt them from guilt who were implicated in the same crimes; but he shows that the state of things was wholly desperate; for the common people disregarded God, and the priests, neglecting to make any distinctions, received every sort of victims, only that they might not be in want: he shows them that the state of the people was extremely bad, as there was no one who could, according to what his office required, pacify God. Will he then receive your face ? The Prophet seems to allude to the person of the Mediator; for as Christ had not as yet appeared, when the priest presented himself before the altar, it was the same as though God looked on the face of one, and became thus propitious to all. On this account he says, that the priests were not worthy that God should look on them, since they had polluted his sanctuary and corrupted his whole service. (205) For the same purpose he subjoins — 

And now, intreat now God’s face that he may favor us; By you (literally by your hand) has this been done: Will he on your account lift up the face? Saith Jehovah of hosts. 

To “lift up the face” is to show favor. The words seem to be spoken by the Prophet, and by saying, “saith Jehovah,” at the end, he identifies what he says with the mind of God, as though he said that what he addressed to them was communicated to him from above. Instead of מכם, “on your account,” some MS., have לכם, “for you,” or “for your sake.” — Ed. 
Verse 10
He goes on with the same subject, — that the priests conducted themselves very shamefully in their office, and that the people had become hardened through their example, so that the whole of religion was disregarded. Hence he says, that the doors were not closed by them. Some interpreters connect the two things together — that they closed not the doors of the temple, nor kindled the altar for nothing; and thus they apply the adverb, חנם, chenam, to both clauses; as though he had said, that they were hirelings, who did not freely devote themselves to serve God, but looked for profit and gain in everything: and this is the commonly received explanation. (206) But it seems better to me to take them separately and to say, Who does even shut the doors? not however for nothing, and the copulative, ו, vau, as in many other places, may be rendered even: and yet ye kindle not for nothing my altar; as though God had said, “I have fixed your works; ye are then to me as hired servants; and now since I have ordered a reward to be given to you whenever ye stand at my altar, why do ye not close my door?” Some render חנם, chenam, in vain, and give this explanation “Who closes the doors? then kindle not afterwards in vain my altar;” as though God rejected the whole service, which had been corrupted by the avarice or the sloth of the priests, and by the presumption of the people. 

It is indeed certain that it is better to separate the two clauses so that the adverb, חנם, chenam, may be confined to the letter; but there may yet, as I have said, be a two-fold meaning. If we render, חנם, chenam, in vain the import is that the Prophet declares that they labored to no purpose while they thus sacrificed to God contrary to his law for they ought to have attended especially to the rule prescribed to them: as then they despised this, he justly says, “Offer not to me in vain;” and thus the future tense is to be taken for the imperative, as we know is the case sometimes in Hebrew. 

But no interpreter seems to have sufficiently considered the reason why the Prophet speaks of not closing the doors of the temple. The priests, we know were set over the temple for this reason — that nothing polluted might be admitted; for there were of the Levites some doorkeepers, and others stood at the entrance; in short, all had their stations: and then when they had brought in the victim it was the office of the priests to examine it and to see that it was such as the law of God required. As then it was their special office to see that nothing polluted should be received into the temple of God, he justly complains here that they indiscriminately received what was faulty and profane: hence he rightly declares (for this seems to me to be the true exposition) “Offer not in vain.” He then draws the conclusion, that the priests lost all their labor in thus sacrificing, because God would not have his name profaned, and justly preferred obedience to all sacrifices. He therefore denies that they did any good in slaying victims, because they ought in the first place to have attended to this — not to change anything in God’s word and not to deviate from it in the least. But I cannot now proceed farther. 

Who is there moreover among you? let him even close the doors, That ye may not kindle my altar in vain. 

“What he seems to say is this,” observes Drusius, “I wish there were some one so inflamed by a pious zeal, as to close the doors, and thus to exclude all unlawful sacrifices.” To kindle or light the altar was to light the fire under it to consume the sacrifice. The Targum favors “in vain,” or to no purpose, “Offer ye not on my altar an execrable oblation.” The word הכם is used in both senses — “for nothing” or without gain, Genesis 29:15; Exodus 21:2,—and “in vain” or uselessly, Proverbs 1:27; Ezekiel 6:10 

It is difficult to know which of these views is the right one. What seems against our version is the negative לא in the second line. The sense given would be better brought out without it; and so Jerome leaves it out in his explanation. The form also of the sentence being changed renders it improbable that חנם belongs to the former clause. The version of Drusius comes nearest to the original, and is countenanced by the Septuagint and the Targum. — Ed. 
Verse 11
Here God shows that he no longer cared for the Jews, for he would bid altars to be reared for him everywhere and through all parts of the world, that he might be purely worshipped by all nations. It is indeed a remarkable prophecy as to the calling of the Gentiles; but we must especially remember this, — that whenever the Prophets speak of this calling, they promise the spread of God’s worship as a favor to the Jews, or as a punishment and reproach. 

The Prophets then promised to the Jews that the Gentiles would become allied to them; so does Zechariah, 

“In that day lay hold shall ten men on the skirt of the garment, and will say to a Jew, Be thou our leader; for the same God with thee will we worship.” (Zechariah 8:23.) 

It would have been then the highest honor to the Jews had they become teachers to all nations, so as to instruct them in true religion. So also Isaiah says, that is, that those who were before aliens would become the disciples of the chosen people, so that they would willingly submit to their teaching. But as the Jews have fallen from their place, the Gentiles have succeeded and occupied their position. Hence it is that the Prophets when speaking of the calling of the Gentiles, often denounce it as a punishment on the Jews; as though they had said, that when they were repudiated there would be other children of God, whom he would substitute in their place, according to what Christ threatened to the men of his age, 

“Taken away from you shall be the kingdom of God, and shall be given to another nation.” (Matthew 21:43.) 

Such is this prophecy: for our Prophet does not simply open to the Gentiles the temple of God, to connect them with the Jews and to unite them in true religion; but he first excludes the Jews, and shows that the worship of God would be exercised in common by the Gentiles, for the doctrine of salvation would be propagated to the utmost extremities of the earth. 

This difference ought to be noticed, which interpreters have not observed, and yet it is what is very necessary to be known; and for want of knowing this has it happened that passages wholly different have been indiscriminately blended together. The Prophet then does not here promise, as we have often stated in other places, that the whole world would be subject to God, so that true religion would everywhere prevail, but he brands the Jews with reproach, as though he had said, “God has repudiated you, but he will find other sons for himself, who will occupy your place.” He had repudiated in the last verse their sacrifices, and we know how haughtily the Jews gloried in the holiness of their race. As then they were inflated with so much pride, they thought that God would be no God except he had them as his holy Church. The Prophet here answers them, and anticipates their objection by saying, that God’s name would be celebrated through the whole world: “Ye are a few people, all the nations will unite in one body to worship God together; God then will not stand in need of you, and after he rejects you his kingdom will not decay. Ye indeed think that his kingdom cannot be safe, and that his glory will perish except he is worshipped by you; but I now declare to you, that the worship of God will flourish everywhere, even after he shall cast you out of his family.” 

We now then see what the Prophet means when he says, that Great will be the name of God from the rising to the setting of the sun (208) It is simply said in Psalms 113:3 

“From the rising to the setting of the sun wonderful shall be the name of God.” 

There indeed it is only a promise, but here the Prophet includes the punishment which the Jews had deserved, as though he had said, that after they were rejected by God on account of their ingratitude, the Gentiles would become holy to God, because he would adopt them instead of that wicked and ungodly people. 

But I have said, that the calling of the Gentiles is here clearly proved, or may with certainty be elicited from this prophecy, for this reason, because the name of God cannot be great without the teaching of the truth. It is therefore the same thing as though the Prophet had said, that the law which had been given to the Jews would be proclaimed among all nations, so that true religion might spread everywhere: for the basis of true religion is to know how he is to be worshipped by us, inasmuch as obedience is better than all sacrifices. And it is necessary always to begin with this principle — to know the God whom we worship: and hence Christ himself, in the fourth chapter of John, condemns all the religions which then prevailed in the world, because men presumptuously worshipped gods devised by themselves. Since then it is necessary that the worship of God should be based on the truth, then God declares that his name would become renowned in every place, he doubtless shows that his law would be known to all nations, so that his will might be known everywhere, which is, as we have said, the only rule of true religion. 

He afterwards adds — Everywhere shall be offered incense to my name, and a clean offering. Why? Because my name shall be great. The repetition is not useless; for it was a thing then incredible, inasmuch as God had not in vain separated the Jews from the rest of the world; nor was it an ordinary commendation, when Moses said in the fourth chapter of Deuteronomy — “Show me a nation to whom God draws nigh as lie does to you: this then is your nobility and your excellency, to have a God nigh and friendly to you.” Hence also it is said in Psalms 147:20 — 

“He has not done thus to other nations; his judgments has he not made known to them.” 

It was then the peculiar privilege of the race of Abraham that God was known and worshipped by them. The very novelty, then, of what is here said might have closed the door against this prophecy; and this is the reason why the Prophet repeatedly confirms what it was then difficult to believe — the name of God, he says, shall be great in every place 
We must also bear in mind that God cannot be rightly worshipped except he is known, which Paul confirms when he says — “How shall they call on him in whom they have not believed?” for except the truth shines forth, we shall grope like the blind, and wander through devious ways. There is therefore no religion approved by God except what is based on his word. 

Moreover the Prophet, by מנחה, meneche, offering, and by incense, means the worship of God; and this mode of speaking is common in the Scriptures, for the Prophets who were under the law accommodated their expressions to the comprehension of the people. Whenever then they intend to show that the whole world would come to the faith and true religion — “An altar,” they say, “shall be built to God;” and by altar they no doubt meant spiritual worship, and not that after Christ’s coming sacrifices ought to be offered. For now there is no altar for us; and whosoever builds an altar for himself subverts the cross of Christ, on which he offered the only true and perpetual sacrifice. 

It then follows that this mode of speaking ought to be so taken, that we may understand the analogy between the legal rites, and the spiritual manner of worshipping God now prescribed in the gospel. Though then the words of the Prophet are metaphorical, yet their meaning is plain enough — that God will be worshipped and adored everywhere. But what are the sacrifices of the New Testament? They are prayers and thanksgivings, according to what the Apostle says in the last chapter of the epistle to the Hebrews. There was also under the law the spiritual worship of God, as it is especially stated in the fiftieth psalm; but there were then shadows connected with it, as it is intimated in these words of Christ — 

“Now is come the hour when the Father shall be worshipped in spirit and in truth.” 
(John 4:13.) 

He does not indeed deny that God was worshipped in spirit by the fathers; but as that worship was concealed under outward rites, he says that now under the gospel the simple, and, so to speak, the naked truth is taught. What then the Prophet says of offering and incense availed under the law; but we must now see what God commands in his gospel, and how he would have us to worship him. We do not find there any incense or sacrifices. 

This passage contains nothing else than that the time would come when the pure and spiritual worship of God would prevail in all places. 

And thus it appears how absurd are the Papists, when they hence infer that God cannot be worshipped without some kind of sacrifice; and on this ground they defend the impiety of their mass, as though it were the sacrifice of which the Prophet speaks. But nothing can be more foolish and puerile; for the Prophet, as we have said, adopts a mode of speaking common in Scripture. And were we to allow offering and incense to be taken here literally, how could, מנחה, meneche, offering, be the body and blood of Christ? “Oh!” they say, “it is a sacrifice made of bread, and wine was added. Oh! Christ has thus commanded.” But where has he said “sacrifice?” (209) They again deny that it is bread? for they say that it is transubstantiated into the body of Christ: now then it is not a sacrifice of bread, nor of fine flour; for the form only, visible to the eyes, and without substance, remains, as they imagine. There is in the meantime no reason for us carefully to discuss a subject so clear; for as we have seen in Joel — 

“In the last days I will pour my Spirit on all flesh, and prophesy shall your sons and your daughters; your old men dreams shall dream, and your young men visions shall see.” 
(Joel 2:28.) 

So also we find what is similar in this place; for the Apostles, though not taught by visions, were yet we know illuminated; and then visions were not given commonly at the commencement of the gospel, nor dreams; they were indeed very rare things. What then does Paul mean? For he speaks of the whole body of the Church, as though he had said that all, from the least to the greatest, would be Prophets. Did they become Prophets by visions and dreams, whom God illuminated by the doctrine of the gospel? By no means. But Joel, as I have said, accommodated what he said to the time of the law. So also in this place the Prophet, by offering and incense, designates the spiritual worship of God. Let us now proceed- 

Verily, from the rising of the sun to it setting, Great shall be my name among the nations; And in every place incense shall be brought To my name, and a pure offering: Verily, great shall be my name Among the nations, saith Jehovah of hosts. 

The Septuagint render the first part as past, “glorified has been my name;” and the second in the present, “is brought.” But the future is intended, as the last verb is in that tense, “I will not accept:” for when there is no verb in a sentence, and the auxiliary verb is understood, as is often the case in Hebrew, the tense is regulated by the context. “I will not accept your offering, but an offering shall be brought to me,” and has been or is, but shall be. — Ed. 
Verse 12
This verse may be confined to the priests, or it may be extended to the whole people; for both views are appropriate. As to my own view, I doubt not but that the Prophet here reproves with additional severity the priests, and that at the same time he extends his reproof to the people in general. We saw in our yesterday’s lecture how religion had been polluted by the priests, and how impiously they had profaned the worship of God: but this was the general sin of the whole people, as we shall presently see. Let us then know that the whole people, as well as the priests, are here reproved: but as a crime in the priests was more grievous, they being the occasion of sacrilege to others, the Prophet assails them in an especial manner, Ye, he says, have polluted my name 
He gives a reason, and at the same time enhances their guilt: for they might have complained, that God not only put them on a level with the Gentiles, but also rejected them, and substituted aliens in their place. He shows that God had a just cause for disinheriting them, and for adopting the Gentiles as his children, for they had polluted God’s name. He at the same time amplifies their sin, when he says, “The Gentiles, by whom I have been hitherto despised, and to whom my name was not made known, will soon come to the faith; thus my name shall be great, it shall be reverently worshipped by all nations; but ye have polluted it.” It was certainly very strange, that the Jews, peculiarly chosen and illuminated by the doctrine of the Law, so presumptuously polluted God’s worship, as though they despised him, and that the Gentiles, being novices, rendered obedience to God as soon as they tasted of the truth of religion, so that his glory became through them illustrious. 

He afterwards shows how the name of Gog was polluted, Ye say, The table of Jehovah is polluted; that is, ye distinguish not between what is sacred and profane: for he repeats what we noticed yesterday, — that the Jews thought it a frivolous matter, when the Prophets taught them that God was to be worshipped with all reverence. It is not however probable, that they openly uttered such a blasphemy as that the table of God was polluted; but it is easy to conclude from what is said, that God’s table was profaned by them, for they made no account of it. The holiness of the table ought to have been so regarded by the Jews, as not to approach the sanctuary without true repentance and faith; they ought to have known that they had to do with God, and that his majesty ought to have deeply touched them. When therefore they came to the temple, and brought with them their uncleanness like swine, it was quite evident that they had no reverence for the temple, or the altar, or the table. According to this sense then are the words of the Prophet to be understood, — not that the Jews openly mocked God, but that the holiness of the temple was with them of no account. 

With regard to the Table, we stated yesterday, that when God ordered sacrifices to be offered to him, it was the same as though he familiarly dwelt among the Jews, and became as it were their companion. It was the highest honor and an instance of God’s ineffable goodness, that he thus condescended, so that the people might know that he was not to be sought afar off. And for this reason the less excusable was their impiety, as they did not consider that sacrifices were celebrated on earth, that their minds might be raised up above the heavens: for it is to this purpose that God descends to us, even to raise us above, as we have elsewhere stated. It was then an extremely base and shameful senselessness and stupidity in the Jews, that they did not consider that God’s table was set among them, that they might by faith penetrate into heaven, and know it to be even before their eyes. 

As to the words, Its fruit is his contemptible food, we must observe, that some render, ניב, nib, word, and bring this passage from Isaiah, “I have created the fruit of the lips, peace, peace,” (Isaiah 57:19.) The verb, נוב, nub, means to fructify; hence, ניב, nib, is fruit or produce. Were we to grant that it is metaphorically taken for word, yet I see no reason why we should depart from its simple and real meaning. For first there will be a relative without an antecedent, ניבו, nibu, his word; and then there will be a change of number; for they apply it to the priests, his word, that is, the word of them — of whom? of the priests. It is common, I know, in Hebrew, to put a relative without an antecedent; but as I have said, nothing requires this here. The most suitable rendering then is, Its provision, that is, of the altar, is the contemptible food of God. (210) I take then the words to mean this, that a speech of this kind was often in the mouth of the people as well as of the priests, — “Oh! the provision for the altar is any kind of meat; be not so anxious in your choice, so as to offer the best animals; for God is satisfied even with the lean and the maimed.” 

And here again God reproves the impiety and contempt of the people; and at the same time he condemns their avarice, because they took the worst of their animals to offer in the temple, as though they lost everything they consecrated to God. 

Why he calls the sacrifices the meat or food of God, we now sufficiently understand. Only this ought to be observed, that the impiety of the people was evident, as they were so unconcerned in their duties; for God had not in vain instituted sacrifices and other rites. The contempt then of the signs openly showed not only the negligence of the people, but also their contempt of all religion. Were any one at this day to regard as nothing outward teaching and the sacraments, would he not prove himself to be an impious despiser of God? Yet religion, I allow, does not consist in these things; for though hypocrites pretend the most ardent zeal, they yet profane the name of God, whenever the truth sounds in their ears and the heart is not touched, and when they come to the Lord’s table and are at the same time alienated from Christ. These things I allow; but as no true servant of God can despise these ordinances, which on account of our common infirmity are useful to us, and without which we cannot be as long as we sojourn in this world, whosoever derides our simplicity in frequenting God’s house, or if silent abstains from doing so, and regards such a practice as nothing or as unimportant, he is thus, as I have said, proved guilty of impiety. This is the reason why the Prophet so sharply reproves the Jews, because they said that the provision for the altar was God’s contemptible food. It follows — 

And its fruit, even his food, is contemptible. —Henderson 

The table of Jehovah, polluted it is and his (or, its) fruit; contemptible is his (or, its) food. —Marckius 

The last comes nearest to the original, and is the most obvious construction. The verse may be thus rendered: 

But ye profane it by saying, 
“The table of Jehovah, Polluted is it and its fruit, 
Contemptible is its food.” 

— Ed. 
Verse 13
He pursues the same subject — that the worship of God was despised by them and regarded as almost worthless. We must bear in mind what I have before stated — that the Jews are not reprehended here as though they had openly and avowedly spoken reproachfully of God’s worship; but that this was sufficiently evident from their conduct; for they allowed themselves so much licentiousness, that it was quite manifest that they were trifling with God, inasmuch as they had cast off every fear of him and all reverence towards him. 

Ye have said, Behold, labor. This may apply to the whole people, or to the priests alone. It is commonly explained of the priests — that they complained that they had a hard office, because they were continually in the temple and constantly watched there, and were much occupied in cleaning the vessels. 

The monks at this day under the Papacy, and the priests, boasting of themselves, say, “While all others sleep, we are watching; for we are constant in prayers.” Forsooth! they howl at midnight in their temples; and then by massing and by doing other strange things they imagine that they are seriously engaged in pacifying God. In this sense do some understand this passage, as though the priests, in order to commend their work, alleged that they labored much in God’s service, and as though God had enjoined on them many and difficult things. But I prefer applying this to the whole people, and yet I do not exclude the priests; for the Prophet here condemns both, and shows that it was wearisome to them to spend labor in worshipping God, that they considered it weariness, as we commonly say, Tu le fais par courvee. (211) 

And the import of what follows is the same, Ye have snuffed at it, that is, through disdain. Some give this rendering, “With sorrow have ye moved him;” and the verb is in Hiphil, and is often taken in this sense. The verb, נפח, nephech, is properly to snuff; and it is here in another conjugation; but even in Hiphil it has this meaning, and cannot be taken otherwise. Now they who render it, to move or touch with sorrow, are under the necessity of turning the words of the Prophet to a sense the most foreign and remote, even that the priests, extremely greedy of gain, compelled the common people to bring sacrifices, and thus extorted sacrifices, but not without sorrow and lamentation. We see how forced this is: I therefore wholly reject it. Some have hammered out a very refined sense, which is by no means suitable, “Ye have snuffed at it,” that is, Ye have said indeed that the victims are good and sufficiently fat; and yet ye may by breath blow them into the air. Others render it, to cast down, because they threw the sacrifices on the ground. But what need there is of departing from the common meaning of the word, since it is easy to conclude that both the priests and the people are here condemned, because the worship of God was a weariness to them, as we snuff at a thing when it displeases us. The behavior then of the fastidious is what the Prophet meant here to express. The passage will thus be very appropriate, Ye have said, Behold weariness! Ye have snuffed at it: then he adds, — 

Ye have offered the torn, and the lame, and the weak. These words prove the same thing — that they performed their duty towards God in a trifling manner by offering improper victims: when they had anything defective or diseased, they said that it was sacred to God, as we find it stated in the next verse. Some improperly render, גזול, gazul, a prey, what had been unjustly procured, as though he had said, that they offered victims obtained by plunder: but I wonder how they could thus distort the words of the Prophet without any pretense. He mentions here three kinds — the torn, the lame, and the maimed or the feeble. Who then does not see that the torn was an animal which had been torn by wild beasts? When therefore they had an animal half dead, having been torn by wolves, they thought that they had a suitable victim: “I am constrained to offer a sacrifice to God, this lamb is very suitable, for the wolf has devoured a part of it, and it has hardly escaped: as then it is maimed, I will bring it.” The Prophet then calls those torn victims which had been lacerated by the teeth of wild beasts. 

We now understand the import of the words; but we must remember what I have said — that God required not the performance of external rites, because he had need of meat and drink, or because he set a great value on these sacrifices, but on account of their design. The sacrifices then which God demanded from his ancient people had in themselves nothing that promoted true religion; nor could the odour of sacrifices of itself delight God; but the end was to be regarded. As then God ordered and commanded sacrifices to be offered to him, that he might exercise his people in penitence and faith, it was for this reason that he valued them. But when the people had fallen into gross contempt of them, that they brought to God, as it were to insult him, the maimed and the lame, their extremely base and intolerable impiety, as I have already said, was made fully evident. This is the reason why the Prophet now so vehemently chides the priests and the whole people; they offered to God such sacrifices as man would have rejected, according to what we noticed yesterday. It then follows — 

Calvin adopted the past tense in this and the preceding verse, and so has Henderson; but Marckius and Newcome, with more correctness, render the verbs in the present tense, for they are all in this verse preceded by a conversive ו, vau; and the last line shows that the present time is intended, — 

13.And ye say, “What weariness!” And ye snuff at it, saith Jehovah of hosts; And ye bring the torn, and the lame, and the sick, When ye bring an offering: Shall I accept it from your hand, saith Jehovah? 

There are two evils ascribed to the priests—they were discontented with their office and performed it as a drudgery — and they allowed forbidden victims to be offered. 

“Offering,” מנחה, signifies a gift or a present, whether a victim or meat-offering. See Genesis 4:2. Here evidently it comprehends “the torn,” “the lame,” etc., as it is clear from the words, “Shall I accept it?” that is, the offering, including those specified; for if it meant a meat-offering, as some suppose, non-acceptance would be confined to it alone. — Ed. 
Verse 14
I come now to the kind of fraud they practiced, If there be, he says, in his flock a male, that is, a lamb or a ram, when he vows, then what is corrupt he offers to Jehovah. He then means, that though they pretended some religion, yet nothing was done by them with a sincere and honest heart; for they immediately repented of the vow made to God; they thought that they might be reduced to poverty, if they were too bountiful in their sacrifices. Hence then the Prophet proves that they offered to God with a double mind, and that whatever they thus offered was polluted, because it did not proceed from a right motive. 

We said yesterday, that the Prophet did not require fat or lean beasts, because God valued either the blood or flesh of animals on its own account, but for the end in view; for these were the performances of religion by which God designed to train up the Jews for the end contemplated, and in the duty of repentance. As then they were so sordid as to these sacrifices, it was easy to conclude, that they were gross and profane despisers of God, and had no concern for religion. 

The reason follows, For a great king am I, saith Jehovah, and my name is terrible (212) among the nations. God declares here that his majesty was of no account among the Jews, as though he had said, “With whom do you think that you have to do?” And this is what we ought carefully to consider when engaged in God’s service. We indeed know that it is a vice which has prevailed in all ages, that all nations and individuals thought that they worshipped God, when they devised foolish and frivolous rites according to their own fancies. If then we have a desire to worship God aright, we must remember how great he is; for his majesty will raise us up above the whole world, and cease will that audacity which possesses almost all mankind; for they think that their own will is a law, when they presumptuously obtrude anything on God. The greatness of God then ought to humble us, that we may not worship him according to the perceptions of our flesh, but offer him only what is worthy of his celestial glory. 

He again repeats what we have before observed, though it was disregarded by the Jews, — that he was a great king through the whole world. As then the Jews thought that sacrifices could not be offered to God, such as he would accept, in any other place but at Jerusalem, and in the temple on Mount Sion, he testifies that he is a great king even in the farthest parts of the world. It hence follows, that God’s worship would not be confined to Judea, or to any other particular part of the world; for by the gospel the Lord would receive to himself all nations, and come into the possession of his kingdom. Now follows 

02 Chapter 2 
Verse 1
Though the priests did not sin alone, yet it is not without reason, as we have said, that they were regarded as the first in wickedness; for it was their office to correct what the people did amiss. Their dissimulation had the effect of encouraging the common people to sin: hence the Prophet accuses them especially as the authors of impiety; and this is what the words intimate, if they are rightly considered. 

To you, he says, O priests. They might have indeed exonerated themselves, or at least transferred a part of their guilt to others: “Oh! what can we do? for we see that the people are growing cold in God’s worship; it is better that imperfect sacrifices should be offered than none at all.” As then they might by evasion have somewhat extenuated their guilt, the Prophet the more sharply reproves them and says, To you especially is addressed this command, as they ought to have shown to others the right way; for when they dissembled, their connivance was nothing else but a consent; and thus they divested the people of God’s fear, and allowed them to corrupt the whole of religion by offering spurious sacrifices. To you then, he says, that is, “Though the whole people is guilty before God, think not that ye are on this account excused; for it behoves you to check this wickedness, for God has set you over the people as their teachers and guides: as then ye have neglected your duty, whatever others have done amiss, falls justly on your heads. For how has it happened that the people have dared to proceed so far in impiety? even because you have no concern for religion; for God has promoted you to the priesthood for this end — to preserve in integrity the worship of his name; but ye know of all the prevailing profanations, and ye hold your peace: To you then is this command. ” 

Verse 2
He then adds, If ye will not hear nor lay it to heart to give glory to my name, etc. He seems here to threaten the priests alone; and yet if any one carefully considers the whole passage, he will easily perceive that this address extends to the whole people, in such a way however that it is in the first place directed to the priests; for as I have said the greater portion of the guilt belonged to them. God then denounces a heavy punishment on the whole people as well as on the priests, even that he would send a curse. But that they might not object and say that they were too severely dealt with, God shows how justly he was displeased with them, because they hearkened not nor attended to his warnings. What indeed is less tolerable than not to hear God speaking? But as many thought it enough to stretch the ear, and then immediately to forget what had been spoken, it is added, If ye lay it not to heart, that is, If ye attend not and seriously apply your hearts to what is said. We see then that the Prophet shows how that God had a just cause for severely punishing them; for it was an impiety not to be borne, when he could obtain no hearing from men. But the Prophet shows at the same time what it is to hear God; he therefore adds the latter clause as a definition or an explanation of the former: for God is not heard, if we receive with levity his words, so that they soon vanish away; but we hear them when we lay them on the heart, or, as the Latins say, when we apply the mind to them. There is then required a serious attention, otherwise it will be the same as though the ears were closed against God. 

Let us further learn from this passage that obedience is of so much account with God, that he bears nothing less than a contempt of his word or a careless attention to it, as though we regarded not its authority. We must also notice that our guilt before God is increased and enhanced, when he recalls us to the right way, and seeks to promote our welfare by warning and exhorting us. When therefore God is thus kindly careful for our salvation, we are doubly inexcusable, if we perversely reject his teaching, warnings, counsels, and other remedies which he may apply. 

He now adds, I will send on you a curse; and this curse he immediately explains, I will curse your blessings (213) The word blessing, we know, means everywhere in Scripture the beneficence or kindness of God. God then is said to bless us when he bountifully supports us and supplies whatever is necessary for us. And hence seems to have arisen the expression, that God by his nod alone can satisfy us with all abundance of good things. By blessings then he means a large and an abundant provision, and also rest from enemies, a healthy air, and everything of this kind. Some think that those prayers are intended, by which the priest blessed the people; but there is no reason for this. God then had manifested his favor to the Jews; he now declares that he will deprive them of all his benefits, that they might know that he is not propitious to them. Blessings then are evidences of God’s bounty and paternal favor. 

But he immediately adds, Yea, I have cursed. By which words he proves their senselessness: for they were not even taught by their evils, which yet produce some effect even on fools, who, according to the common proverb, begin to be wise when they are chastised. God then here reproves the stupidity of the Jews; for they had already been deprived of his benefits, and they might have known by experience that he was not propitious to them, but on the contrary an angry judge; and yet they were touched by no penitence, according to what we have seen in the other Prophets. 

We now understand the import of the words, and at the same time the object of the Prophet: I will then curse your blessings, and what is more, (so I explain, וגם, ugam,) I have already cursed them: but ye are like blocks of wood or stones; for the very scourges avail nothing with you. He again repeats, because ye lay it not on your heart, in order to show that he could not bear the contempt of his word, for it was, as we have said, a sign of extreme impiety. It follows 

Verse 3
He confirms here again what he had said in the last verse, — that they would perceive God’s curse in want and poverty. The curse of God is any kind of calamity; for as God declares especially his favor by a liberal support, so the sterility of the land and defective produce most clearly evidence the curse of God. The Prophet then shows, by mentioning one thing, what sort of curse was nigh the Jews, — that God would destroy their seed. Some read, but improperly, “I will destroy you and the seed.” I wonder how learned men make such puerile mistakes, when there is nothing ambiguous in the Prophet’s words. I will destroy then for you the seed; that is, “Sow as much as you please, I will yet destroy your seed, so that it shall produce no fruit.” In short, he threatens the Jews with want and famine; for the land would produce nothing when cursed by God. (214) 

But as the Jews flattered themselves on account of their descent, and ever boasted of their fathers, and as that preeminence with which God had favored them proved to them an occasion of haughtiness and pride, the Prophet here ridicules this foolish confidence, I will scatter dung, he says, on your faces: “Ye are a holy nation, ye are the chosen seed of Abraham, ye are a royal priesthood; these are your boastings; but the Lord will render your faces filthy with dung; this will be your nobility and preeminence! there is then no reason for you to think yourselves exempt from punishments because God has adopted you; for as ye have abused his benefits and profaned his name, so ye shall also find in your turn, that he will cover you with everything disgraceful and ignominious, so as to make you wholly filthy: ye shall then be covered all over with dung, and shall not be the holy seed of Abraham.” 

But as they might have again raised a clamor and say, “Have we then in vain so diligently served God? Why has he bidden a temple to be built for him by us and promised to dwell there? God then has deceived us, or at least his promises avail nothing.” — The Prophet gives this answer, “God will overwhelm you with disgrace and also your sacrifices.” But he calls them the dung of solemnities, as though he had said, “I will cover you with reproach on account of your impiety, which is seen in your sacrifices.” Had the Jews any holiness they derived it from their sacrifices, by which they expiated their sins and reconciled themselves to God: but the Prophet says that it was their special ill-savor which offended God, and which he abominated, because they vitiated their sacrifices. Nor is that to be disapproved which some of the rabbins have said, that the Prophet alludes to the oxen, calves, and rams; for when the Jews from various places brought their sacrifices, there must have been much dung from all that vast number. There is then here a striking allusion to the victims themselves, as though he had said, “Ye think that I can be pacified by your sacrifices, as though loads of dung were pleasing to me; for when ye bring such a vast number, even the place itself, the area before the temple, throws an ill-savor on account of the dung that is there. Ye are then, forsooth! holy, and all your filth is cleansed away by means of this dung. Begone then together with the dung of your solemnities; for I will cast this very dung on your heads.” 

We now perceive what the Prophet means: and emphatical are the words, Behold I; for God by these single words cuts off all those pretences by which the Jews deceived themselves, and thought that their vices were concealed from God: “I myself,” he says, “am present, to whom ye think your sacrifices to be acceptable; I then will destroy your seed, and I will also cast dung on your faces; all the dignity which ye pretend shall be abolished, for ye think that ye are defended by a sort of privilege, when ye boast yourselves to be the seed of Abraham: it is dung, it is dung,” he says. He afterwards shows what was especially the dung and the filth: for when they objected and said, “What! have our sacrifices availed nothing?” he answers, “Nay, I will cast that dung upon you, because the chief pollution is in your sacrifices, for ye vitiate and adulterate my service: and what else is your sacrifice but profanation only? ye are sacrilegious in all your empty pomps. Since then all your victims have an ill-savor and displease me, and as I nauseate them, (as it is also said in the first and last chapter of Isaiah,) I will heap the dung on your own heads, because ye think it to be your chief expiation.” 

He adds at last, It shall take you to itself; that is, “Ye shall be dung altogether; and thus all your boastings, that ye are descended from the holy Patriarch Abraham, shall be wholly useless; though I made a covenant and promised that you should be to me a royal priesthood, yet the dung shall take you to itself, and thus whatever dignity I have hitherto conferred on you shall be taken away.” (215) Let us proceed 

Behold, I will withhold from you the shoulder. 

The shoulder belonged to the priests, see Leviticus 7:32; Deuteronomy 18:3. This rendering suits the context better than the other. — Ed. 
Verse 4
Here he addresses in particular the priests; for though the whole people with great haughtiness resisted God, yet the priests surpassed them. And we know how ready men are to turn to evil whatever benefits God may bestow on them. It has been then a common evil in men from the beginning of the world, to exalt themselves and to raise their crests against God, when they found themselves adorned with his benefits: but we know that the more any one is bound to God the more thankful he ought to be, for our gifts are not our own, but the benefits by which God binds us to himself. 

“What best thou as thine own?” says Paul, “thou best then no reason to glory.” 
(1 Corinthians 4:7) 

This evil however has ever prevailed among men — that they have defrauded God of his glory, and have turned to an occasion of pride the favors received from him. But it is an evil which is very commonly seen in all governors; for they who are raised to a high dignity, think no more that they are men, but take to themselves very great liberty when they find themselves so much exalted above others. Thus kings and those in authority seem to themselves to be above the common order of men, and presumptuously disregard all laws; they think that everything is lawful for them, as no one opposes their willfulness. The same thing is also to be seen in teachers. For when God favored the priests with the highest honor, they became blinded, as it will hereafter be seen, by that favor of God, that they thought themselves to be as it were semi-gods; and the same thing has taken place in the kingdom of Christ. 

For how have arisen so great impieties under the Papacy, except that pastors have exercised tyranny and not just government? For they have not regarded the purpose for which they have been called into their office, but as the name of pastor is in itself honorable, they have dared to raise themselves above the clouds, and to assume to themselves the authority of God himself. Hence it has been, that they have dared to bind consciences by their own laws, to change the whole truth, and to corrupt the whole worship of God: and hence also followed the scandalous sale of justice. How have these things happened? Because priests were counted as angels come down from heaven; and this same danger is ever to be feared by us. 

This then is the vice which the Prophet now refers to; and he shows that the priests had no reason to think that they could shake off the yoke, Ye shall know, he says, that to you belongs this command. We indeed see what they objected to Jeremiah, 

“The law shall not depart from the priests nor counsel and wisdom from the elders.” (Jeremiah 18:18.) 

These are the weapons by which the Papists at this day defend themselves. When we allege against them plain proofs from Scripture, they find themselves clearly reproved and convicted by God’s word; but here is their Ajax’s shield, under which they hide all their wickedness, retailing as it were from the ungodly and wicked priests what is related by Jeremiah, “‘The law shall not depart from the priests;’ we are the Church, can it err? is not the Holy Spirit dwelling in the midst of us? ‘I am with you always to the end of the world,’ (Matthew 28:20;) did Christ intend to deceive his Church when he said this to his Apostles? and we are their successors.” The Prophet now gives the answer, Ye shall know, he says, that to you, belongs this cornmand 
And he adds, not without severity, that my covenant may be with Levi; (216) as though he had said, “On what account are ye thus elated? for God cannot get a hearing for himself, yet ye say that the covenant with Levi is not to be void, as though God had put Levi in his own place, and divested himself of all authority when he appointed that tribe, and made you ministers of the temple and teachers of the people; is he nothing? What was God’s purpose when he honored you with that dignity? He certainly did not mean to reduce himself to nothing, but, on the contrary, his will was, that his own right should remain entire and complete. When therefore I reprove your vices, and show that ye are become vile, and as it were dung, that ye are defiled by everything disgraceful, — when I make these things openly known, I do not violate the covenant made with Levi. God then justly summons you before his tribunal, and strips you of your honor, in order that the covenant he made with Levi may be confirmed and ratified.” This is, as I have said, a severe derision. 

But we may hence learn a useful truth. The Prophet briefly teaches us that the priestly office takes away nothing from God’s authority, who requires a pure and holy worship, and that it lessens in nothing the authority of the law, for sound doctrine ought ever to prevail. So at this day, when we resist the Papal priests, we do not violate God’s covenant, that is, it is no departure from the order of the Church, which ought ever to remain sacred and inviolable. We do not then on account of men’s vices, subvert the pastoral office, and the preaching of the word; but we assail the men themselves, so that due order may be restored, that sound doctrine may obtain a hearing among men, that the worship of God may be pure, which these unprincipled men have violated. We therefore boldly attempt to subvert the whole of the Papacy, with this full confidence, that we lessen nothing from the authority of teaching, nor in any way defraud the pastoral office; nay, order in the Church, the preaching of the truth, and the very dignity of pastors, cannot exist, except the Church be purged from its defilements, and its filth removed. Thus must we say also of those unprincipled men, who are too nearly connected with us, or too near us, and I wish they were wholly extinct in the world: but how many pests conceal themselves under this covering, or under this mask — “What! are we not the ministers of the word?” So say you who are without any principle; I wish ye were in your dung, or in your cells, where formerly ye too much corrupted the world; but now the devil has brought you forth into the Church of God, that ye may corrupt whatever had hitherto remained sound. As then there are many at this day who boast of this honor — that they are ministers of the word, and pastors, and that they teach the gospel, they ought to be checked by this answer of the Prophet — that when all their corruptions are fully and really cleansed away, then confirmed and ratified will be the compact which God would have to be valid with his Church and with the ministers of his word. He then adds an explanation — 

Verse 5
The Prophet now proves more clearly how God violates not his covenant, when he freely rebukes the priests, and exposes also their false attempts in absurdly applying to themselves the covenant of God, like the Papal priests at this day, who say that they are the Church. How? because they have in a regular order succeeded the apostles; but this is a foolish and ridiculous definition; for he who occupies the place of another ought not on that account only to be deemed a successor. Were a thief to kill the master of a family, and to occupy his place, and to take possession of all his goods, is he to be accounted his legitimate successor? So these dishonest men, to show that they are to be regarded as apostles, only allege a continued course of succession; but the likeness between them ought rather to be the subject of inquiry. We must see first whether they have been called, and then whether they answer to their calling; neither of which can they prove. Then their definition is altogether frivolous. 

So also our Prophet here shows, that the priests made pretences and deceived the common people, while they sought to prove themselves heirs of the covenant which God had made with Levi their father, that is, with the tribe itself. “I shall be faithful,” says God, “and my faithfulness will be evident from the compact itself; my compact with your father was that of life and peace: (217) but it was mutual: ye seem not to think that there are two parties in a compact, and that there is, according to what is commonly said, a reciprocal obligation: but I on my part promised to your father to be his father, and I also stipulated with him that he was to obey me, to obey my word, and whatever I might afterwards require. Now ye will have me to be bound to you, and yourselves to be free from every obligation. What equity is this — that I should owe everything to you and you nothing to me? My compact then with him was that of life and peace; but what is your compact? what is it that ye owe to me? Even what the mutual compact which I made with your father Levi and his tribe requires; perform this, and ye shall find that I am faithful and constant in all my promises.” I cannot go farther now. 

Verse 6
He explains mote fully how Levi responded to God’s command, — that he had the law of truth in his mouth. The chief duty of a priest is to show the right way of living to the people; for however upright and holy one may be through his whole life, he is not on that account to be deemed a priest. Hence our Prophet dwells especially on this point — that Levi taught the people. He does not speak of Levi himself; for we know that Levi was dead when Aaron was made a priest. For God does not here speak of individuals, but of the tribe; as though he had said, “Aaron and Eleazar, and those who followed them, knew for what end they were honored with the priesthood, and they faithfully performed their duties.” The Prophet now explains what God mainly requires from priests — to show to the people, as I have already said, the way of living a pious and holy life; but he adopts different words, which yet mean the same thing. 

The law of truth, he says, was in his mouth. Why does he not commend the integrity of his heart rather than his words? Had he spoken of an individual, the Prophet might have justly said, that he who sought to be an approved servant of God, had conducted himself harmless towards men; but he speaks of a public office, when he says, that the law of truth was in his mouth; for he is not worthy of that honor who is mute: and nothing is more preposterous, or even more ridiculous, than that those should be counted priests who are no teachers. These two things are, as they say, inseparable — the office of the priesthood and teaching. 

And that he might more clearly show that he speaks not of an ordinary matter, he repeats the same thing in other words, Iniquity was not found in his lips. We hence see that all this belongs peculiarly to the sacerdotal office. He afterwards adds, In peace and rectitude he walked before me. The Prophet here commends also the sincere concern for religion which the first priests manifested, for they walked with God in peace and uprightness; they not only carried signals in their lips and mouth, by which they might have been justly deemed the ministers of God and the pastors of his Church; but they also executed faithfully their office. And he alludes to the peace of which he had spoken: as God then had promised peace to the Levites, so also he says, that the Levites had lived themselves peaceably before God; for they did not break the covenant which he had made with them. As then they had responded to the stipulation of God, he says that they had walked in peace: but he also mentions how this was; it was, because they had walked in uprightness. 

And the phrase, אתי, ati, with me, ought to be observed; for it confirms what I have stated, — that the honor of the priesthood in no way lessens God’s authority, for he keeps the priests devoted to himself. He intimates then that they were not elevated to such a height, that their dignity took away anything from God’s authority: for the obligation, which has been mentioned, ought to be mutual: God is faithful; the priests also must be faithful in their office, and show themselves to be the legitimate ministers of God. (219) 

He also mentions the fruit of their doctrine; for Levi turned many from iniquity, that is, he led many to repentance. It afterwards follows (for this verse ought to be joined) — 

The word עולה is rendered “unrighteousness, or, injustice — ἀδικία,” by the Septuagint and the Targum, — “falsitas, falseness,” by Drusius, — and “iniquity” by many. There being no agreement in gender between it and the verb “formed,” Marckius suggests that דבר is understood, “the word of iniquity,” etc. — Ed. 
Verse 7
What the Prophet has said of the first priests he extends now to the whole Levitical tribe, and shows that it was a perpetual and unchangeable law as to the priesthood. He had said that Levi had been set over the Church, not to apply to himself the honor due to God, but to stand in his own place as the minister of God, and the teacher of the chosen people. The same thing he now confirms, declaring it as a general truth that the lips of the priest ought to retain knowledge, as though he had said, that they were to be the store-house from which the food of the Church was to be drawn. God then did appoint the priests over his chosen people, that the people might seek their food from them as from a store-room, according to what we find to be the case with a master of a family, who has his store of wine and his store of provisions. As then the food of a whole family is usually drawn out from places where provisions are laid up, so the Prophet makes use of this similitude, — that God has deposited knowledge with the priests, so that the mouth of every priest might be a kind of store-house, so to speak, from which the people are to seek knowledge and the rule of a religious life: Keep knowledge then shall the lips of the priest, and the law shall they seek from his mouth (220) 

He shows how it is to be kept; the priests are not to withhold it, but the whole Church is to enjoy the knowledge of which they are the keepers. They shall then seek or demand the law from his mouth. 

Law may be taken simply for truth; but the Prophet no doubt alludes here to the doctrine of Moses, the only true fountain of all knowledge. We indeed know that God included in his law whatever was necessary for the welfare of his Church; nor was there anything added by the Prophets. Our Prophet then so includes every truth in the word, תורה, ture, law, that he might at the same time show that it was laid up in what Moses has taught. 

He says in the last place, that the priest is the messenger of Jehovah. He briefly defines here what the priesthood is, even an embassy which God commits to men, that they may be his interpreters in teaching and ruling the Church. What then is a priest? A messenger of God, and his interpreter. It hence follows that the office of teaching cannot be separated from the priesthood; for it is a monstrous thing when any one boasts himself to be a priest, when he is no teacher. The Prophet then draws an argument from the definition itself, when he says that a priest is a messenger of God. Then follows the contrast when he says 

A son should honor a father, 
And a servant, his Lord. 

This use of the future, as designating a duty or obligation, is much more frequent in Hebrew than what is commonly supposed. — Ed. 
Verse 8
He shows here how far were the priests of his time from fulfilling that compact which he had mentioned. He hence concludes that they were unworthy of the honor of which they were so confidently proud, and under the shadow of which they sought to cover their vices, as though they were not bound to God, and were at liberty to tread the Church under foot with impunity. He then shows that it was an extremely foolish arrogance in them to seek to be exempt from all law, and yet to regard God and the whole Church bound to them. 

He says first, that they deviated from the way, that is, they exhibited nothing suitable to their office, on account of which they were counted priests. He then amplifies their guilt — that they made many to stumble in the law (221) He had before said that Levi walked in peace and uprightness; what he now says is very different — that the priests, forgetting religion, had first shaken off the yoke. He had said that Levi restored many from iniquity; but he now says that the priests made many to stumble. 

He adds in the last place — Ye have therefore corrupted the covenant. An illative is to be put here, for so ought the sentence to be explained — “As ye have deviated from the way, and perverted the whole worship of God, ye have thus violated the compact which had been sanctioned with Levi; ye have then no reason to boast of your title of honor, for succession failed when ye fell away from the faithfulness of your father Levi.” At length it follows — 

For “causing to stumble,” the Septuagint have “ye have weakened— ησθενήσατε;” Sym. and Theodoret, “ye have caused to stumble — εσκανδαλίσατε;” and so the Vulgate Dathius gives this paraphrase — “ye have caused many to sin against the law.” — Ed. 
Verse 9
The Prophet draws this conclusion — that the priests in vain gloried in the honor of their office, for they had ceased to be the priests of God. We may now return to the main point. 

We perceive what the subject is which the Prophet handles here: as the priests sought by a peculiar privilege to exempt themselves from all reproof, he assails them in particular; for teaching would have been useless as to the common people, except the priests themselves were brought to order. The priests no doubt flattered the people, and thus attempted to deprive the Prophets of every respect, in order that their doctrine might produce no effect. This is the reason why our Prophet so sharply reproves them. But we must consider the state of the case. The priests said that they had been set, by divine authority, over the whole Church, and that they could not be deprived of that honor which they had received from God. They however took only but one part of the covenant, and yet sought to deprive God of his right. The Prophet here answers them — that God had indeed favored them with no common honor in appointing them the priests of his Church, but that the compact, which included a mutual stipulation, was at the same time to be considered; for God had not simply appointed them the guides of his Church, but had also added a condition. 

We hence see that the hinge of the matter was, that the priests presumptuously and absurdly laid hold on what favored only their own cause, and at the same time passed by and cunningly overlooked the chief thing — that the priesthood was connected with the worship of God. Now had they attained what they wished, there would have been no God in the Church, but they would have exercised over it a tyrannical power. But it has ever been, and is still the will of God, to retain the supreme power over mortals in his own hand. 

Having now seen the design of the Prophet, we may easily perceive the import of the whole subject. But before we proceed farther, we must first observe, that we have here described to us the character of true and legitimate priests; for the Prophet not only speaks of the office of priests, but sets before us a living image in which we cannot be deceived: and hence all who are engaged in the pastoral office may know what God requires from them. I will only just mention what he first says — that God gave fear to priests; for I have already given a sufficient explanation of this by saying, that priests are not to abuse their right, as though the highest power were granted to them; for God will not have his Church subject to tyranny, but his will is to reign alone in it through the ministry of men. The main thing then to be borne in mind is this — that a rule is prescribed to priests, that though they preside and possess the first rank of honor among the people, it is yet under certain conditions. 

We shall now consider only this which the Prophet says — that Levi faithfully and sincerely performed his office, because the law of truth was in his mouth, and no iniquity was found in his lips; to which we ought yet to add the general truth which immediately follows — that the priest’s lips ought to keep knowledge. It is then a law which cannot be abolished, that those who are priests or pastors in the Church are to be teachers. And not unwisely does Gregory apply a custom under the law to this subject; for we know that appended to the priest’s dress were bells; and it is distinctly commanded by Moses, that the priest should not go forth without this sound, (Exodus 28:35.) Gregory, as I have said, accommodated this to teaching — “Woe,” he says, “to us, if we go forth without sound, that is, if we boast that we are pastors, and in the meantime are dumb dogs; for nothing is less tolerable than that he who speaks not in the Church and whose voice is not clearly heard to the edification of the people, should be deemed a pastor.” This is what a Roman Pope has said. Let those who now proudly and confidently boast themselves to be his successors, at least give the sound, and let us hear what they teach: but as their whole power is exercised in cruelty, it is evident how faithfully they keep God’s covenant! But I now return to the words of the Prophet. 

He says, that this law has been fixed by God, and that it cannot be nullified by any decrees or customs of men, — that the priest is to keep knowledge in his lips. He farther explains himself by showing that the priest is to be the keeper of knowledge, not that he may reserve it for himself, but that he may teach the whole people: they shall seek, he says, the law from his mouth; and afterwards he confines knowledge to true doctrine, as it was to flow from the law of God, the only true fountain of truth; for he had said, that the law of truth was in the mouth of Levi. It would not then be enough for one to have his mouth open and to be prepared to teach others, except purity of doctrine be retained. We hence see, that not only teaching is required from priests, but pure teaching, derived from the very mouth of God, according to what is said in Ezekiel 3:17, 

“Thou shalt receive from my mouth the word, and shalt declare it to them from me.” 

God shows there that the Prophets had no such authority as that they could bring forth anything they pleased, or what they thought would be right, but that they were so far faithful teachers as they were his disciples alone: hence he bids him to seek the word from his mouth; and then he adds, “Thou shalt declare it to them from my mouth.” So also it is said in Jeremiah 23:28, 

“What is the chaff to the wheat? The Prophet who has a dream, let him declare his dream; but he who has my word, let him declare my word faithfully.” 

Here God limits and defines the prophetic right, as though he had said, that the Prophets were not appointed, that they might bring anything indiscriminately, but that each, according to the measure of what was revealed to him, might faithfully dispense, or deliver, as it were from hand to hand, what he had received from heaven: for by mentioning two things, it was God’s design to show that no doctrine is to be allowed, except what he himself has revealed; and he compares to chaff whatever men devise themselves, while the pure doctrine of the law is to be regarded as the wheat. This is then the second thing to be noticed in what the Prophet says in this passage: but we must also consider the last thing — that the priest is the messenger of the God of hosts. 

This seems to have been said in honor of the priesthood; but the Prophet means that priests have nothing of their own or separate from God, and that whatever reverence is due to them ought to be referred to God himself, whose ministers they are. I have said that he reasons from the definition itself, as though he had said, that every one who would be a priest must also be a teacher. But we must also observe, that there is an implied comparison between God and priests, as though he had said, “Priests can claim nothing for themselves, but as interpreters of God.” Hence, the plain conclusion is, that the priesthood takes away nothing from God’s authority. 

We now see that the Prophet includes in these few words two things of great importance — that there is no priesthood without doctrine or teaching, and no priest except he who faithfully performs his office as a teacher: and secondly, that God resigns not his own right and power when priests are set over the Church; for God commits to them the ministration only, and on this condition, that the authority remains in himself alone; for otherwise the priest would not be the messenger of the God of hosts. Among other things the Prophet requires also this of the priests — that they sincerely perform their duties. We indeed know that many apparently discharge their office, and excel in teaching, and carefully apply to their duties; but ambition stimulates some and avarice others. Hence the Prophet lays down another condition — that they are to walk in uprightness before God; that is, that they are not only to satisfy men, or to catch at the applause of the world, but to discharge their office with a pure conscience. 

Thus have I shown that there is here set before our eyes a pattern by which we may know what God requires from us when he makes us pastors over his Church. 

Now follows a reprobation of their conduct, for the Prophet says, Ye have departed from the way. Since he so boldly chastises the priests, we hence learn that they were subject to reproof; and nothing is more unreasonable than that the Papal clergy should seek to be exempt from every law and discipline, for the priests are here called to order, that they might know their own faults: Ye have departed, he says, from the way, and then, ye have made many to err in the law. This second thing being added, the priests ought by no means to be spared. When they sin only privately, though they may by bad examples corrupt the Church, yet this may somehow be borne with; but when they corrupt and deprave sound doctrine, when they subvert the order laid down in the law, they deserve no indulgence. This is the reason why Malachi so severely and so boldly reproves them. 

He at last adds, Ye have therefore violated the covenant. This third clause may indeed be explained in two ways, — that the Prophet proceeds with his reproof, or that he draws a conclusion from the preceding clauses, — that they were deservedly stripped of all honor, because they stood not to the covenant. Now this latter exposition is the most suitable, according to what I have already stated. He then as I have said, draws this conclusion, that their boasting was foolish, that they in vain said that they were a holy tribe whom God had chosen to be a peculiar possession to himself, for he says that the covenant of Levi had been violated by them; and this clause is set in opposition to the former, in which he says, ye shall know that my covenant was with Levi. We said then that the unfaithful ever contrive some disguise when they are reproved, as though they would deprive God of his right: so the Levitical priests said, that what God had once established could not be made void. Under this pretext, that they were of the holy tribe, they sought to be deemed holy; the Prophet then said to them, ye shall know that God’s covenant is holy, and that ye are not holy. So also in this place, Ye have violated (222) the covenant of Levi, that is, “ye in vain pretend that you have been chosen by God, and that the honor of your priesthood has been confirmed to you; for God intended that his law, laid down by himself, should be kept. As then ye have violated the covenant of Levi, ye are no more Levites; as ye are become degenerated children, your inheritance is rightly taken away from you, and ye are deprived of the honor of the priesthood. 

And corresponding with this view is what follows, And I have already rendered (or, will render) you despicable and base to the whole people, (223) as ye have not kept my ways and had respect of persons in the law (224) God first shows that he was now bound by no law, so that he would not cast away these unfaithful priests who had broken his covenant. He also adds, that they had respect to persons in the law, for they coveted gain, and therefore turned to gratify men, and corrupted the whole truth of religion; and this is indeed a necessary consequence, when ambition or avarice bears rule, there can then be no sincerity, and the teaching of true religion will be adulterated. I cannot now finish. We shall consider tomorrow the difference between the ancient priesthood and that of the Christian Church. 

Verse 10
The Prophet accuses the Jews here of another crime — that they were perfidious towards God and their own brethren, and departed from that pre-eminence into which God had raised them, when they were chosen in preference to other nations to be a holy and peculiar people. This ingratitude the Prophet now condemns by saying, that they all had one father, and that they had been all created by one God 
The word Father may be applied to God as well as to Abraham, and some interpreters will have it repeated, which is no uncommon thing in Hebrew: they say then that all had God as their Father, because he created them all; so that the latter clause is taken as an explanation. But it is better, as I think, to apply the word to Abraham, and the passage requires this; for it follows at the end of the verse, that the covenant which the Lord had made with their fathers had been violated; and this will appear still more certain, when we bear in mind the design of the Prophet. (225) Presently a reproof follows, because they had taken many wives; but the Prophet seems not as yet to mention this vice, but speaks generally, that they did not preserve that purity to which they had been called, for they indiscriminately married heathen wives. As then they mingled without distinction with unbelievers and the despisers of God, the Prophet complains that they were unmindful of that dignity to which they had been elevated, when God deigned to adopt them as his holy people. For thus it happened, that the pre-eminence which Moses celebrates in Deuteronomy 4:8, disappeared, “What nation is so renowned, to whom God draws nigh, as thou seest that he is nigh to thee?” When therefore the Jews rendered themselves vile, the Prophet condemns them for ingratitude. He, at the same time, shows that they were become inhuman towards their brethren, with whom they had been united by a most sacred bond. It then seems probable to me, that God and Abraham are mentioned here, because God had chosen the race of Abraham and adopted them as his people, and also, because he had deposited his covenant with Abraham and the fathers: thus Abraham became, as it were, the mediator of the covenant which God made with his whole race. By thus understanding the subject of the Prophet, it is easier for us to see why he mentions Abraham as well as God. 

Is there not one father, he says, to us all? that is, “Did not God select us from the rest of the world, when he promised to our father Abraham to be a God to him and to his seed? Since then God’s favor has flowed to us from that fountain, what sottishness it is to break that sacred bond by which God has joined us to himself in the person of Abraham?” For when the Jews did not consider that they derived their origin from the holy patriarch, the consequence was, that the covenant of God with them became void and of no effect. This then is the reason why he says, that one God was to them all a Father. And as other nations might have claimed the same privilege, he adds, Has not one God created us? He shows that the Jews had descended in no common or ordinary way from their holy father Abraham, but that God was the maker of his race, that he created them. Did not he also create the rest of the world? Not in the same manner; for this creation ought to be confined especially to the Church. God has created the whole human race; but he created also the race of Abraham: and hence the Church is often called in Isaiah the work and the formation of God, (Isaiah 66:21,) and Paul also adopts the same mode of speaking, (Ephesians 2:10.) Our Prophet then does not mean that the Jews had been created by God when born into this world, but that they had become his holy and peculiar people. As then God had thus created the Jews, and had given to them one father, that being mindful of their origin they might remain united in true religion, the Prophet here reprobates their sottishness in casting away from themselves this invaluable favor of God. 

Every one dealt falsely with his brother; and thus they violated the covenant of the fathers. As to the verb, נכגד, nubegad, it has been variously explained by grammarians; but as to what is meant it is agreed, that the Jews are here condemned, because they were not only perfidious to God, but also fraudulent as to their neighbors: and thus they doubled their perfidy, the proof which was manifest, because they did not act with sincerity towards their brethren. (226) Why then, he says, do we deal falsely with man, that is, every one with his own brother, so that we pollute the covenant of our fathers? Here the covenant of the fathers is to be taken for that separation or laying apart which we have mentioned, by which God had adopted Abraham and his posterity, that they might be separated from all the nations of the world. Hence under this covenant of the fathers is God himself included; and as this has not been perceived, it is no wonder that this passage has been so frigidly explained, and that Malachi has been as it were wholly buried in darkness; though interpreters have tried to bring light, yet the effect has been to pervert the real meaning of the Prophet. But it appears now plain, I think, that the Jews are here said to be guilty of a twofold perfidy — because they rejected the honor offered to them by God’s gratuitous election, and also because they acted fraudulently towards their own brethren. It hence followed that the covenant of the fathers, that is, what God had deposited with the patriarchs, that it might come from hand to hand to their posterity, had been violated and made void by their wickedness. 

We must yet notice what I have already referred to — that the priests are so reproved that the whole people are also included; and this we shall again presently see, and I add also, that the Prophet connects God with Abraham, in order to show that we shall fail to seek God effectually, if we seek him apart from his covenant, and also that our minds ought not to be fixed on men. There are indeed two vices against which we ought carefully to guard. Some, passing by all means, seek to fly upward to God; and so they entertain many vain thoughts and devise for themselves many labyrinths, from which they never emerge. We see how many fanatics there are at this day, who proudly speak against God’s word, and yet touch neither heaven nor earth; and why? because they would be superior to angels, and do not acknowledge that they need any helps by which they might by degrees, according to their weakness, ascend up to God himself. Now this is to seek God without the covenant or without the word. This is the reason why the Prophet here unites father Abraham to God himself; it was done that the Jews might know that they were confined by certain limits, in order that they might in humility make progress in God’s school, and be carried by degrees into heaven: for God, as it has been said, had deposited his covenant with Abraham. But yet as they might have depended on a mortal man, the Prophet adds a corrective — that they had been created by God; for they were not to separate their father Abraham from the very author of the covenant. 

This passage then is worthy of special notice; for men from the beginning and in all ages have been inclined to the two vices which I have mentioned; and at this day we see that some indulge their dreams and despise the outward preaching of the word; for many fanatics say, that there is no need of rudiments or of the first elements, since God has promised that the sons of the Church would be spiritual. Hence Satan by such delusions strives to draw us away from pure simplicity of doctrine. It is therefore necessary to set up this shield — that God is not exhibited to us without Abraham, that is, without a Prophet and an interpreter. The Papists are also sunk in the same mud; for they have always the fathers in their mouths, but make no account of God. This is also very preposterous. Let us then remember that God is not to be separated from his word, and that the authority of men is of no account, when they depart from it. And the Prophet confirms the same thing at the end of the verse, when he speaks of the covenant of the fathers; for he does not here simply commend the covenant of the fathers, as the Turks might do, or as it is done by Papists and Jews; but he means the covenant which God had given, and which the holy patriarchs faithfully handed down to their posterity, according to what Paul says in the twenty-second chapter of the Acts, when speaking of his father’s religion; he did not speak of it as heathens might do of their religion, but he took it as granted that the law promulgated by Moses was not his invention, but had God as its author. It now follows- 

Why should we act perfidiously, each one with his brother, 
By violating the covenant of our fathers? 

“Violating” is חלל, which means to perforate, to pierce, and to break in, so as to violate a holy place, and hence to profane; and so it is rendered by the Septuagint — του βεβηλωσαι. To profane one’s word in Numbers 30:2, is to break it; and to profane a covenant in Psalms 55:20, is to break it; and so it is rendered in both these places in our version. Tobreak a covenant is a metaphor not very unlike that of piercing or perforating it. Newcome says that it refers to the ancient mode of cancelling bonds, which was done by striking a nail through them. See Colossians 2:14. “Hence the word,” he adds, “signifies to make void. ” — Ed. 
Verse 11
The Prophet now explains how the Jews departed from the covenant of their fathers, and he exaggerates their sin and says, that abomination was done in Israel; as though he had said, that this perfidy was abominable. Some render the verb, בגד, begad, (227) transgressed, and so it is often taken in Hebrew: but as in the last verse the Prophet had said, נבגד, nubegad, “Why do we deal perfidiously every one with his brother?” I doubt not but that it is repeated here in the same sense. But as I have already stated, he shows the crime to be detestable, and says that it existed in Judeah and in Jerusalem. God had indeed, as it is well known, preferred that tribe to others; and it was not a common favor that the Jews almost alone returned to their own country, while others nearly all remained in their dispersions. He adds Jerusalem, not for honor’s sake, but for greater reproach, as though he had said, that not only some of the race of Abraham were subject to this condemnation, but that even the Jews were so, who had been allowed to return to their own country, and that even the holy city rendered itself subject to this reproof, in which the temple was, the sanctuary of God, which was then alone the true one in the whole world. By these circumstances then does the Prophet enhance their crime. 

But he immediately comes to particulars: Polluted, he says, has Judah the holiness of Jehovah, which he loved; (228) that is, because they individually indulged their lusts, and procured for themselves wives from heathen nations. 

Some take, קדש, kodash, for the sanctuary or the temple; others for the keeping of the law; but I prefer to apply it to the covenant itself; and we might suitably take it in a collective sense, except the simpler meaning be more approved — that Judah polluted his separation. As to the Prophet’s object and the subject itself, he charges them here, I have no doubt, with profanation, because the Jews rendered themselves vile, though God had consecrated them to himself. They had then polluted holiness, even when they had been separated from the world; for they had disregarded so great an honor, by which they might have been pre-eminent, had they continued in their integrity. It may be also taken collectively, they have polluted holiness, that is, they have polluted that nation which has been separated from other nations: but as this exposition may seem hard and somewhat strained, I am inclined to think that what is here meant is that separation by which the Jews were known from other nations. But yet what I have stated may serve to remove whatever obscurity there may be. And that this holiness ought to be referred to that gratuitous election by which God had adopted the Jews as his peculiar people, is evident from what the Prophet says, that they married foreign wives. (229) 

We then see the purpose of this passage, which is to show, — that the Jews were ungrateful to God, because they mingled with heathen nations, and knowingly and wilfully cast aside that glory by which God had adorned them by choosing them, as Moses says, to be to him a royal priesthood. (Exodus 19:6.) Holiness, we know, was much recommended to the Jews, in order that they might not abandon themselves to any of the pollutions of the heathens. Hence God had forbidden them under the law to take foreign wives, except they were first purified, as we find in Deuteronomy 21:11; if any one wished to marry a captive, she was to have her head shaven and her nails pared; by which it was intimated, that such women were impure, and that their husbands would be contaminated, except they were first purified. And, yet it was not wholly a blameless thing, when one observed the law as to a captive: but it was a lust abominable to God, when they were not content with their own nation, and burnt in love with strange women. As however the Jews, like all mortals without exception, were inclined to corruptions, God purposed to keep them together as one people, lest the wife by her flatteries should draw the husband away from the pure and legitimate worship of God. And Moses tells us, that there was a crafty counsel given by Balsam when he saw that the people could not be conquered in open war; he at length invented this artifice, that the heathens should offer to them their wives and their daughters. It hence happened that the people provoked God’s wrath, as we find it recorded in Numbers 25:4. 

As then the Jews after their return had again lapsed into this corruption, it is not without reason that the Prophet so severely reproves them, and that he says, that by marrying strange women they had polluted holiness, or that separation, which was their great honor, as God had adopted them alone as his people; and he calls it a holiness which God loved. Thus their crime was doubled, because God had not only bound them to himself, but he had also embraced them gratuitously. For if the cause of the separation be enquired, whether they excelled other nations, or whether they had any worthiness or merit? the answer is, No; but God loved them freely. For by the word love, the Prophet means the mere kindness and bounty of God, with which he favored Abraham and his race, without regard to any worthiness or excellency. He therefore condemns them for this ingratitude, because they had not only departed from the covenant which the Lord had made with their fathers, but had also neglected and despised that gratuitous love, which ought to have softened even their iron hearts. For if God had found anything in them as a reason why he preferred them to other nations, they might have been more excusable, at least they might have extenuated their fault; but since God had adopted them as his peculiar people, though they were unworthy and wholly undeserving, they must surely have been extremely brutish, to have thus despised the gratuitous favor of God. Their baseness then is increased, as I have said, by this circumstance, — that so great a kindness of God did not turn their hearts to obedience. 

At the end of the verse the Prophet makes known, as I have already stated, their profanation; they had married the daughters of another god. By way of reproach he calls them the daughters of a strange god. He might have simply said foreign daughters; but he intended here to imply a comparison between the God of Israel and idols: as though he had said, “Whence have these wives come to you? from idols. Ye ought then to have hated them as monsters: had you any religion in your heart, what but detestable to you must have been everything which may have come from idols? but your hearts have become attached to the daughters of false gods.” 

And we find that this vice had been condemned by Moses, and branded with reproach, before the giving of the Law, when he said, that the human race had been corrupted, because the sons of God married the daughters of men, (Genesis 6:2,) even because the posterity of Seth, who were born of the holy family, degraded themselves and polluted that small portion, which was holy and consecrated to God, by mixing with the world; for the whole world had at that time departed from God, except the descendants of Seth. The Lord then had before the Law marked this lust with perpetual disgrace; but when the Law itself which ought to have been like a rampart, again condemned it, was it not a perverseness wholly inexcusable, when the wantonness of the people broke through all restraints? He then adds — 

Dathius gives this version, — 

For he profanes Judah, the holiness of Jehovah, Who loves and marries a foreign wife. 

But more suitable to the genius of the language would be this, — 

For profaned has Judah the holiness of Jehovah, Because he has loved and married The daughter of a strange God. 

The word אשר is often a conjunction as well as a relative; because, for, inasmuch as. See Genesis 34:13; Deuteronomy 30:16; 1 Samuel 15:15. — Ed. 
Verse 12
The Prophet here teaches us, that neither the priests nor the people would go unpunished, because they had mingled with the pollutions of the heathens, and profaned and violated the covenant of God. God then says, Cut off (the word means to scrape off or to blot out) shall God the man who has done this, the mover, or prompter, as well as the respondent (230) Jerome renders the last words, the master and the disciple; and interpreters vary. Some indeed explain the terms allegorically, and apply them to the dead; but by the mover, I have no doubt, he understands every one who was in power, and could command others, and by the respondent the man who was subject to the authority of his master. The masters then prompted or roused, for it belonged to them to command; and the servants responded, for it was their duty to receive orders and to obey them. It is the same as though the Prophet had said, that God would punish this perfidy, without passing by any, so that he would spare neither the common people nor the chief men: and he also adds the priests, intimating, that the priests themselves would not be excepted. 

In short, he denounces punishment on the Jews universally, and shows that however prevalent had this impiety become everywhere, and that though every one thought that whatever was commonly practiced was lawful, yet God would become an avenger, and would include in the same punishment both the masters and the servants, and would not exempt the priests, who considered themselves safe by peculiar privilege. The rest tomorrow. 

Him that teacheth and him that answereth. —Newcome 

or, 

Him that passeth out and him that returneth. —Ib. 

Him that watcheth and him that answereth. —Henderson 

The teacher and the scholar. —Drusiusand Grotius 

The most literal rendering is, — 

The rouser and the respondent, ער ועגה 

It seems to mean the leader in the faction and his assistant, the bold answer of his wickedness and his timid follower. Such we find to be in all factions. — Ed. 
Verse 13
The Prophet amplifies again the fault of the priests, because the people, when they perceived that God was adverse to them, found no means of pacifying him. And when men have an idea that God is inexorable to them, every zeal for religion must necessarily decay; and hence it is said in Psalms 130:4 — “With thee is propitiation, that thou mayest be feared.” As the people then gained nothing by sacrificing, they had now nearly fallen off from divine worship. This evil, a most grievous one, the Prophet says, was to be justly ascribed to the priests; for as they were become polluted, how could their persons have been accepted by God, that they might be mediators to expiate sins and to pacify God? 

This is the real meaning of the Prophet, which none of the interpreters have perceived. The Rabbins think that the priests are here reproved, because their wives filled the altar in the sanctuary with weeping, because they saw that their husbands did not faithfully treat them, according to the law of marriage; and almost all have agreed with them. Thus then they explain the verse — Ye have in the second place done this; that is, “That sin was of itself sufficiently grievous, when ye suffered lean victims to be sacrificed to me, as it were in mockery; but in addition to this comes your sin against your wives, who continually complain and deplore their condition before the altar of God, even because they are not loved by you, as the right of marriage requires.” They thus refer the tears, the weeping, and lamentation, to the wives of the priests, which were so cruelly treated by their husbands: they were not able to do anything else than to fill God’s sanctuary with their constant complaints. Hence they render, מאין עוד פנות, main oud penut, “I will not therefore regard,” or, “no one regards;” but both versions are not only obscure, but wholly pervert the sense of the Prophet. 

But what I have already stated is the most suitable — that it was to be ascribed to the priests that no one could from the heart worship God, at least with a cheerful and willing mind; for God was implacable to the people, because the only way of obtaining favor under the law was when the priests, who represented the Mediator, humbly entreated pardon in the name of the whole people. But how could God attend to the prayers of the priests when they had polluted his altar by the filth of wickedness? We then see the object of this amplification — Ye cover the altar of Jehovah with tears, with weeping and wailing. The praises of God ought to have resounded in the temple, according to what is said — 

“Praise, O God, waits for thee in Zion.” (Psalms 65:1.) 

And the principal sacrifice was, that the people exercised themselves in contemplating the blessings of God, and in thanksgiving. But he says that none went forth before the altar with a cheerful mind, but all were sad and sorrowful, because they found that God was severe and rigid. 

And the reason is added — מאין עוד פנות, main oud penut, literally, “Is it not any more by regarding,” etc.? It is easy to see how far they depart from the meaning of the Prophet who read — “They shall therefore offer no more;” for is this to be applied to God? Others also, who give this rendering — “I shall not therefore accept,” pervert also the very letter of the text. But the most appropriate meaning is this — that all wept and groaned before the altar, because they saw that they came there without any advantage, that their sacrifices did not please God, and that the whole worship was in vain, inasmuch as God did not answer their prayers. The Prophet ascribes the fault to the priests, that God did not turn to mercy, so as to forgive the people when they sacrificed. With weeping, then, he says, was the altar filled or covered, because God received not what pleased him from their hand; that is, because no victims pleased him which were offered by polluted and impure hands. (231) He afterwards joins 

And this ye have done the second time. 

The reference is, he says, to the repetition of the evil which had been corrected under Ezra 9:0 and 10. This seems probable; but we may view this “second,” or again, with regard to the previous denunciations. What are regarded as verbs in the infinitive mood are in my view participial nouns; the last, לקחת, is evidently so. Then the literal rendering would be this— 

And this again ye do — Covering with tears the altar, Weeping and groaning, Becausethere is no more turning to the offering, Or the receiving of what is acceptable from your hand. 

That מאין is to be rendered “because not,” or, “inasmuch as not,” is evident from other places. See Jeremiah 10:6. “Turning” signifies having a regard to. “What is acceptable,” רצון, is rendered “ δεκτον — acceptable,” in the Septuagint; “ ἑυδοκίαν —good-will,” by Aq.; “ τὸ ευδοκημένον — what is approved,” by Sym. ; “ τέλαιον — perfect,” by Theodoret 
The difference between Calvin and most expositors after him, as well as before him, is, that he regarded the lamentation to have been by the priests and people, and they by the repudiated wives. The cause of the weeping, as stated here, was the rejection of the offerings, as declared by the Prophet; and this seems enough to confirm Calvin’s view. 

The priests and people had been denounced for their wickedness, especially for marrying strange wives. After this denunciation they “again” went to the altar and wept because God would not receive their sacrifices; and they did this without amending their ways. Then in the next verse the Prophet explains why God would not receive their offerings. — Ed. 
Verse 14
The Prophet tells us here as before how prone the priests were to make a clamor, and it is a very common thing with hypocrites immediately to set up a shield to cover their vices whenever they are reproved; and hence it appears, that men are in a manner fascinated by Satan, when they attain such hardness as to dare to answer God, and with obstreperous words to repel all warnings. Malachi has several times already used this mode of speaking; we may hence conclude, that the people had become then so hardened that warnings were of no account with them. But he mentions one particular, by which it seems evident that they had lapsed into vices which were not to be borne. There is indeed no doubt but that he points out one of the many vices which prevailed. There is then in this verse an instance of stating one thing for the whole, as though he had said, “Your hypocrisy is extremely gross; but, to omit other things, by what pretext can you excuse this perfidy — that there is no conjugal fidelity among you? Were there any integrity and a sense of religion in men, they would surely appear in their conjugal connection; but ye have cast away all shame, and have taken to yourselves many wives. There is then no ground for you to think that you can escape by evasions, because this one glaring vice sufficiently proves your guilt.” This is the import of the Prophet’s answer. 

We have indeed seen that the priests were implicated in other vices; the Prophet then does not now charge them with perfidy as though they were free from other sins, but he meant to show, as I have already said, by one thing, how wickedly and shamelessly they sought to evade God’s judgment, though they had violated the marriage pledge, which was wholly to destroy the very order of nature; for there can be, as it has been already said, no chastity in social life except the bond of marriage be preserved, for marriage, so to speak, is the fountain of mankind. 

But in order to press the matter more on the priests, he calls their attention to the fact that God is the founder of marriage. Testified has Jehovah, he says, between thee and thy wife (232) He intimates in these words, that when a marriage takes place between a man and a woman, God presides and requires a mutual pledge from both. Hence Solomon, in Proverbs 2:17, calls marriage the covenant of God, for it is superior to all human contracts. So also Malachi declares, that God is as it were the stipulator, who by his authority joins the man to the woman, and sanctions the alliance: God then has testified between thee and thy wife, as though he had said, “Thou hast violated not only all human laws, but also the compact which God himself has consecrated, and which ought justly to be deemed more sacred than all other compacts: as then God has testified between thee and thy wife, and thou now deceivest her, how darest thou to come to the altar? and how canst thou think that God will be pleased with thy sacrifices or regard thy oblations?” 

He calls her the wife of his youth, because the more filthy is the lust when husbands cast away conjugal love as to those wives whom they have married in their youth. The bond of marriage is indeed in all cases inviolable, even between the old, but it is a circumstance which increases the turpitude of the deed, when any one alienates himself from a wife whom he married when a girl and in the flower of her age: for youth conciliates love; and we also see that when a husband and his wife have lived together for many years, mutual love prevails between them to extreme old age, because their hearts were united together in their youth. It is not then without reason that this circumstance is mentioned, for the lust of the priests was the more filthy and as it were the more monstrous, because they forsook wives whom they ought to have regarded with the tenderest love, as they had married them when they were young: Thou hast dealt unfaithfully with her, he says, though she was thy consort and the wife of thy covenant 
He calls her a consort, or companion, or associate, (233) because marriage, we know, is contracted on this condition — that the wife is to become as it were the half part of the man. As then the bond of marriage is inseparable, the Prophet here goads the priests, yea, touches them to the quick, when he reproves them for being unmindful of what was natural, inasmuch as they had blotted out of their minds the memory of a most sacred covenant. The wife of thy covenant is to be taken for a covenanted wife, that is, “The wife who has been united to thee by God’s authority, that there might be no separation; but all integrity is violated, and as it were abolished.” He then adds 

Verse 15
There is in this verse some obscurity, and hence it has been that no interpreter has come to the meaning of the Prophet. The Rabbins almost all agree that Abraham is spoken of here. Were we to receive this view a two-fold meaning might be given. It may be an objection, — “Has not one done this?” that is, has not Abraham, who is the one father of the nations, given us an example? for he married many wives: and thus many explain the passage, as though the priests raised an objection and defended the corruption just condemned by the example of Abraham, — “Has not one done this while yet an excellency of spirit was in him?” We indeed know how prone men are to pretend the authority of fathers when they wish to cover their own vices. 

Others prefer regarding the words as spoken by the Prophet himself, and at the same time say that there is here an anticipation of an objection, and think that an occasion for an excuse is here cut off, as though the Prophet had said, “Did not Abraham, when he was one alone, do this?” For as the Jews might have adduced the example of Abraham, the interpreters, whose opinion I now refer to, think that a difference is here stated, as though he had said, “Ye reason badly, for every one of you is led to polygamy by the lust of your flesh; but it was far otherwise with Abraham, for he was one, that is, alone;” and in Isaiah Abraham is called one on account of his having no children. The meaning then they think is this, “Was not Abraham forced by necessity to take another wife? even because he had no child and no hope of the promised seed. Lust then did not stimulate your father Abraham, as it does you, but a desire of having an offspring.” And they think, that this view is confirmed by what follows, “And why alone seeking the seed of God?” that is, the object of holy Abraham was far otherwise than to indulge his lust; for he sought that holy seed, the hope of which was taken away from him on account of the barrenness of his wife, and of her great age. When therefore Abraham saw that his wife was barren, and that she could no more conceive on account of her old age, he had recourse to the last remedy: hence the mistake of Abraham might have been excused, since his object was right; for he sought the seed of God, the seed in which all nations were to be blessed. Thus far have I told you what others think. 

I thought twelve years ago that this passage ought to have been otherwise rendered in the French Bibles, and that, אחד, ached, ought to be read in the objective case; “Has he not made one?” Jerome seems to me to have had a better notion of what the Prophet means than what others have taught; but he could not attain the real meaning, and therefore stopped as it were in the middle of his course. He read the word in the nominative case, “Has not one,” that is, God, “made them? “and then he added, “And in him alone,” that is, Abraham, “was an exuberant spirit.” We see how he dared not to assert anything, nor did he explain what was necessary. The sense is indeed suspended, and is even frigid, if we say, “Has not one made them?” but if we read, “Has he not made one?” (234) there is no ambiguity. It is a common thing in Hebrew, we know, that the name of God is often not expressed, when he is referred to; for so great is He, that his name may be easily understood, though not expressed. It ought not therefore to confuse us, that the Prophet withholds the name of God, and mentions a verb without its subject, for such is the usage, as I have said, of the Hebrew language. 

I proceed now to explain the meaning of the Prophet. Has he not made one? that is, Was not God content with one man, when he instituted marriage? and yet the residue of the Spirit was in him. The Rabbins take, שאר, shar, as meaning excellence; but I know not what reason have induced them, except that they ventured to change the sense of the word, because they could not otherwise extricate themselves; for the mistake, that Abraham is spoken of here, had wholly possessed their minds. What then is, שאר רוח, shar ruch ? Excellence of Spirit, say they; but, שאר, shar, we know, is residue or remnant: what then remains of anything is called, שאר, shar; for the verb means to remain and to lean. Here then the Prophet takes the residue of the Spirit, so to speak, for overflowing power; for God could have given to one man two or three wives; inasmuch as the Spirit failed him not in forming one woman: as he inspired Eve with life, so also he might have created other women and imparted to them his Spirit. He might then have given two or four or ten women to one man; for there was a spirit remaining in him. We now then understand what the Prophet means at the beginning of this verse. 

But before we proceed farther, we must bear in mind his object, which was, to break down all those frivolous pretences by which the Jews sought to cover their perfidy. He says, that in marriage we ought to recognize an ordinance divinely appointed, or, to speak more distinctly, that the institution of marriage is a perpetual law, which it is not right to violate: there is therefore no cause for men to devise for themselves various laws, for God’s authority is here to be regarded alone; and this is more clearly explained in Matthew 19:8; where Christ, refuting the objection of the Jews as to divorce, says, “From the beginning it was not so.” Though the law allowed a bill of divorce to be given to wives, yet Christ denies this to be right, — by what argument? even because the institution was not of that kind; for it was, as it has been said, an inviolable bond. So now our Prophet reasons, Has not God made one? that is, “consider within yourselves whether God, when he created man and instituted marriage, gave many wives to one man? By no means. Ye see then that spurious and contrary to the character of a true and pure marriage is everything, that does not harmonize with its first institution.” 

But some one may ask here, why the Prophet says that God made one? for this seems to refer to the man and not to the woman: to this I answer, that man with the woman is called one, according to what Moses says, 

“God created man; male and female created he them,” 
(Genesis 1:17.) 

After having said that man was created, he adds by way of explanation, that man, both male and female, was created. Hence when he speaks of man, the male makes as it were one-half, and the female the other; for when we speak of the whole human race, one-half doubtless consists of men, and the other half of women. So also when we come to individuals, the husband is as it were the half of the man, and the woman is the other half. I speak of the ordinary state of things; for if any one objects and says, that bachelors are not then complete or perfect men, the objection is frivolous: but as men were created, that every one should have his own wife, I say, that husband and wife make but one whole man. This then is the reason why the Prophet says, that one man was made by God; for he united the man to the woman, and intended that they should be partners, so to speak, under one yoke. And in this explanation there is nothing strained; for it is evident that the Prophet here calls the attention of the Jews to the true character of marriage; and this could not have been otherwise known than from the very institution of God, which is, as we have said, a perpetual and inviolable law; for God created man, even male and female: and Christ also has repeated this sentence, and carefully explained it in the passage which we have quoted. 

And here the Prophet sharply goads the Jews, as though they wished to overcome God, or to be more wise than he; Had he not, he says, an exuberance of spirit? He takes spirit not for wisdom, but for that hidden influence by which God vivifies men. Could not God, he says, have put forth his spirit to create many wives for one man? but his purpose was to create one pair; to make man a husband and a wife: as God then was not without a remaining Spirit, and yet did not exceed this measure; it hence follows, that the law of marriage is violated, when man seeks for himself many wives. The meaning of the Prophet is now, I think, sufficiently clear. 

It follows, And wherefore one, ומה האחד, vame, eached ? The interrogatory particle, מה, me, refers to the cause, end, form, or manner; we may therefore properly render it, For what, or wherefore, has God made one ? even to seek the seed of God. The seed of God is to be taken for what is legitimate; for what is excellent is often called God in Hebrew, and also what is free from all vice and blemish. He sought then the seed of God, that is, he instituted marriage, that legitimate and pure offspring might be brought forth. Hence then the Prophet indirectly shows, that all are spurious who proceed from polygamy, because they cannot be deemed legitimate children; nor ought any to be so counted but those who are born according to God’s institution. When a husband violates his pledged faith to his wife, and takes another; as he subverts the ordinance of marriage, so he cannot be a legitimate father. We now perceive why the Prophet says, that it was God’s purpose to unite only one wife to one man, in order that they might beget legitimate offspring, for he shows by the effect how frivolous were the evasions which the Jews had recourse to; for however they might contend, their very offspring would prove them liars, as it would be spurious. 

He then draws this conclusion, Therefore, watch ye over your spirit; that is, “Take heed lest any should deceive the wife of his covenant.” After having shown how perversely they violated the marriage vow who rushed into polygamy, he here counsels and exhorts them; and this is the best mode of teaching, to show first what is right and lawful, and then to add exhortations. The Prophet then endeavored first to convince the Jews that they were guilty of a nefarious crime: for otherwise his exhortation would not have been received, as they would have always a ready objection, “It is lawful for us to do so, for we follow the example of our father Abraham; and further, this has been permitted for a long time, and God would have never suffered it, were it wrong, to prevail for so many ages among the people: it hence follows, that thou condemnest what is lawful.” It was necessary, in the first place, to remove all these false pretences: then follows the exhortation in its proper order, Watch over your spirit; for he speaks of what has been, as it were, sufficiently proved. (235) It now follows 

Verse 16
Here again the Prophet exaggerates the crime which the priests regarded as nothing; for he says, that they sinned more grievously than if they had repudiated their wives. We indeed know that repudiation, properly speaking, had never been allowed by God; for though it was not punished under the law, yet it was not permitted. (236) It was the same as with a magistrate, who is constrained to bear many things which he does not approve; for we cannot so deal with mankind as to restrain all vices. It is indeed desirable, that no vice should be tolerated; but we must have a regard to what is possible. Hence Moses has specified no punishment, according to the heinousness of the crime, if one repudiated his wife; and yet it was never permitted. 

But if a comparison be made, Malachi says, that it is a lighter crime to dismiss a wife than to marry many wives. We hence learn how abominable polygamy is in the sight of God. I do not consider polygamy to be what the foolish Papists have made it, who call not those polygamists who have many wives at the same time, but those who marry another when the former one is dead. This is gross ignorance. Polygamy, properly so called, is when a person takes many wives, as it was commonly done in the East: and those nations, we know, have always been libidinous, and never observe the marriage vow. As then their lasciviousness was so great that they were like brute beasts, every one married several wives; and this abuse continues at this day among the Turks and the Persian and other nations. Here, however, where God compares polygamy with divorce, he says that polygamy is the worse and more detestable crime; for the husband impurely connects himself with another woman, and then, not only deals unfaithfully with his wife to whom he is bound, but also forcibly detains her: thus his crime is doubled. For if he replies and says that he keeps the wife to whom he is bound, he is yet an adulterer as to the second wife: thus he blends, as they say, holy with profane things; and then to adultery and lasciviousness he adds cruelty, for he holds under his authority a miserable woman, who would prefer death to such a condition; for we know what power jealousy has over women. And when any one introduces a harlot, how can a lawful wife bear such an indignity without being miserably tormented? 

This then is the reason why the Prophet now says, If thou hatest, dismiss; not that he grants indulgence to divorce, as we have said, but that he might by this circumstance enhance the crime; and hence he adds, For he covers by a cloak his violence. Some interpreters take violence here for spoil or prey, and think that the wife is thus called who is tyrannically compelled to remain with an adulterer, when yet she sees a harlot in her house, by whom she is driven from her conjugal bed: but this is too strained and too remote from the letter of the text. The Prophet here, I doubt not, shakes off from the Jews their false mask, because they thought that they could cover over their vice by retaining their first wives. “What else is this,” he says, “but to cover by a cloak your violence, or at least to excuse it? for ye do not openly manifest it: but God is not deceived, nor can his eye be dazzled by such a disguise: though then your iniquity is covered by a cloak, it is not yet hid from God; nay, it is thus doubled, because ye exercise your cruelty at home; for it would be better for robbers to remain in the wood and there to kill strangers, than to entice guests to their houses and to kill them there and to plunder them under the pretext of hospitality. This is the way in which you act; for ye destroy the bond of marriage, and ye afterwards deceive your miserable wives, and yet ye force them by your tyranny to continue at your houses, and thus ye torment your miserable wives, who might have enjoyed their freedom, if divorce had been granted them.” (237) 

He concludes again with these words, Watch over your spirit; that is, “Take heed; for this is an intolerable wickedness before God, however you may endeavor to extenuate its heinousness.” 

The most natural construction of the first part is no doubt what our version exhibits; the meaning of the second is less obvious: but they seem connected. What seems to be said is, — that God hates the divorcer, and him also who maltreats his wife without divorcing her. Then we may give this literal rendering, — 

For he hates the divorcer, (or him who puts away,) Saith Jehovah, the God of Israel; And the coverer of outrage on his own garment, Saith Jehovah of hosts. 

To speak of God here in the third person is in accordance with the preceding verses. “His own garment,” according to Venema, Dathius, and Henderson, is a figurative designation of a wife. See Ruth 3:9; Ezekiel 16:8. 

The condemning of divorce is more suitable to this place, than any reference to its permission; because in the previous part the allusion is evidently made to the first institution of marriage, and not to any posterior modification. — Ed. 
Verse 17
The Prophet here reproves the Jews who expostulated with God in their adversity, as though he had undeservedly forsaken them, and had not brought them immediate help. Thus are hypocrites wont to do; unless God immediately assists them, they not only indirectly complain, but also break out into open blasphemies; for they think that God is bound to them, and hence they assail him more boldly, and even with greater freedom and insolence. It is indeed a proof of true piety when we patiently submit to the judgments of God, and when, as Jeremiah teaches us by his own example, 

“we sustain his wrath, because we know that we have sinned.” (Jeremiah 3:14.) 

But as hypocrites are conscious of nothing wrong, (for they flatter themselves, and stupify their own consciences,) because they examine not themselves, they think that God acts unjustly towards them when he does not immediately bring them aid. Such was the dishonesty of the people of whom the Prophet now speaks. 

He says that they had wearied God, that is, that they had been troublesome to him by their clamorous complaints; for the verb, יגע, igo, means to be weary; he says then that they unreasonably complained of God’s slowness. It is indeed a mode of speaking taken from men, for we know that no passions belong to God; but as elsewhere God reproves them because they saddened his Spirit, (Psalms 106:33,) so he says here that they wearied him. We now perceive the Prophet’s meaning. 

But there is a dilemma presented in the words; for the Jews thought that God favored the wicked, inasmuch as he did not immediately punish them, or that he was now unlike himself, and forgot his own nature. The difficulty or the dilemma appears not at the first view, as they seemed to have repeated the same thing. But in the first clause they accuse God of injustice; and in the second they intimate that there is no God, for he cannot exist without exercising judgment. Then the passages contains two clauses differing from each other — “God has either changed his nature, and so is no God, or he favors our enemies; for he does not immediately execute vengeance.” We see then that they concluded that God either acted unjustly, or that there was no God. But we have mentioned the cause of this blasphemy — the Jews did not examine themselves, and therefore did not confess that they deserved these chastisements. They were like vicious horses, who kick and fling, though gently treated by their riders. 

But such insolence is now seen in all masked men, who vauntingly profess religion when they are treated according to their own wishes; but when God deals more sharply with them, they not only murmur, but vomit forth, as I have already said, impious slanders against him, as though he did not render to them the reward due to their just dealings. Admonished by this example, let us learn that it is true wisdom to humble ourselves under the mighty hand of God, (1 Peter 5:6;) and that though he may suspend the granting of our prayers, we ought still to bear, not impatiently, what is hard and severe, and also to subdue our feelings, and to seek from them the Spirit of meekness, to retain us in a tranquil submission. 

He says that they still replied — In what have we wearied thee? (238) Here he strongly reproves their hardness, because they did not become wise through the rebuke given them, but regarded with scorn the words of the Prophet, by which we clearly see that they must have been convinced of their guilt, had they not been doubly stupid. It was an intolerable reproach cast on God, to say that he favored the ungodly, and was pleased with their crimes; for God would thus not only rule as a tyrant, but also subvert all order. But nothing is more contrary to his nature than to hold forth his hand to the ungodly as though he had an alliance with them. As this then was an evident impiety, it was a monstrous stupidity to ask in what they wearied God; they ought indeed to have known that he regards nothing as precious as his own honor; and yet, as though Malachi had unjustly reproved them, they opposed him with an iron front, according to similar instances which we have before observed; for though they were covenant-breakers as to marriage, though they defrauded God in the tenths, though they cunningly evaded the Prophets, they yet as it were wiped their mouths and asked, In what had they sinned? The Prophet shows that they were become so hardened in their contumacy that they daringly rejected all admonitions; for they did not ask this as though it was a doubtful thing, nor can it be concluded from their words that they were teachable; but it was the same as if they were armed, ready for a contest, yea, armed with effrontery and perverseness; for they no doubt despised and ridiculed the Prophet’s reproof. 

He then answers them — When ye say, Whosoever doeth evil is acceptable in the eyes of Jehovah, and in them he delights. The word rendered “acceptable” is טוב, thub; but such is its meaning often in Hebrew. (239) What they said was, that the ungodly and the wicked pleased God, even because they covered by false colors their sins, so that they were not convinced of anything wrong. They then imputed whatever was evil to their enemies; they did not commonly expostulate with God because he left sins unpunished, but because they received not his aid. We hence see that the Jews here did not clamor and contend with God through hatred of wickedness, but had only a regard to their own advantages; nor did they condemn the sins of others, except those by which they received some harm or loss, and that they considered none wicked except those by whom they were injured. We hence learn that they did not complain through zeal for what was right, but because they would have God bound to them to undertake their cause like earthly patrons. 

We indeed know that even the godly are sometimes wearied, and their faith is ready to fail, when things in the world are in a disturbed and confused state: and this was the case with David, as it is recorded in the seventy-third Psalm; but there is in the servants and sincere worshipers of God some concern for what is just and right, whenever they have such grief and trouble of mind, according to the case of Habakkuk, when he said, 

“How long, O Lord!” (Habakkuk 1:2;) 

for no doubt his complaint arose from a right principle, because his desire was that God should be truly served in the world. But there was nothing of this kind in the Jews, with whom our Prophet contends here; for as we have said, there was no hatred of wickedness, but only a care for their own advantage; they hence said, that the ungodly pleased God, because God did not immediately interpose when they apprehended some trouble from their enemies. 

The repetition is a proof of greater bitterness; for they were not content with one clamorous expression, but added, that God took delight in them. 

Then follows the other clause, or where is the God of judgment? (240) They seem not here to reason amiss, that is, from the nature of God. Men may change their counsel and their design, and remain men still, for they are subject to inconstancy and fickleness; but to God there belongs no change. There seems not then to be an impropriety in this — that there is no God, except he be the judge of the world; for he cannot divest himself of his office without denying himself. But they malignantly impeached God; nay, they now insinuate that there is none, because he had abdicated his judgment; for they took it as granted, that God had ceased to be the punisher of wickedness, which was most false; but yet they thought that according to facts it was certain and clear. Hence they concluded that there was no God, as his divinity must have been abolished together with his judgment. We hence see to what extent of insolence they burst forth in their complaints, so that they either charged God with injustice, or alleged that his divinity was annihilated. Now follows 

Whosoever makes evil good in the eyes of Jehovah, Even in them he delights. (See Isaiah 5:20.) 

The Septuagint favor this version, as the word for “good,” καλον, is in the accusative case. But the usual rendering is the best— 

Every doer of evil is good (approved) in the eyes of Jehovah, And in them he delights. 

Cocceius observes on these words — “None are so impiously bold as actually to express such words, but Scripture is wont to ascribe to the wicked such expressions as are suitable to their character.” — Ed. 
03 Chapter 3 
Verse 1
Here the Prophet does not bring comfort to the wicked slanderers previously mentioned, but asserts the constancy of his faith in opposition to their blasphemous words; as though he had said, “Though they impiously declare that they have been either deceived or forsaken by the God in whom they had hoped, yet his covenant shall not be in vain.” The design of what is announced is like that of the declaration made elsewhere, 

“Though men are perfidious and false, yet God remains true, and cannot depart from his own nature.” (Numbers 23:19.) 

God then does here gloriously triumph over the Jews, and alleges his own covenant in opposition to their disgraceful slanders, because their wicked murmurings could not hinder him to accomplish his promises and to perform in due time what they thought would never be done; and he adopts a demonstrative adverb in order to show the certainty of what is said. 

Behold, he says, I send my messenger, who will clear the way before my face (241) This passage ought doubtless to be understood of John the Baptist, for Christ himself so explains it, than whom no better interpreter can be found; and since John the Baptist was the messenger of Christ, the beginning of the verse can be applied to no other person. Afterwards the Father himself speaks as we shall see: but as he who appeared in the flesh is the same God with the Father, it is no wonder that he speaks, and then that the words which follow are spoken in the person of the Father. 

There is here a striking allusion to Moses, whose office it was to intercede, that God might not in his just wrath destroy the whole people; for as then the majesty of God was more than could be borne without an intercessor, so that the people through fear cried out “Speak thou to us lest we die,” (Exodus 20:19,) so also now does Malachi teach us, that there is need of an intercessor, by whom God’s wrath might be mitigated, which the Jews had extremely provoked. This office John the Baptist undertook, who prepared the Jews to hear the voice of Christ. 

By saying that he would send a messenger to clear his way, he indirectly reproved the Jews, by whom many hindrances were thrown as it were in the way; as though he had said, “They prevent by the obstacles they raise up the redemption and the promised salvation to be revealed: there will therefore be the need of a messenger to clear the way. ” For the Jews had introduced impediments, as though they designedly wished to resist the favor which had been prepared and promised to them. But how the Baptist performed his work by clearing the way, is evident from the fortieth chapter of Isaiah, as well as from the Gospels; and hence may be gathered what I have already said — that God by his fidelity and mercy struggled with those obstacles which the Jews had raised up to prevent the coming of Christ. (242) 

He afterwards adds, And presently shall (243) come to his temple the Lord, whom ye seek. After having said that he would open a way for his favor, he now adds, come shall the Lord. He introduces here, not Jehovah, but the Lord, אדון, Adun; and hence he speaks distinctly of Christ, who is afterwards called the Angel or Messenger of the covenant. But the word אדון, Adun, commonly used for a Mediator, as in Psalms 110:0, and also in Daniel 9:17; where it is expressly said, “Hear, O Jehovah, for the sake of the Lord,” למען אדוני, lamon Aduni; the word is the same as here, come then shall the Lord. The reason for this mode of speaking was, because Christ was shown to them under the type which re presented him. As then the kingdom of David was a representation of the kingdom of Christ our Lord, it is no wonder that the Prophets designate him by this title, especially those who were the nearest to the time of Christ’s manifestation. But he is promised by another title, the angel or messenger of the covenant; but it means not the same here as in the first clause. He called John the Baptist at the beginning of this verse a messenger, the messenger of Jehovah; and now he calls Christ a messenger, but he is the messenger of the covenant; (244) for it was necessary that the covenant should be confirmed by him. The title of John the Baptist was then inferior to that of Christ; for though he was God manifested in the flesh, yet this did not prevent him from being God’s minister and interpreter in order to confirm his covenant; and we know that the office of Christ consists in confirming and sealing to us the covenant of God, not only by his doctrine, but also by his blood and the sacrifice of his cross. 

Malachi then promises here to the Jews both a king and a reconciler, — a king under tee title of Lord, — and a reconciler under the title of the messenger of the covenant: and we know it was the main thing in the whole doctrine of the law, that a Redeemer was to come, to reconcile the Church to Cod and to rule it. 

And he says that the Mediator was sought and expected by the Jews; and through him God was to be propitious to them: but this was not said but ironically. The faithful indeed at this day have all their desires fixed on Christ, after he has been revealed in the flesh, until they shall partake at his last coming of the fruit of his death and resurrection; and under the law we know that the groaning and the sighings of the godly were towards Christ: but Malachi here, by way of contempt, checks these unreasonable charges, by which the Jews accused God, as though he had disappointed their hope and their prayers. For we have said, and the fact is evident, that God had been presumptuously and shamefully impeached by them, as though he meant not to fulfill his promises: hence the Prophet says ironically, and sharply too, that Christ was expected by the Jews, for they murmured, because God had too long deferred his coming: “O! where is the Redeemer? when will he be revealed to us?” Since then they thus pretended that they earnestly expected the coming of Christ, the Prophet upbraids them with this, and justly too, for they had expressly manifested their unbelief. 

Behold, he comes, saith Jehovah of hosts (245) Here he introduces the Father as the speaker, as it has been already stated; and the particle הנה, ene, behold, is used for the sake of removing every doubt; and then he confirms what he says by the authority of God. He might have asserted this in his own person as a teacher; but in order to produce an effect on the Jews by the majesty of God, he makes him the author of this prophecy. It follows — 

The literal rendering of these two lines is the following, — 

And suddenly shall he come to his temple, 
The Lord whom ye are seeking. 

The remark of Henderson and of others on the ה before “Lord” as being emphatic, is not well founded. It is owing to the relative “whom” which follows, as it is in our language. — Ed. 
Behold I send my messenger, And he shall prepare the way before me: And suddenly shall he come to his temple, The Lord whom ye are seeking; Yea, the angel of the covenant, in whom ye delight, Behold, he is coming, saith Jehovah of hosts. 

The four last lines exhibit an example of parallelism which often occurs. The first and the last line correspond, and so do the second and the third. — Ed. 
Verse 2
The Prophet in this verse contends more sharply with the Jews, and shows that it was a mere presence that they so much expected the coming of the Mediator, for they were far different from him through the whole course of their life. And when he says that the coming of Christ would be intolerable, what is said is to be confined to the ungodly; for we know that nothing is more delightful and sweeter to us than when Christ is nigh us: though now we are pilgrims and at a distance from him, yet his invisible presence is our chief joy and happiness. (Romans 8:22.) Besides, were not the expectation of his coming to sustain our minds, how miserable would be our condition! It is therefore by this mark that the faithful are to be distinguished, — that they expect his coming; and Paul does not in vain exhort us, by the example of heaven and earth, to be like those in travail, until Christ appears to us as our Redeemer. 

But the Prophet here directs his discourse to the ungodly, who though they seem to burn with desire for God’s presence, do not yet wish him to be nigh them, but they flee from him as much as they can. We have met with a similar passage in Amos, 

“Wo to those who desire the day of the Lord! What will it be to you? for it will be darkness, yea darkness and not light, a day of sorrow and not of joy.” (Amos 5:18.) 

Amos in this passage spoke on the same subject; for the Jews, inflated with false confidence, thought that God could not forsake them, as he had pledged his faith to them; but he reminded them that God had been so provoked by their sins, that he was become their professed and sworn enemy. So also in this place, Come, the Prophet says, come shall the Redeemer; but this will avail you nothing; on the contrary, his coming will be dreadful to you. We indeed know that Christ appeared not for salvation to all, but only to the remnant, and to those of Jacob who repented, according to what Isaiah says. (Isaiah 10:21.) But since they obstinately rejected the favor of God, it is no wonder that the Prophet excluded them from the blessings of the Redeemer. 

Who then will endure his coming? (246) and who shall stand at his appearance? as though he had said, “In vain do ye flatter yourselves, and even upbraid God, that he retains the promised Redeemer as it were hidden in his own bosom; for he will come in due time, but without any advantage to you; nor will it be given you to enjoy his favor; but on the contrary he will bring to you nothing but terrors; for he will be like a purifying fire, and as the herb of the fullers (247) The latter clause may be taken in a good or a bad sense, as it is evident from the next verse. The power of the fire, we know, is twofold; for it burns and it purifies; it burns what is corrupt; but it purifies gold and silver from their dross. The Prophet no doubt meant to include both, for in the next verse he says, that Christ will be as fire to purify and to refine the sons of Levi as gold and silver. With regard then to the people of whom he has been hitherto speaking, he shows that Christ will be like fire, to burn and consume their filth; for though they boasted with their mouth of their religion, yet we know that the Church of God had many defilements and pollutions; they were therefore to perish by fire. But Malachi teaches us at the same time, that the whole Church was not to perish, for the Lord would purify the sons of Levi 
There is here a part stated for the whole; for the promise belongs to the whole Church. The sons of Levi were the first-fruits, and the whole people were in the name of that tribe consecrated to God. This is the reason why he mentions the sons of Levi rather than the whole people; as though he had said, that though the Church was corrupt and polluted, there would yet be a residue which God would save, having purified them. The words which I had omitted are these - 

Verse 3
The Prophet says, that Christ would sit to purify the sons of Levi; for though they were the flower, as it were, and the purity of the Church, they had yet contracted some contagion from the corruption which prevailed. Such then was the contagion, that not only the common people became corrupt, but even the Levites themselves, who ought to have been guides to others, and who were to be in the Church as it were the pattern of holiness. God however promises that such would be the purifying which Christ would effect, and so regulated, that it would consume the whole people, and yet purify the elect, and purify them like silver, that they may be saved. He tells us afterwards that the Levites themselves would need a trial to cleanse them; for they themselves would not be without filth, because they had mixed with a perverse people, who had wholly departed from the law, and from the fear and the worship of God. 

Verse 4
This verse shows, that though he had just spoken of the sons of Levi, he yet had regard to the whole people. But he meant to confine to the elect what ought not to have been extended to all, for there were among the people, as we have seen and shall again presently see, many who were reprobates, nay, the greater part had fallen away; and this is the reason why the Prophet especially addresses the few remaining who had not fallen away. 

But he names Judeah and Jerusalem, for that tribe had returned to their own country, and sacrifices were offered at Jerusalem, though not with the splendor of ancient times, the state of things having become much deteriorated among those miserable exiles. Hence the Prophet, that he might encourage the faithful, says, that though the temple was then mean, and the worship of God as then performed was unadorned and abject, yet there was no reason for the Levites or for others to despond, because the Lord would again restore the glory of his temple, and really show that what men viewed with scorn was approved by him. It follows — 

Verse 5
Here the Prophet retorts the complaints which the Jews had previously made. There is here then a counter-movement when he says, I will draw nigh to you; for they provoked God by this slander — that he hid himself from them and looked at a distance on what was taking place in the world, as though the people he had chosen were not the objects of his care. They expected God to be to them like a hired soldier, ready at hand to help them in any adversity, and to come armed at their nod or pleasure to fight with their enemies: this they expected; but God declares what is of a contrary character, — that he would come for judgment; and he alludes to that impious slander, when they denied that he was the God of judgement, because he did not immediately, or soon enough, resist their enemies: “Oh! God has now divested himself of his own nature! for his judgement does not appear.” His answer is, “I will not forget nay judgement when I come to you, but I shall come in a way contrary to what you expect”. They indeed wished God to put on arms for their advantage, but God declares, that he would be an enemy to them, according to what he also says by the mouth of Isaiah. 

He further says, I will be a swift witness. He sets swiftness here in opposition to their calumny, for they said that God was slow and tardy, because he had not immediately, as they had wished, come forth to exercise vengeance on foreign nations: he, on the other hand, says, that he would be sufficiently swift when the time came. 

And as there are the like blasphemies prevailing in the world at this day, this passage may be accommodated to our circumstances. Let us then know, that though God may delay and connive at things for a time, he yet knows his own opportunities, so as to appear as the avenger of wickedness as soon as it will be necessary. But let us ever fear lest our haste should prove our ruin, for he has no respect of persons, so as to favor our unfaithfulness and to be rigid towards those who are hostile to us. Let us take heed that while we look for the presence of God, we present ourselves before his tribunal with a pure and upright conscience. 

He then mentions several kinds of evils, in which he includes the sins in which the Jews implicated themselves. He first names diviners or sorcerers. It is indeed true, that among various kinds of superstitions this was one; but as the word is found here by itself, the Prophet no doubt meant to include all kinds of diviners, soothsayers, false prophets, and all such deceivers: and so there is here again another instance of stating a part for the whole; for he includes all those corruptions which are contrary to the true worship of God. We indeed know that God formerly had by his word put a restraint on the Jews, that they were not to turn aside to incantations and magical arts, or to anything of this kind; but he intimates here, that they were then so given up to gross abominations, that they abandoned themselves to magic arts, and to incantations, and the juggleries of the devil. He mentions, in the second place, adulterers, and under this term he includes all kinds of lewdness; and, in the third place, he names frauds (249) and rapines; and if we rightly consider the subject, we shall find that these three things contain whatever violates the whole law. 

The design of the Prophet is by no means ambiguous; for he intended to show how perversely they expostulated with God; for they ought to have been destroyed a hundred times, inasmuch as they were apostates, were given to obscene lusts, were cruel, avaricious, and perfidious. 

And this reproof ought to be a warning to us in the present day, that we may not call forth God’s judgement on others, while we flatter ourselves as being innocent. Whenever then we flee to God for help, and ask him to succor us, let us remember that he is a just judge who has no respect of persons. Let then every one, who implores God’s judgement, be his own judge, and anticipate the correction which he has reason to fear. That God therefore may not be armed for our destruction, let us carefully examine our own life, and follow the rule prescribed here by the Prophet; let us begin with the worship of God, then let us come to fornications and adulteries, and whatever is contrary to a chaste conduct, and afterwards let us pass to frauds and plunder; for if we are free from all superstition, if we keep ourselves chaste and pure, and if we also abstain from all plunders and all cruelty, our life is doubtless approved by God. And hence it is that the Prophet adds at the end of the verse, They feared not me; for when lusts, and plunder, and frauds and the corruptions which vitiate God’s worship, prevail, it is evident that there is no fear of God, but that men, having shaken off the yoke, as it were run mad, though they may a thousand times profess the name of God. 

By mentioning the orphan, the widow, and the stranger, he amplifies the atrocity of their crimes; for the orphans, widows, and strangers, we know, are under the guardianship and protection of God, inasmuch as they are exposed to the wrongs of men. Hence every one who plunders orphans, or harasses widows, or oppresses strangers, seems to carry on open war, as it were, with God himself, who has promised that these should be safe under the shadow of his hand. With regard to the expressions, it seems not suitable to say that the hire of the widow and of the orphan is suppressed; there may therefore be an inversion of the words (250) — they oppressed the widows, the orphans, strangers. It follows — 

And against the robbers of the hireling’s hire, Of the widow, and of the fatherless, And those who oppress the stranger, And fear not me, saith Jehovah of hosts. 

The Septuagint give the meaning of the word as above, αποστερουνται — defrauders, robbers, and supply “tyrannizers — καταδυναστεύοντας,” before “widow.” — Ed. 
Verse 6
Here the Prophet more clearly reproves and checks the impious waywardness of the people; for God, after having said that he would come and send a Redeemer, though not such as would satisfy the Jews, now claims to himself what justly belongs to him, and says that he changes not, because he is God. Under the name Jehovah, God reasons from his own nature; for he sets himself, as we have observed in our last lecture, in opposition to mortals; nor is it a wonder that God here disclaims all inconsistency, since the impostor Balaam was constrained to celebrate God’s immutable constancy — 

“For he is not God,” he says, “who changes,” or varies, “like man.” (Numbers 23:19.) 

We now then understand the force of the words, I am Jehovah. But he adds as an explanation, I change not, or, I am not changed; for if we do not take the verb actively, the meaning is the same, — that God continues in his purpose, and is not turned here and there like men who repent of a purpose they have formed, because what they had not thought of comes to their mind, or because they wish undone what they have performed, and seek new ways by which they may retrace their steps. God denies that anything of this kind can take place in him, for he is Jehovah, and changes not, or is not changed. 

The latter clause is variously explained. The verb כלה, cale, means, in the first conjugation, to be consumed; but in Piel, to complete, or to make an end; and this sense would be very suitable; but a grammatical reason interferes, for it is in the first conjugation. Did grammar allow, this meaning would be appropriate, “Ye children of Israel have not made an end:” Why? “From the days of your fathers,” etc.: then the verse which follows would be connected with this. But we must be content with the present reading; and a twofold view may be taken of it: the copulative “waw” may be taken as an adversative, “Though ye are not consumed, I yet am not changed:” as though it was said, “Think not that you have escaped, though I have long spared you and your sins: though then ye are not yet consumed, as I have borne with you in your great wickedness, I yet continue to be Jehovah, nor do I change my nature, and ye shall at length find that I am a just Judge; though I shall not soon execute my vengeance, punishment being held suspended, or as it were buried, yet the end will show that I am not changed.” (251) 

But the Prophet seems rather to accuse the Jews of ingratitude in charging God with cruelty or with negligence, because he did not immediately assist them; and at the same time they did not consider within themselves that they remained alive because God had a reason derived from his own nature for sparing them, and for not rendering to them what they had deserved. The meaning then is this, “I am God, and I change not; and ought ye not to have acknowledged that wonderful forbearance through which I have spared you? for how has it been that you have not perished, and that innumerable deaths have not swallowed you up? How is it that you are yet alive? Is it because you have dealt faithfully faith me, so that it behaved me to exercise care over you? Nay, it is indeed a wonder that I had not fulminated against you so as to destroy you long ago.” We hence see that he upbraids them with ingratitude for accusing him, because he did not immediately come forth in their defense: For he answers them and says, that had he been rigid and vehement in his displeasure, they could not have continued, for they had not ceased for many successive ages to seek their own ruin, as we find in what follows, for he says — 

For I am Jehovah, I have not changed; And ye are the house of Jacob, ye have not been consumed. 

This, I conceive, is the natural rendering of the original. God was not changed, because he was Jehovah; and they were not consumed, because they were the house of Jacob, a people in covenant with God. — Ed. 
Verse 7
The Prophet expands more fully what he had referred to — that it was a wonder that the Jews had not perished, because they had never ceased to provoke God against themselves. He then sets this fact before them more clearly, From the days (252) of your fathers, he says, ye have turned aside from my statutes. He increases their condemnation by this circumstance — that they had not lately begun to depart from the right way, but had continued their contumacy for many ages, according to what the apostles, as well as the Prophets in various places, have testified: 

“Ye uncircumcised in heart, ye have ceased not to resist the Holy Spirit like your fathers.” (Acts 7:51.) 

“Harden not your hearts as your fathers did; in the righteousness of your fathers walk not.” (Psalms 95:8.) 

But I will not multiply proofs, which very often are to be met with, and must be well known. 

We now understand the Prophet’s intention — that the Jews for many ages had been notorious for their impiety and wickedness, and that they had not been dealt with by God as they had deserved, because he had according to his ineffable goodness and forbearance suspended his rigour, so as not to visit them according to their demerits. It hence appears how unreasonable they were, not only in being morose and proud, but especially in being furious against God, when they accused him of tardiness, while yet he had proved himself to be really a God towards them by his continued forbearance. 

The words, And ye have not kept them, are added for amplification; for he expresses more fully their contempt of his law, as though he had said, that they were not only transgressors, but had also with gross wilfulness so departed from the law as to regard it as nothing to tread God’s precepts under their feet. 

He then exhorts then to repentance, and kindly addresses them, and declares that he would be propitious and reconcilable to them, if they repented. He has hitherto sharply reproved them, because their necks being hard they had need of such correction; for had the Prophet gently and kindly exhorted them, they would either have kicked or have set on him with their horns; be now mitigates his sharpness, not indeed with respect to all, but if there were any healable among the people he meant to try them; and hence he offers them reconciliation with God, as though he had said, “Though God has been in various ways wantonly offended by you, and though you have repudiated his favor, and have become wholly unworthy of being regarded by him, yet return, and he will meet you.” 

We have said elsewhere that all exhortations would be in vain without a hope of pardon; for when God commands us to return to the right way, our hearts would never be touched, nay, they would on the contrary turn away, had we no hope that he would be reconciled to us. This course the Prophet now pursues, when in the person of God himself he promises pardon, provided the Jews repented. 

God is said to return to us, when he ceases to demand the punishment of our sins, and when he lays aside the character of a judge, and makes himself known to us as a Father. We indeed know that God neither returns nor departs; for he who fills all places never moves here and there; and we also know that we exist and live in him, but he shows by outward evidences that he is alienated from us, and by the same he shows that he is propitious to us; for when he favors us with fruitful seasons, with peace and with other blessings, he is said to be near us; but when he lets loose the reins of his wrath, or exposes us to the assaults of Satan and to the wanton power of men, he is said to be far removed from us. But this is so well known that I need not dwell longer on the point. 

The promise which the Prophet states serves to show, that God would manifest tokens of his paternal favor to the Jews, provided only they were submissive; but that it would be their own fault, if they did not find through his blessings that he was their Father. It would be on account of their sins, which, as Isaiah says, hinder the course of that beneficence to which he is of his own self inclined, (Isaiah 59:2.) And he bids them to return. Hence the Papists very foolishly conclude, that repentance is in the power of man’s free-will. But God requires what is above our strength; and yet there is no reason why we should complain that there is a too heavy burden laid on us; for he regards not what we can, or what our ability admits, but what we owe to him and what our duty requires. Though then no one can of his own self turn to God, he is not on this account excusable, because we must consider whence comes the defect; and how much soever, as I have already said, a man may pretend his own impotency, he cannot yet escape from being bound to God, though more is required of him than he of himself can perform. But this subject has often been discussed elsewhere. The import of what is said here is, — that men are not miserable through the unjust rigour of God, but always through their own sins. 

It follows, Ye have said, In what shall we return? It is an evidence of perverseness, when men answer that they see not that they have erred, and that hence conversion is to no purpose required of them; for this is the meaning of these words, Whereby shall we return? that is, “What dost thou require from us? for we are not conscious of any defection; we worship God as we ought: now if our duties are repudiated by him, we see not why he should so expressly blame us; let him show in what we have offended; for conversion to him is superfluous, until we be proved guilty of apostasy, or of those sins which God determines to punish in us.” To this the Prophet answers — 

Verse 8
Will a man defraud the gods? Some give this version, “Will a man defraud God?” But it is strained and remote from the Prophet’s design; and they pervert the meaning. For I do not see what can be elicited from this rendering, “Will a man defraud God?” But there are other two meanings which may be taken. The first is, “Will a man defraud his gods?” The word אלהים, Aleim, though it be in the plural number, is applied, as it is well known, to the true God; but it is applied also to idols; and in this place the Prophet seems to me to compare the Jews to the Gentiles, that their impiety might be made more evident. The same is the object of Jeremiah, when he says, 

“Go, and survey the islands, is there a nation which has changed its gods, while yet they are no gods.” (Jeremiah 2:10.) 

Since their blindness and obstinacy held fast the Gentiles in darkness, that they continued to worship the gods to whom they had been accustomed, it was an abominable wickedness in the Jews, that having been taught to worship the true God, they were yet continually influenced by ungodly levity, and sought new modes of worship, as though they wished to devise another god for themselves. So also in this place the Prophet seems to bring forward the Gentiles as an example to the Jews; for they discharged their duty towards their gods; but the Jews despised the supreme and the only true God: “Behold,” he says, “go round the world, and ye shall not find among the nations so unbridled a liberty as prevails among you; for they render obedience to their gods, and sacrilege is abominable to them; but ye defraud me. Am I inferior to idols? or is my state worse than theirs?” 

Some take the word אלהים, Aleim, for judges, as judges are sometimes so named; but this meaning seems not suitable on account of the word, Adam. As then this word generally means man, the Prophet, I have no doubt, intimates what I have stated, — that unbelievers, though sunk in darkness, are yet restrained by reverence and fear from changing their deity, and that they dare not to show levity when the name only of their god is pronounced. Since then such humility prevailed among unbelievers, could the impiety of that people, who had been trained up in the law, be excusable? a people too, upon whom God had ever made the doctrine of the law to shine. (253) 

He afterwards adds, Because ye have defrauded me; and ye have said, Thereby have we defrauded thee? In tenths and in oblations (254) Here the Prophet again proves the people guilty of perverseness: it was indeed hypocrisy, and though gross, it was yet surpassed by impudence; for they asked, whereby they had defrauded God? and yet this was evident even to children: for we know, and we have seen elsewhere, that avarice so ruled among them, that every one, bent on their own profit, neglected the temple and the priests. Since then they were openly sacrilegious, how shameless they must have been to ask whereby they had defrauded God! The thing itself was indeed manifest and commonly known, so that children could see it. God however deemed it enough to convict them by one sentence, — that they defrauded him in the tenths and in the first-fruits; not that any advantage accrued to him from oblations, as he had no need of any such things; but he rightly calls and counts that his own which he had appointed for his own service. Since then he had instituted that order among the Jews, that they might by the tenths support the priests, and a part also was required for the poor, since God designed the firstfruits and other things to be offered to him, that men might thereby be continually reminded, that all things were his, and that whatever they received from his hand was sacred to him, he had previously called the bread laid on the table his own, and had called the sacrifices his own food, as though he did eat and drink. But as I have already said, we ought to regard the object in view, because his will was to be thus worshipped, and at the same time to keep as his own whatever belonged to his service. This then is the reason why he now complains of being defrauded of the tenths. 

But we know that other sacrifices are now prescribed to us; and after prayer and praises, he bids us to relieve the poor and needy. God then, no doubt, is deprived by us of his right, when we are unkind to the poor, and refuse them aid in their necessity. We indeed thereby wrong men, and are cruel; but our crime is still more heinous, inasmuch as we are unfaithful stewards; for God deals more liberally with us than with others, for this end — that some portion of our abundance may come to the poor; and as he consecrates to their use what we abound in, we become guilty of sacrilege whenever we give not to our brethren what God commands us; for we know that he engages to repay, according to what is said in Proverbs 19:17, “He who gives to the poor lends to God.” 

Verse 9
Malachi pursues the same subject; for he answers the Jews in the name of God — that they unjustly complained of his rigour as being immoderate, since they themselves were the cause of all their evils. He says that they were cursed, but he adds that this happened to them deservedly, as though he had said — “Be that granted what you say, (for lamentations were continually made,) why is it that God afflicts us without end or limits?” God seems to grant what they were wont reproachfully to declare; but he says in answer to this — “But ye have defrauded Me; what wonder then that my curse consumes you? As then I have been robbed by you, as far as ye could, I will render to you your just recompense; for it is not right that I should be bountiful and kind to you, while ye thus defraud me, and take from me what is my own.” 

The meaning then is this — that it was indeed true that the Jews lamented that they were under a curse, but that the cause ought to have been searched out. They indeed wished their rapines and sacrileges to be forgiven, by which they defrauded God; but God declares that he punished them justly in consuming them with poverty and want, since they so sparingly rendered to him what they owed. 

He mentions the whole nation, (255) and thus aggravates the wickedness of the Jews; for not a few were guilty of the sacrilege mentioned, but all, from the least to the greatest, they all plundered the tenths and the oblations. It hence follows that God’s vengeance did not exceed due limits, since there was as it were a common conspiracy; there were not ten or a hundred implicated in this sin, but, as he says, the whole people. It follows — 

And me have ye robbed, the nation, the whole of it. 

— Ed. 
Verse 10
He at length declares that they profited nothing by contending with God, but that a better way was open to them, that is, to return into favor with him. After having then repelled their unjust accusations, he again points out the remedy which he had already referred to — that if they dealt faithfully with God, he would be bountiful to them, and that his blessing would be promptly extended to them. This is the sum of the passage. They had been sufficiently proved guilty of rapacity in withholding the tenths and the oblations; as then the sacrilege was well known, the Prophet now passes judgement, as they say, according to what is usually done when the criminal is condemned, and the cause is decided, so that he who has been defrauded recovers his right. 

So also now God deals with the Jews. Bring, he says, to the repository (256) (for this is the same as the house of the treasury, or of provisions) all the tenths, or the whole tenths. We hence learn that they had not withholden the whole of the tenths from the priests, but that they fraudulently brought the half, or retained as much as they could; for it was not without reason that he said, Bring all, or the whole. They then so paid the tenths as to supply the priests with a part only, and thus they trifled with God, according to what hypocrites do, who ever claim to themselves high honor, and try to perform their duty in such a way as not to discover their own perfidy, and yet they are not ashamed of the liberty they take to illude God; and of this we have here a remarkable example. We then see that it is no new or unusual thing for men to pretend to do the duties they owe to God, and at the same time to take away from him what is his own, and to transfer it to themselves, and that manifestly, so that their impiety is evident, though it be covered by the veil of dissimulation. 

He then adds, Let there be meat in my house. We have elsewhere explained this form of speaking, and in the last lecture the Prophet spoke also of the meat of God, not that God needs meat and drink, but that whatever he has given us ought to be deemed his. We have already stated, that it has been recorded for our sake, that the Jews offered bread, and victims, and things of this kind, and that they feasted at Jerusalem in the presence of God: for what is more desirable than that God should dwell in the midst of us? and this is often repeated in the law. But this could not have been set forth to us in a way so familiar, as when God is represented as in a manner sitting at table with us, as though he were our guest, eating of the same bread and of the other provisions: and hence it is said in the law, “Thou shalt feast and rejoice before thy God.” (Deuteronomy 2:18.) Now as God needs not meat and drink, as it has been said, and as men in their grossness are ever prone to superstitions, he substituted the priests and the poor in his own place, to prevent the Jews from entertaining earthly notions respecting him. And this kind of modification or correction deserves to be noticed: for the Lord on the one hand intended to draw men in a kind manner to himself; but, on the other hand, he proposed to raise their minds upward to heaven, lest they should ascribe to him anything unworthy of himself, as is wont to be done, and is very common. 

But, at the same time, he again accuses them of sacrilege, for he complains that he was deprived of meat; Let there then be meat in my house; and prove me by this, saith Jehovah, if I wily not open, etc. He confirms what he said before, and yet proceeds with his promise, for by subjecting himself to a proof, he boldly repels their calumny in saying that they were without cause consumed with want, and that God had changed his nature, because he had not given a large supply of provisions. God then briefly shows, that wrong had been done to him, for he admits of a proof or a trial, as though he had said, “If you choose to contest the point, I will soon settle it, for if you bring to me the tenths and them entire, there will immediately come to you a great abundance of all provisions: it will hence be evident, that I am not the cause of barrenness, but that it is your wickedness, because ye have sacrilegiously defrauded me.” 

Then he adds, If I will not open to you the windows of heaven. It is the first thing as to fertility that the heavens should water the earth, according to what Scripture declares: and hence God threatens in the law that the heaven would be iron and the earth brass, (Deuteronomy 28:23,) for there is a mutual connection between the heaven and the earth, and he says elsewhere by a Prophet, 

“The heaven will hear the earth, and the earth will hear the corn and wine, and the corn and wine will hear men.” 
(Hosea 2:22.) 

For when famine urges us, we cry for bread and wine, as our life seems in a manner to be dependent on these supplies. When there is no wine nor corn, we meet with a denial; but the wine and the corn cry to the earth, and why? because according to the order fixed by God, they seek as it were to break forth; for when the bowels of the earth are closed, neither the corn nor the vine can come forth, and then they in vain call on the earth. The sense is the case with the earth; for when it is dry and as it were famished, it calls on the heavens, but if rain be denied, the heavens seem to reject its prayer. Then God in this place shows that the earth could not produce a single ear of corn, except the heavens supplied moisture or rain. God indeed could from the beginning have watered the earth without rain, as Moses relates he did at first, for a vapor then supplied the want of rain. Though then rain descends naturally, we are yet reminded here that God sends it. This is the first thing. 

But as rain itself would not suffice, he adds, I will unsheath, etc. ; for רק, rek, means properly to unsheath; but as this metaphor seems unnatural, some have more correctly rendered it, “I will draw out” Unnatural also is this version, “I will empty out a blessing,” and it perverts the meaning. Let us then follow what I have stated as the first — that a blessing is drawn out from God when the earth discharges its office, and becomes fertile or fruitful. (257) We hence see that God is not only in one way bountiful to us, but he also intends by various processes to render us sensible of his kindness: he rains from heaven to soften the earth, that it may in its bosom nourish the corn, and then send it forth from its bowels, as though it extended its breast to us; and further, God adds his blessing, so as to render the rain useful. 

He subjoins the words עד-בלי-די, od-beli-di, which some render, “that there may not be a sufficiency,” that is, that granaries and cellars might not be capable of containing such abundance. They then elicit this meaning — that so great would be the fruitfulness of the earth, and so large would be its produce, that their repositories would not be sufficiently capacious. But others give this version, “Beyond the measure of sufficiency.” The word די, di, means properly sufficiency, or what is needful, as by inverting the letters it יד, id (258) With regard to the general meaning there is but little difference. Suitable also is this version, “Beyond sufficiency;” that is, I will not regard what is needful for you, as though it were measured, but the abundance shall be overflowing. It follows — 

Bring ye the whole of the tenth Into the house, the treasury, And let the prey be in my house. 

That is — “Let what you rob me of, the prey, or plunder, be in my house.” The word is טרף, properly prey, or plunder, and so rendered by the Septuagint, “ διαρπαγὴ —plunder.” It was the Targum that gave a wrong meaning to the word, which most have followed. — Ed. 
Verse 11
God now again confirms the truth, that he would not in one way only be bountiful to them. He might indeed distribute to us daily our food, as we know that he thus fed his people in the wilderness; but his will is that the seed should rot in the earth, that it should then germinate, and in course of time grow, until it shoots into ears of corn; but it is still in no small danger, nay the corn is subject to many evils before it be gathered into the garner; for the locusts, the worms, the mildew, and other things may destroy it. God therefore, in order to set forth his kindness to men, enumerates here the ways and the means by which food is preserved; for it would not be enough that the seed should germinate, and that there should appear evidences of a great produce, the ears being fine and abundant, but it is necessary that the ears of corn themselves, before they become ripe, should be preserved from above; for on the one hand the chafers, the locusts, the worms, and other grubs, may suddenly creep in and devour the corn while in the field, and on the other hand, storms, and hail, and mildew, and oilier pestilential things, as I have said, may prove ruinous to the corn. 

Hence God shows here, that he takes constant care of us, and every day and every night performs the office of a good and careful head of a family, who always watches for its benefit. 

In the word devourer, I include all the evils to which we see that corn is subject; he therefore says, he shall not destroy the fruit of the earth; nor bereaved shall be the vine for you in the fields. The verb שכל, shecal, properly means to bereave or to deprive; but as this version, “bereaved shall not be vine,” would be harsh, some have rendered the words thus, “Miscarry shall not vine,” which I do not disapprove: Miscarry then shall not the vine for you in the fields, saith Jehovah of hosts (259) It follows — 

The word לכם, “on your account,” is repeated in this verse three times; and it has no doubt an emphatic meaning. What is intimate evidently is, that the evils promised here to be removed were on their account, i.e., for their sins. I render the verse thus, — 

And I will restrain on your account the devourer, And he shall not destroy on your account the fruit of the ground, And bereaved on your account shall not be the vine in the field, Saith the Lord of hosts 

— Ed. 
Verse 12
This verse is taken from the law, in which among other things God promises so happy a state to his chosen people, that the nations themselves would acknowledge in them the blessing of God. There is yet a contrast to be understood, — that having fallen into such misery, they were become as it were detestable to all nations, according to what the law also declares concerning them, 

“If thou shalt keep my precepts, all nations shall call thee blessed; but if thou wilt despise me, thou shalt be a sport to all nations, all shall shake the head and move the lips; yea, they shall be astonished at the sight of thy misery, and whosoever shall hear his ears will tingle.” (Deuteronomy 28:1.) 

As then the Jews were consumed as it were in their miseries, the Prophet says, “If you turn to God, that happiness which he has promised you shall not be withheld; he has it as it were ready in his hand, like a treasure that is hidden, according to what is said in Psalms 31:19, ‘How great is the abundance of thy goodness! but it is laid up for them who fear thee.’” God then means, that he will not prostitute his blessing to dogs and swine, but that it is always in reserve for his children, who are teachable and obedient. The nations then shall call you blessed, for ye shall be a land of desire 
This promise also is taken from the law, in which God says, that he had not in vain separated that land from the rest, because it was to be an example or a representation of his kindness through the whole world. We indeed know that God has ever been bountiful even to all nations, so as to satisfy them abundantly with provisions; but the land of Israel is called the land of desire, or a desirable land, because it was the special scene of God’s bounty, not only as to meat and drink, but also as to other more excellent blessings. He now adds — 

Verse 13
Here again God expostulates with the Jews on account of their impious and wicked blasphemy in saying, that he disappointed his servants, and that he made no difference between good and evil, because he was kind to the unfaithful and the faithful indiscriminately, and also that he overlooked the obedience rendered to him. 

He says now that their words grew strong; by which he denotes their insolence, as though he had said, Vous avez gagné le plus haut; for חזק, chezak, is to be strong. He means that such was the waywardness of the Jews that it could not by any means be checked; they were like men whom we see, who when once seized by rage and madness, become so vociferous that they will not listen to any admonitions or sane counsels. At first they murmur and are only heard to whisper; but when they have attained full liberty, they then send forth, as I have said, their furious clamours against heaven. This is the sin which the Prophet now condemns by saying, that the Jews grew strong in crying against God. (260) They again answer and say, In what have we spoken against thee? (261) It appears from these so many repetitions that the hypocrisy, which was united with great effrontery, could not be easily corrected in a people so refractory: it ought indeed to have come to their minds that they had wickedly accused God. But they acknowledge here no fault, “What meanest thou?” as though they wished to arraign the Prophet for having falsely charged them, inasmuch as they were conscious of no wrong. 

Your words have waxen bold against me. — Newcome 

Your words against me have been hard. — Henderson. 

Ye have made heavy (or, overcharged — ἐβαρύνατε) against me your words. — Septuagint 
To “grow strong” is the idea expressed by Jerome and Marckius; and it is the common meaning of the verb. “Strong of forehead” in Ezekiel 3:7, is rendered “impudent” in our version, and very justly. Impudence or insolence is what is here evidently meant, — 

Insolent against me have been your words. 

— Ed. 
Verse 14
He then gives the reason why he said, that their words grew strong against God, that is, that they daringly and furiously spoke evil of God; and the reason was, because they said, that God was worshipped in vain. They thought that they worshipped God perfectly; and this was their false principle; for hypocrites ever lay claim to complete holiness, and cannot bear to confess their own evils; even when their conscience goads them, they deceive themselves with vain flatteries, and always endeavor to draw over them some veil that their disgrace may not appear before men. Hence hypocrites seek to deceive themselves, God, angels, and men; and when they are inflated with the confidence that they worship God purely, rightly, and without any defect, and that they are without any blame, they will betray the virulence which lies within, whenever God does not help them as they wish, whenever he submits not to their will: for when they are prosperous, God is hauntingly blessed by them; but as soon as he withdraws his hand and begins to prove their patience, they will then show, as I have said, what sort of worshippers of God they are. But in the service of God the chief thing is this — that men deny themselves and give themselves up to be ruled by God, and never raise a clamor when he humbles them. 

We hence see how it was that the Jews found fault with God; for they were persuaded that they fully performed their duty, which was yet most false; and then, they were not willing to submit to God, and to undertake his yoke, because they did not consider in how many ways they had provoked God’s wrath, and what just and multiplied reasons he has for chastising his people, even when they do nothing wrong. As then they did not seriously consider any of these things, they thought that he was unjust to them, In vain then do we serve God. These thoughts, as we have said, sometimes come across the minds of the faithful; but they, as it becomes them, resist such thoughts: the Jews, on the contrary, as though they were victorious, vomited forth these blasphemies against God. 

In vain we serve God; what benefit? they said: for we have kept has charge, we have walked obscurely, or humbly, before Jehovah of hosts; (262) and yet we are constrained to call the proud, or the impious, happy. Here they bring a twofold accusation against God, that they received no reward for their piety when they faithfully discharged their duty towards God, — and also that it was better with the ungodly and the despisers of God than with them. We hence see how reproachfully they exaggerated what they deemed the injustice of God, at least how they themselves imagined that he disappointed the just of their deserved reward, and that he favored the ungodly and the wicked as though he was pleased with them, as though he intended the more to exasperate the sorrow of his own servants, who, though they faithfully worshipped, yet saw that they did so in vain, as God concealed himself and did not regard their services. 

That the good also are tempted, as we have said, by thoughts of this kind, is no wonder, when the state of things in the world is in greater confusion. Even Solomon says, 

“All things happen alike to the just and to the unjust, to him who offers sacrifices, and to him who does not sacrifice,” 
(Ecclesiastes 9:2,) 

hence the earth is full of impiety and contempt. There is then an occasion for indignation and envy offered to us; but as God designedly tries our faith by such confusions, we must remember that we must exercise patience. It is not at the same time enough for us to submit to God’s judgement, except we also consider that we are justly distressed; and that though we may be attentive to what is just and upright, many vices still cleave to us, and that we are sprinkled with many spots, which provoke God’s wrath against us. Let us then learn to form a right judgement as to what our life is, and then let us bear in mind how many are the reasons why God should sometimes deal roughly with us. Thus all our envying will cease, and our minds will be prepared calmly to obey. In short, these considerations will check whatever perverseness there may be in us, so that neither our wicked thoughts nor our words will be so strong as to rise in rebellion against God. 

14.Ye have said, “It is vain to serve God; For what profit is it that we have kept his charge, And that we have walked mournfully before Jehovah of hosts? 

15.We therefore now felicitate the proud; Even built up have been the workers of wickedness, They have even tempted God, and escaped.” 

The word for “tempted” is בחן, which commonly means to try, to prove, to test a thing; but used here evidently in a bad sense: they presumptuously tried, as it were, the patience of God, and “escaped,” i.e., from the punishment which they deserved. — Ed. 
Verse 15
This verse is connected with the last, for the force of these words, “We have walked sorrowfully before God and have carefully kept his precepts,” does not fully appear, except this clause be added — that they saw in the meantime that the proud flourished and had their delights, as though they said, “We strive to deserve well of God by our services; he overlooks all our religious acts, and pours as it were all his bounty on our enemies, who are yet ungodly and profane.” We now see how these verses are connected together, for God disappointed the Jews of the reward they thought due to them, and in the meantime bestowed on the impious and undeserving his kindness. 

To call any one blessed, as we have before seen, is to acknowledge that God’s blessing is upon him, according to what God had promised, “Behold, all nations shall call thee blessed.” So a changed state of things is here set forth, for the Jews, when they were miserable, called others blessed; not that they willingly declared this, but envy forced them to complain of the cheerful and hamper state of the Gentiles, who were yet ungodly. And by the proud they meant all the despisers of God, a part being mentioned for the whole; and they were so called, because faith alone humbles us. Many unbelievers are indeed lauded for their humility, but no one becomes really humble without being first emptied of every conceit as to his own virtues. Some rise up against God, and rob him of what is his own, and then it is no wonder that they act insolently towards their neighbors, since they dare even to raise up their horns against God himself. And in many parts of Scripture the unbelieving are called proud, in order that we may know that we cannot be formed and habituated to humility until we submit to the yoke of God, so that he may turn us wherever he wishes, and until we cast aside every confidence in ourselves. (264) 

As well as, they said; for גם, gam, is here repeated, and must be rendered “as well as,” that is, “All who do iniquity as well as all who tempt God, are built up and are delivered. In the first place what is general is stated, and then what is particular, and yet the Prophet speaks of the same persons, for he first calls God’s despisers iniquitous, and he afterwards says, that the same tempted God, which is more special. The sum of the whole is, — that God’s favor was conspicuous towards the despisers of the law, for they lived prosperously, and were also delivered, and found God their helper in adversity. 

The verb, to build, is taken in Hebrew in the sense of prospering, and is applied to many things. When therefore any one grows and increases in honors or in riches, when he accumulates wealth, or when he is raised as it were by degrees to a higher condition, he is said to be built up. It is also added that they were delivered, for it would not be enough to acquire much wealth, except aid from God comes in adversity, for no one, even the most fortunate, is exempt from every evil. Hence to building up the Prophet adds this second clause, — that God delivered the wicked from all evils, as though he covered them under his shadow, and as though they were his clients. With regard to the second verb, when he says that the ungodly tempted God, it is, we know, the work of unbelief to contend with God. The Prophet used the same word shortly before, when he said, “Prove me in this:” but God then, after the manner of men, submitted to a trial; here, on the contrary, the Prophet condemns that insolence which very commonly prevails in the world, when men seek to confine God, and to impose on him a law, and to inquire into his judgements: it is in short as though they had a right to prescribe to him according to their own caprice, so that he should not do this or that, and which if he did, to call on him to plead his own cause. We now then perceive what it is to prove or tempt God. It follows — 

Verse 16
In this verse the Prophet tells us that his doctrine had not been without fruit, for the faithful had been stimulated, so that they animated one another, and thus restored each other to a right course. They who explain the words — that the faithful spoke, indefinitely, pervert the meaning of the Prophet, and they also suppress the particle אז, az, then. The very subject proves that a certain time is denoted, as though the Prophet had said, that before he addressed the people and vehemently reproved their vices, there was much indifference among them, but that at length the faithful were awakened. 

We are hence taught that we are by nature slothful and tardy, until God as it were plucks our ears; there is therefore need of warnings and stimulants. But let us also learn to attend to what is taught, lest it should become frigid to us. We ought at the same time to observe, that all were not moved by the Prophet’s exhortations to repent, but those who feared God: the greater part no doubt securely went on in their vices, and even openly derided the Prophet’s teaching. As then the truth profited only those who feared God, let us not wonder that it is despised at this day by the people in general; for it is given but to a few to obey God’s word; and the conversion of the heart is the peculiar gift of the Holy Spirit. There is therefore no reason for pious teachers to despond, when they do not see their doctrine received everywhere and by all, of when they see that but a few make any progress in it; but let them be content, when the Lord blesses their labor and renders it profitable and fruitful to some, however small their number may be. 

But the Prophet not only says that individuals were Touched with repentance, but also that they spoke among themselves; (265) by which he intimates, that our efforts ought to be extended to our brethren: and it is an evidence of true repentance, when each one endeavors as much as he can to unite to himself as many friends as possible, so that they may with one consent return to the way from which they had departed, yea, that they may return to God whom they had forsaken. This then is what we are to understand by the words spoken mutually by God’s servants, which the Prophet does not express. 

He says that Jehovah attended and heard, and that a book of remembrance was written before him. He proves here that the faithful had not in vain repented, for God became a witness and a spectator: and this part is especially worthy of being noticed; for we lose not our labor when we turn to God, because he will receive us as it were with open arms. 

Our Prophet wished especially to show, that God attended; and hence he uses three forms of speaking. One word would have been enough, but he adds two more; and this is particularly emphatical, that there was a book of remembrance written. His purpose then was by this multiplicity of words to give greater encouragement to the faithful, that they might be convinced that their reward would be certain as soon as they devoted themselves to God, for God would not be blind to their piety. 

The Prophet at the same time seems to point it out as something miraculous, that there were found then among the people any who were yet capable of being healed, since so much wickedness had prevailed among the people, nay, had become hardened, as we have seen, to an extreme obstinacy; for there was nothing sound or upright either among the priests or the common people. As then they had long indulged with loose reins in all kinds of wickedness, it was incredible, that any could be converted, or that any piety and fear of God could be found remaining among them. This then is the reason why the Prophet says, that God attended and heard, and that a book was written; he speaks as though of a thing unusual, which could not but appear as a miracle in a state of things so confused and almost past hope. The design of the whole is to show, that the faithful ought not to doubt, but that their repentance is ever regarded by God, and especially when the utmost despair lays hold on their minds; for it often distresses the godly, when they see no remedy to be hoped for; then they think that their repentance will be useless: hence it is that the Prophet dwells so much on this point, in order that they might feel assured, that though no hope appeared, yet repentance availed for their salvation before God; and for this reason he adds, that this book was written for those who feared God (266) 

With regard to the participle חשבים, cheshebim, the verb חשב, chesheb, means to reckon or to count, and also to think; and so some render it here, “Who think of his name.” And doubtless this is a rare virtue; for we see that forgetfulness easily creeps over us, which extinguishes the fear of God, so that we take such a liberty, as though they who forget God can sin with impunity: and hence it is said often in the Psalms, that the fear of God is before the eyes of the godly. This seems frigid at the first view; but he who remembers God has made much progress in his religious course; and we also find by experience that the mere remembrance of God, when real, is a bridle to us sufficiently strong to restrain all our depraved lusts. But as the price of a thing is attained by reckoning, the other version is appropriate, — that the faithful value or esteem the name of God. (267) It follows — 

The words which follow, “Every one to his neighbor,” seem to favor the opinion that speaking “often” is the real meaning of the verb here used; for the fact of speaking “together” is conveyed in these words: and yet speaking “together” is more suitable in the thirteenth verse. — Ed. 
16.Then spake they often who feared Jehovah, Every one to his neighbor; And hearken did Jehovah and hear; And there was written a book of remembrance before him, For those who feared Jehovah, Yea, for those who regarded his name. 

The last two lines describe the same persons,—they feared God and valued and regarded his name or his authority. — Ed. 
Verse 17
He shows by the issue itself why a book of remembrance was written — that God in due time would again undertake to defend and cherish his Church. Though then for a time many troubles were to be sustained by the godly, yet the Prophet shows that they did not in vain serve God; for facts would at length prove that their obedience has not been overlooked. But the two things which he mentions ought to be noticed; for a book of remembrance is first written before God, and then God executes what is written in the book. When therefore we seem to serve God in vain, let us know that the obedience we render to him will come to an account, and that he is a just Judge, though he may not immediately stretch forth his hand to us. 

In the first place then the Prophet testifies that God knows what is done by every one; and in the second place he adds that he will in his own time perform what he has decreed. So also in judgements, he preserves the same order in knowing and in executing. For when he said to Abraham that the cry of Sodom came up to heaven, (Genesis 18:20,) how great and how supine was the security of the city. How wantonly and how savagely they despised every authority to the very last moment! But God had long before ascended his tribunal, and had taken an account of their wickedness. So also in the case of the godly, though he seems to overlook their obedience, yet he has not his eyes closed, or his ears closed, for there is a book of memorial written before him. 

Hence he says, They shall be in the day I make. The verb is put by itself, but we may easily learn from the context that it refers to the restoration of the Church. In the day then in which I shall make, that is, complete what I have already said; for he had before promised to restore the Church. As then he speaks of a known thing, he says shortly, In the day I shall make, or complete my work, they shall be to me a peculiar treasure (268) This phrase confirms what I have already stated — that God has his season and opportunity, in order that there may be no presumption in us to prescribe to him the time when he is to do this or that. In the day then when he shall gather his Church, it will then appear that we are his peculiar treasure. 

Thus the Prophet in these words exhorts us to patience, lest it should be grievous to us to groan under our burden, and not to find God’s help according to our wishes, and lest also it should be grievous to us to bear troubles in common with the whole Church. Were one or two of us subject to the cross, and doomed to sorrow and grief in this world, our condition might seem hard; but since the godly, from the first to the last, are made to be our associates in bearing the cross of Christ, and to be conformed to his example, there is no reason for any one of us to shun his lot; for we are not better than the holy patriarchs, apostles, and so many of the faithful whom God has exercised with the cross. Since then the common restoration of the Church is here set before us, let us know that a reason is here given for constancy and fortitude; for it would be disgraceful for us to faint, when we have so many leaders in this warfare, who by their examples stretch forth as it were their hands to us; for as Abraham, David, and other Patriarchs and Prophets, as well as Apostles, have suffered so many and so grievous troubles, ought not this fact to raise up our spirits? and if at any time our feet and our legs tremble, ought it not to be sufficient to strengthen us, that so many excellent chiefs and leaders invite us to persevere by their example? We then see that this has not been laid down for nothing, when I shall make, or complete my work. 

By the words peculiar treasure, God intimates that the lot of the godly will be different from that of the world; as though he had said, “Ye are now so mixed together, that they who serve me seem not to be peculiar any more than strangers; but they shall then be my peculiar treasure.” This is to be taken, as I have already mentioned, for the outward appearance; for we know that we have been chosen by God, before the foundation of the world, for this end — that we might be to him a peculiar treasure. But when we are afflicted in common with the wicked, or when we seem to be even rejected, and the ungodly, on the other hand, seem to have God propitious to them, then nothing seems less true than this promise. I therefore said that this ought to be referred to the outward appearance — that the faithful are God’s peculiar treasure, that they are valued by him, and that he shows to them peculiar love, as to his own inheritance. 

And this mode of speaking occurs in many parts of scripture; for God is often said to repudiate his people; the word separation, or divorce, is often mentioned; he is said to have destroyed his inheritance. Grievous is the trial, when God cherishes as it were in his bosom the ungodly, and we at the same time are exposed to every kind of miser; but we see what happened to the ancient Church: let us then arm ourselves for this contest, and be satisfied with the inward testimony of the Spirit, though outward things do not prosper. 

He adds,And I will spare them as a man spares, etc. He states here a promise which ought especially to be observed: it contains two clauses; the first is, that the Jews who remained alive would render obedience to God, by which they would prove themselves to be children indeed, and not in name only: and the second is, that God would forgive them, that is, that he would exercise pardon in receiving their services, which could not otherwise please him. And there is no doubt but that the Spirit of regeneration is included in the words, the son who serves him; not that the faithful addressed here were wholly destitute of the fear of God; but God promises an increase of grace, as though he had said, “I will gather to myself the people who faithfully and sincerely worship me.” Though then he speaks not here of the beginning of a religious and holy life, it is yet the same as though he had said, that the faithful would be under his government, that they might denote themselves to his service. 

The second promise refers to another grace, — that God in his mercy would approve of the obedience of the godly, though in itself unworthy to come to his presence. How necessary this indulgence is to us, they who are really and truly acquainted with the fear of God, fully know. The sophists daringly prattle about merits, and fill themselves and others with empty pride; but they who understand that no man can stand before God’s tribunal, do not dream of any merits, nor do they believe that they can bring anything before God, by which they can conciliate his favor. Hence their only refuge is what the Prophet here teaches us, that God spares them. 

And it must be observed, that the Prophet does not speak simply of the remission of sins: our salvation, we know, consists of two things — that God rules us by his Spirit, and forms us anew in his own image through the whole course of our life, — and also that he buries our sins. But the Prophet refers here to the remission of sins, of which we have need as to our good works; for it is certain, that even when we devote ourselves with all possible effort and zeal to God’s service there is yet something always wanting. Hence it is that no work, however right and perfect before men, deserves this distinction and honor before God. It is therefore necessary, even when we strive our utmost to serve God, to confess that without his forgiveness whatever we bring deserves rejection rather than his favor. Hence the Prophet says, that when God is reconciled to us, there is no reason to fear that he will reject us, because we are not perfect; for though our works be sprinkled with many spots, they will yet be acceptable to him, and though we labor under many defects, we shall yet be approved by him. How so? Because he will spare us: for a father is indulgent to his children, and though he may see a blemish in the body of his son, he will not yet cast him out of his house; nay, though he may have a son lame, or squint-eyed, or singular for any other defect, he will yet pity him, and will not cease to love him: so also is the case with respect to God, who, when he adopts us as his children, will forgive our sins. And as a father is pleased with every small attention when he sees his son submissive, and does not require from him what he requires from a servant; so God acts; he repudiates not our obedience, however defective it may be. (269) 

We hence see the design and meaning of the Prophet, — that he promises pardon from God to the faithful, after having been reconciled to him, because they serve God as children willingly, — and that God also, though their works are unworthy of his favor, will yet count them as acceptable, even through pardon, and not on the ground of merit or worthiness. 

They shall be unto me, saith Jehovah of hosts, 
In the day which I shall appoint, a peculiar treasure. 

The “day” is again mentioned in the next chapter, verse 3, and the same words come after it, which ought to be rendered in the same way. Henderson ’s version is materially the same. 

The word rendered “jewels” in our version, is everywhere also rendered a peculiar treasure, or a special property. See Exodus 19:5; Deuteronomy 7:6. The common rendering of the Septuagint is either περιποιησιν — a purchased acquisition, as here, or περιουσιον — peculiar, special, as in Exodus 19:5. The latter is the word used here by Symmachus. — Ed. 
Verse 18
This verse at the first view seems to be addressed to the faithful; for there never has been a turning as to the reprobate: but as the word has a wide meaning, the passage may be suitably applied to the whole people, according to what we find in Zechariah, “They shall see him whom they have pierced;” for we have said that this might be understood both of the good and of the bad. So also the whole people might be viewed as addressed in these words. But when we more minutely examine all circumstances, it seems that Malachi more particularly addressed the ungodly, and checked again their furious blasphemies; for we find almost the same sentiment expressed here, as when he said, “The Lord whom ye expect shall come to his temple, and the angel of the covenant whom ye seek;” and at the same time he showed that the coming of Christ, which they said was advancing too slowly, would not be such as they desired or looked for. “Let not this delay,” he says, “be grievous to you; for everything terrible which his majesty possesses will be turned on your heads; for he will come as an angry judge and an avenger: ye therefore in vain hope for any comfort or alleviation from his presence.” 

So also he says in this place, Ye shall see this difference between the just and the unjust; that is, “Ye shall find that God does not sleep in heaven, when the ungodly grow wanton on the earth and abandon themselves to every kind of wickedness: experience then will at length teach you, that men shall not thus with impunity become insolent against God, but that all your wickedness must come to a reckoning.” When therefore he says, that they would find the difference between the godly and the ungodly, he means that they would find by the punishments which God would inflict, that men are not permitted to indulge their own depraved desires, as though God slept in heaven, forgetful of his office. Their blasphemy was, “In vain is God worshipped; what is the benefit? for we have kept his charge, and yet the proud are more happy than we are.” As then they accused God of such a connivance, as though he disregarded and cast away his own servants, and showed favor to the wicked, Malachi returns them an answer and says, “Ye shall see how much the good differ from the evil; God indeed spares the wicked, but he will at length rise to judgement, and come armed suddenly upon them, and then ye shall know that all the deeds of men are noticed by him, and that wickedness shall not go unpunished, though God for a time delays his vengeance.” 

We now then perceive the Prophet’s meaning — that the ungodly who clamor against God, as though he made no account either of the just or of the unjust, shall find, even to their own loss, that he is one who punishes wickedness. 

As to the verb turn, I have already said that it has a wide meaning, and does not always mean repentance or the renovation of man: it may therefore be taken as signifying only a different state of things; as though he had said, “The dice shall be turned, and such will be your condition when God shall begin to execute his judgement, that he will then manifestly show that he has not forgotten his office, though he does not immediately hasten to execute his judgements.” Ye shall return then and see. Yet if any one prefers to regard returning as the feeling of God’s judgements, by which even the ungodly shall be touched, though without repentance, the view will not be unsuitable, and I am disposed to embrace it, that is, that the Lord will shake off the stupidity in which they were sunk, and will correct their madness, so that they will not dare to vomit forth so insolently their blasphemies, as they had been wont to do: Ye then shall return; that is, “I will make my judgement known to you, and ye shall not rush on headlong as wild beasts, for being taught by facts, ye shall learn the difference between the good and the bad.” (270) 

The just, and he who serves God, mean the same person. We hence learn that there is no justice where there is no obedience rendered to God. The first thing then in a good and an upright life, is to serve God; for it would be but of little benefit to be harmless towards men, when his right is denied: and we know that God is not rightly served but according to what his law prescribes. We must then always come to this, — that men must obey God, if they desire to form their life aright. Now follows — 

04 Chapter 4 
Verse 1
He confirms the previous verse, for he denounces ruin on all the reprobate and the despisers of God; and he also confirms what I have mentioned, — that he sets this threatening in opposition to the slanders which they commonly uttered against God, as though he had ceased to discharge his office as a Judge. Though indeed he speaks in the third person, yet he is not deficient in force when he says, 

Behold, come shall the day, which shed consume all the ungodly, as a hernia oven the stubble. The comparison is very common which the Prophet uses, when he says, that the ungodly shall be like stubble: I trill not therefore quote passages which must be well known, and they are so many that there is no need to adduce here either two or three of them. The vengeance of God is also often compared to fire and to a flame; and we know how fierce and how dreadful an element is fire, when it lays hold on wood or some other dry material. Hence according to the common usage of Scripture, the Prophet says, that the day of the Lord would be like an oven, and that the ungodly would be like stubble. The demonstrative particle, Behold, shows certainty, Behold, I come. The present time is put here for the future, a common thing in Hebrew. But the Prophet called the attention of the Jews as it were to what was present, that his prophecy might not appear doubtful, and that they might understand that God’s vengeance was not far distant, but already suspended over their heads. 

There is however a question as to the day which he points out. The greater part think that the Prophet speaks of the last coming of Christ, which seems not to me probably. It is indeed true that these and similar expressions, which everywhere occur in Scripture, have not their full accomplishment in this world; but God so suspends his judgements, as yet never to withhold from giving evidences of them that the godly may have some props to their faith: for if God gave no specimen or proof of his providence, it would immediately occur to our minds, that there is to be no judgement; but he sets before us some examples, that we may learn that he will some time be the judge of the world. It seems then to me more probable, that the Prophet speaks here of the renovation of the Church: for the wrath of God was then at length more kindled against the Jews, when they had alienated themselves from Christ; for their last hope and their last remedy in their evils was the aid of the Redeemer, and it was for the rejection of his favor that the Jews had to feel the dreadful punishment of their ingratitude. No sin could have been more atrocious than to have rejected the offered favor, in which their happiness and that of the whole world consisted. When the Prophet then says, that the day would come, be refers I think to the first coming of Christ; for the Jews made a confident boast of the coming of a Redeemer, and he gives them this answer — that the day of the Lord would come, such as they did not imagine, but a day which would wholly consume them, according to a quotation we have made from another Prophet, 

“What will be the day of the Lord to you? that day will not be light, but darkness, a thick darkness and not brightness.” (Amos 5:18.) 

The day of the Lord will be an unhappy event to you, as though one escaped from the jaws of a lion, and fell at home on a serpent. So in this place he says that the day would come, which would consume them like an oven. 

He says that all the proud and the workers of iniquity would be like stubble. He repeats their words, but somewhat ironically; for when they had said before that the proud were happy, they regarded themselves as being far from being such characters. Isaiah also in like manner condemned hypocrites, because they exposed to contempt their own brethren; for the worshippers of God were at that time in great reproach among the Jews; yea, hypocrites disdainfully treated the godly and the upright, as though they were the dregs and filth of the people. So also they said, “Behold, we are constrained, not without great sorrow, to look on the happiness of the ungodly; for the proud and the despisers of God enjoy prosperity, they live in pleasures.” The Prophet now answers them ironically and says, “Ye shall see the difference which ye so much wish; for God will consume the proud and the ungodly.” He says this of them; but it is, as I have stated, as though he had said, “When your mask is taken away, Ye shall see where impiety is, that it is even in you; and therefore ye shall suffer the punishment which you have deserved.” This is the return which he had before mentioned: for though the ungodly do not seriously and sincerely return to God, yet they are forced, willing or unwilling, to acknowledge their impiety when God constrains them. Hence after they had been constrained to examine their own life, God visited them with the punishment they most justly deserved, though judgement had been invoked by themselves. 

He now adds, And it will leave neither root nor branch. He means here that their ruin would be complete, as though he had said, that no residue of them would be found. As he had made them like stubble, so he mentions root and stalk; for branch is improper here, as he speaks of stubble, and branches belong to trees. The meaning, however, is not obscure, which is — that such would be the consumption that nothing would remain. This, indeed, properly belongs to the last judgement; but, as I have said, this is no reason why God should not set before our eyes some evidences of that vengeance which awaits the ungodly, by which our faith may be more and more confirmed daily. (271) 

With regard to God’s name, which is mentioned twice, he reminds us that God does not execute his judgements in an even or a continued course, but that he has a fixed time, now for forbearance, then for vengeance, as it seems good to him. Whenever then the day of the Lord is mentioned in Scripture, let us know that God is bound by no laws, that he should hasten his work according to our hasty wishes; but the specific time is in his own power, and at his own will. On this subject I lightly touch only, because I have explained it more fully elsewhere. It follows — 

For behold the day! It comes burning like a furnace; And all the proud, and every worker of iniquity, shall be stubble; And burn them up shall the day that is coming, Saith Jehovah of hosts, So that not left to them shall be a root or a branch. 

Very many MS., have “workers” instead of “worker;” but it is of no consequence, as the singular is often used poetically for the plural. “Root” and “branch” is no doubt a proverbial phrase, including every thing. — Ed. 
Verse 2
The Prophet now turns his discourse to the godly; and hence it appears more clearly that he has been hitherto threatening those gross hypocrites who arrogated sanctity to themselves alone, while yet they were continuing to provoke God’s wrath; for he evidently addresses some different from those previously spoken of, when he says, Arise to you, etc.; he separates those who feared God, or the true servants of God, from that multitude with whom he has been hitherto contending. Arise, then, to you who fear my name, etc 
There is to be noticed here a contrast; for the body of the people were infected as it were with a general contagion, but God had preserved a few uncontaminated. As then he had been hitherto contending with the greatest part of the people, so he now gathers as it were apart the chosen few, and promises to them Christ as the author of salvation. For the godly, we know, trembled at threatenings, and would have almost fainted, had not God mitigated them. Whenever he denounced vengeance on sinners, the greater part either mocked, or became angry, at least were not duly impressed. Thus it happens that while God is thundering, the ungodly go on securely in their sinful courses; but the godly tremble at a word, and would be altogether cast down, were not God to apply a remedy. 

Hence our Prophet softens the severity of the threatening which we have observed; as though he had said, that he had not announced the coming of Christ as terrible for the purpose of filling pious souls with fear, (for it was not spoken to them,) but only of terrifying the ungodly. The sum of the whole is briefly this — “Hearken ye,” he says, “who fear God; for I have a different word for you, and that is, that the Sun of righteousness shall arise, which will bring healing in its wings. Let those despisers of God then perish, who, though they carry on war with him, yet seek to have him as it were bound to them; but raise ye up your heads, and patiently look for that day, and with the hope of it calmly bear your troubles.” We now understand the import of this verse. 

There is indeed no doubt but that Malachi calls Christ the Sun of righteousness; and a most suitable term it is, when we consider how the condition of the fathers differed from ours. God has always given light to his Church, but Christ brought the full light, according to what Isaiah teaches us, 

“On thee shall Jehovah arise, 
and the glory of God shall be seen in thee.” (Isaiah 60:1.) 

This can be applied to none but to Christ. Again he says, “Behold darkness shall cover the earth,” etc.; “shine on thee shall Jehovah;” and farther, 

“There shall be now no sun by day nor moon by night; but God alone shall give thee light.” (Isaiah 60:19.) 

All these words show that Sun is a name appropriate to Christ; for God the Father has given a much clearer light in the person of Christ than formerly by the law, and by all the appendages of the law. And for this reason also is Christ called the light of the world; not that the fathers wandered as the blind in darkness, but that they were content with the dawn only, or with the moon and stars. We indeed know how obscure was the doctrine of the law, so that it may truly be said to be shadowy. When therefore the heavens became at length opened and clear by means of the gospel, it was through the rising of the Sun, which brought the full day; and hence it is the peculiar office of Christ to illuminate. And on this account it is said in the first chapter of John, that he was from the beginning the true light, which illuminates every man that cometh into the world, and yet that it was a light shining in darkness; for some sparks of reason continue in men, however blinded they are become through the fall of Adam and the corruption of nature. But Christ is peculiarly called light with regard to the faithful, whom he delivers from the blindness in which all are involved by nature, and whom he undertakes to guide by his Spirit. 

The meaning then of the word sun, when metaphorically applied to Christ, is this, — that he is called a sun, because without him we cannot but wander and go astray, but that by his guidance we shall keep in the right way; and hence he says, 

“He who follows me walks not in darkness.” (John 8:12.) 

But we must observe that this is not to be confined to the person of Christ, but extended to the gospel. Hence Paul says, 

“Awake thou who sleepest, and rise from darkness, 
and Christ shall illuminate thee.” (Ephesians 5:14) 

Christ then daily illuminates us by his doctrine and his Spirit; and though we see him not with our eyes, yet we find by experience that he is a sun. 

He is called the sun of righteousness, either because of his perfect rectitude, in whom there is nothing defective, or because the righteousness of God is conspicuous in him: and yet, that we may know the light, derived from him, which proceeds from him to us and irradiates us, we are not to regard the transient concerns of this life, but what belongs to the spiritual life. The first thing is, that Christ performs towards us the office of a sun, not to guide our feet and hands as to what is earthly, but that he brings light to us, to show the way to heaven, and that by its means we may come to the enjoyment of a blessed and eternal life. We must secondly observe, that this spiritual light cannot be separated from righteousness; for how does Christ become our sun? It is by regenerating us by his Spirit into righteousness, by delivering us from the pollutions of the world, by renewing us after the image of God. We now then see the import of the word righteousness. (272) 

He adds, And healing in its wings. He gives the name of wings to the rays of the sun; and this comparison has much beauty, for it is taken from nature, and most fitly applied to Christ. There is nothing, we know, more cheering and healing than the rays of the sun; for ill-savor would soon overwhelm us, even within a day, were not the sun to purge the earth from its dregs; and without the sun there would be no respiration. We also feel a sort of relief at the rising of the sun; for the night is a kind of burden. When the sun sets, we feel as it were a heaviness in all our members; and the sick are exhilarated in the morning and experience a change from the influence of the sun; for it brings to us healing in its wing. But the Prophet has expressed what is still more, — that a clear sun in a serene sky brings healing; for there is an implied opposition between a cloudy or stormy time and a clear and bright season. During time of serenity we are far more cheerful, whether we be in health or in sickness; and there is no one who does not derive some cheerfulness from the serenity of the heavens: but when it is cloudy, even the most healthy feels some inconvenience. 

According to this view Malachi now says, that there would be healing in the wings of Christ, inasmuch as many evils were to be borne by the true servants of God; for if we consider the history of those times, it will appear that the condition of that people was most grievous. He now promises a change to them; for the restoration of the Church would bring them joy. See then in what way he meant there would be healing in the wings of Christ; for the darkness would be dissipated, and the heavens would be free from clouds, so as to exhilarate the minds of the godly. 

By calling the godly those who fear God, he adopts the common language of Scripture; for we have said that the chief part of righteousness and holiness consists in the true worship of God: but something new is here expressed; for this fear is what peculiarly belongs to true religion, so that men submit to God, though he is invisible, though he does not address them face to face, though he does not openly show his hand armed with scourges. When therefore men of their own accord reverence the glory of God, and acknowledge that the world is governed by him, and that they are under his authority, this is a real evidence of true religion: and this is what the Prophet means by name. Hence they who fear the name of God, desire not to draw him down from heaven, nor seek manifest signs of his presence, but suffer their faith to be thus tried, so that they adore and worship God, though they see him not face to face, but only through a mirror and that darkly, and also through the displays of his power, justice, and other attributes, which are evident before our eyes. 

But arise for you, who fear my name, Shall a beneficient sun, With healing in its beams, And ye shall go forth and leap Like calves freed from the stall. 

“Understand,” says Marckius, “by righteousness either benignity and beneficence, or truth, or complete constancy, or the manifold righteousness of God, which shone in him, or incontaminated uprightness and rectitude which appeared in him both as God and man, or as Mediator, which so shines, that he diffuses it to all the faithful in the gifts of justification and sanctification.” 

Jerome ’s exposition is, that Christ is called the Sun of righteousness, because he determines all things justly, and reveals, discovers what is good and what is evil, what is virtuous and what is vicious. 

The pronoun affixed to “wings,” or beams, or rays, is feminine, which shows the gender of “sun,” שמש; but “its” is the most appropriate rendering. He or she is everything in Hebrew, and it is in so Welsh. — Ed. 
Verse 3
When God promises redemption to his Church, he usually mentions what is of an opposite character, even the destruction and ruin of his enemies, and he does this on purpose lest envy should annoy or harass the faithful, while seeing the ungodly prosperous and happy. So also in this place Malachi says, that the ungodly would be trodden under foot by the faithful like the dust; and he says this lest the elect, while lying prostrate under the feet of their enemies and proudly trampled upon by them, should succumb under their troubles; but they were to look for what the Prophet declares here, for they were not only to be raised up by the hand of God, but were also to be superior to their enemies, and be enabled in their turn to suppress their pride: in short, he means that they were to be raised above all the height of the world. 

At the same time, God does not allow his children cruelly to seek vengeance, for he would have them to be endued with meekness, so as not to cease to do good to the wicked and to pray for them, though they may have been unjustly treated by them. But, as I have already said, he meant here to obviate an evil which is natural to us all, for we are apt to despond when our enemies exult over us, and rage against us. Lest then their temporary success and prosperity should deject our minds, God brings a remedy, and strengthens our patience by this consideration, — that the state of things will shortly be changed, so that we shall triumph over the ungodly, who thought us to have been undone a hundred times; God will indeed visit them with extreme shame, because they not only fatuitously boast of their unjust deeds, but also raise up their horns against him. 

Let us proceed; he says, In the day in which I make (274) He again restrains their desires, that they might not with too much haste look forward, but wait for the day prefixed by the Lord. We indeed know how great is the importunity of men as to their wishes, and how ardently they seek their accomplishment unless God checks them. Whenever then we speak of the destruction of our enemies, let us remember that we ought to regard the day of the Lord, in which he purposes to execute his judgement. Some, as I have said, give a different version, but the one I have given is the most probable, and is also more generally approved. It now follows — 

Verse 4
This passage has not been clearly and fully explained, because interpreters did not understand the design of Malachi nor consider the time. We know that before the coming of Christ there was a kind of silence on the part of God, for by not sending Prophets for a time, he designed to stimulate as it were the Jews, so that they might with greater ardor seek Christ. Our Prophet was amongst the very last. As then the Jews were without Prophets, they ought more diligently to have attended to the law, and to have taken a more careful heed to the doctrine of religion contained in it. This is the reason why he now bids them to remember the law of Moses; as though he had said, “Hereafter shall come the time when ye shall be without Prophets, but your remedy shall be the law; attend then carefully to it, and beware lest you should forget it.” For men, as soon as God ceases to speak to them even for the shortest time, are carried away after their own inventions, and are ever inclined to vanity, as we abundantly find by experience. Hence Malachi, in order to keep the Jews from wandering, and from thus departing from the pure doctrine of the law, reminds them that they were faithfully and constantly to remember it until the Redeemer came. 

If it be asked why he mentions the law only, the answer is obvious, because that saying of Christ is true, that the law and the Prophets were until John. (Matthew 3:13.) It must yet be observed, that the prophetic office was not separated from the law, for all the prophecies which followed the law were as it were its appendages; so that they included nothing new, but were given that the people might be more fully retained in their obedience to the law. Hence as the Prophets were the interpreters of Moses, it is no wonder that their doctrine was subjected, or as they commonly say, subordinated to the law. The object of the Prophet was to make the Jews attentive to that doctrine which had been delivered to them from above by Moses and the Prophets, so as not to depart from it even in the least degree; as though he had said, “God will not now send to you different teachers in succession; there is enough for your instruction in the law: there is no reason on this account that you should change anything in the discipline of the Church. Though God by ceasing to speak to you, may seem to let loose the reins, so as to allow every one to stray and wander in uncertainty after his own imaginations, it is yet not so; for the law is sufficient to guide us, provided we shake not off its yoke, nor through our ingratitude bury the light by which it directs us.” 

He calls it the law of Moses, not because he was its author, but its minister, as also Paul calls the gospel “my gospel,” because he was its minister and preacher. At the same time God claims to himself the whole authority, by adding that Moses was his savant: we hence conclude that he brought nothing of himself; for the word servant is not to be confined to his vocation only, but also to his fidelity in executing his office. God then honored Moses with this title, not so much for his own sake, as in order to give sanction to his law, that no one might think that it was a doctrine invented by man. (275) He expresses the same thing still more clearly by saying, that he had committed the law to him on Horeb; for this clause clearly asserts that Moses had faithfully discharged his office of a servant; for he brought nothing but what had been committed to him from above, and he delivered it, as they say, from hand to hand. Many give this version, “To whom I committed, in the valley of Horeb, statutes and judgements;” but I approve of the other rendering — that God makes himself here the author of the law, that all the godly might reverently receive it as coming from him. Horeb is Sinai; but they who describe these places say, that a part of the mountain towards the east is called Horeb, and that the other towards the west is called Sinai; but it is still the same mountain. 

By saying To all Israel, or to the whole of Israel, he confirms what I have already said — that he had committed to them the law: that the Jews might be the more touched, he expressly says, that the law was given to them, and that this was a singular privilege with which God had favored them, according to what is said in Psalms 147:20, 

“He has not done so to other nations, nor has he manifested to them his judgements.” 

For the nations had not been laid under such obligations as the Jews, to whom God had given his law as a peculiar treasure to his own children. And that no one might claim an exemption, he says, to the whole of Israel; as though he had said, “Neither the learned nor the unlearned, neither the rulers nor the common people, can have any excuse, except they all with the greatest care attend to the law, yea, all from the least to the greatest.” 

What follows may admit of two explanations: for חוקים, chukim, and משפטים, meshephethim, may be referred to the verb זכרו, zacaru, remember; but as he says Which I have committed, we may take statutes and judgements as explanatory. As to the subject itself, it signifies but little which view we may adopt. There is no doubt but that God by these terms commends his law for its benefits; as though he had said, “The law includes what the Jews ought rightly to observe, even statutes and judgements.” We know that other terms are used in Scripture, such as פקודים, pekudim, precepts; מצותים, metsutim, commandments; and עדותים, odutim, testimonies; but here the Prophet is content brief to remind the Jews that their ingratitude would be less excusable if they departed from the law of God, for this would be openly to reject statutes and judgements; and this is what I have stated, that they were here taught by the Prophet that the doctrine of the law is profitable, in order that they might attend to it more willingly. (276) It follows — 

Verse 5
The Prophet continues the same subject; for having testified to the Jews, that though God would for a time suspend the course of prophetic teaching, they yet had in the law what was sufficient for salvation, he now promises the renovation of the Church; as though he had said, “The Lord will again unexpectedly utter his voice after a long silence.” Isaiah speaks on the same subject, prophesying of the return of the people, when he says, 

“Comfort ye, comfort my people, will our God say.” (Isaiah 40:11) 

There is an emphatic import in the use of the future tense. So also in this passage, the Prophet declares that prophetic teaching would be again renewed, that when God showed mercy to his people, he would open his mouth, and show that he had been silent, not because he intended to forsake his people, but as we have said, for another end. At the same time he shows that the time would come, when his purpose was to confirm and seal all the prophecies by his only-begotten Son. 

This passage has fascinated the Jews so as to think that men rise again; and their resurrection is, — that the souls of men pass into various bodies three or four times. There is indeed such a delirious notion as this held by that nation! We hence see how great is the sottishness of men, when they become alienated from Christ, who is the light of the world and the Sun of Righteousness, as we have lately seen. There is no need to disprove an error so palpable. 

But Christ himself took away all doubt on this point, when he said, that John the Baptist was the Elijah, who had been promised; (Matthew 11:10 :) and the thing itself proves this, had not Christ spoken on the subject. And why John the Baptist is called Elijah, I shall explain in a few words. What some say of zeal, I shall say nothing of; and many have sought other likenesses, whom I shall neither follow nor blame. But this likeness seems to me the most suitable of all, — that God intended to raise up John the Baptist for the purpose of restoring his worship, as formerly he had raised up Elijah: for at the time of Elijah, we know, that not only the truth was corrupted and the worship of God vitiated, but that also all religion was almost extinct, so that nothing pure and sound remained. At the coming of Christ, though the Jews did not worship idols, but retained some outward form of religion, yet the whole of their religion was spurious, so that that time may truly be compared, on account of its multiplied pollutions, to the age of Elijah. John then was a true successor of Elijah, nor were any of the Prophets so much like John as Elijah: hence justly might his name be transferred to him. 

But someone may object and say, that he is here called a prophet, while he yet denied that he was a prophet: to this the answer is obvious, — that John renounced the title of a prophet, that he might not hinder the progress of Christ’s teaching: hence he means not in those words that he ran presumptuously without a call, but that he was content to be counted the herald of Christ, so that his teaching might not prevent Christ from being heard alone. Yet Christ declares that he was a prophet, and more than a prophet, and that because his ministry was more excellent than that of a prophet. 

He says, Before shall come the day, great and terrible. The Prophet seems not here to speak very suitably of Christ’s coming; but he now addresses the whole people; and as there were many slothful and tardy, who even despised the favor of God, and others insolent and profane, he speaks not so kindly, but mixes these threatenings. We hence perceive why the Prophet describes the coming of Christ as terrible; he does this, not because Christ was to come to terrify men, but on the contrary, according to what Isaiah says, 

“The smoking flax he will not extinguish, the shaken reed he will not break; not heard will his voice be in the streets, nor will he raise a clamor.” (Isaiah 42:3.) 

Though then Christ calmly presents himself, as we have before observed, and as soon as he appears to us, he brings an abundant reason for joy; yet the perverseness of that people was such as to constrain the Prophet to use a severe language, according to the manner in which God deals daily with us; when he sees that we have a tasteless palate, he gives us some bitter medicine, so that we may have some relish for his favor. Whenever then we meet with any thing in Scripture tending to fill us with terror, let us remember that such thing is announced, because we are either deaf or slothful, or even rebellious, when God kindly invites us to himself. It follows — 

Verse 6
This verse may be viewed as containing a simple promise; but I prefer to regard it as including what is between an exhortation and a promise. The first thing is, that God reminds the Jews for what purpose he would send John, even to turn the hearts of men and to restore them to a holy unity of faith. It must therefore be noticed, that not only the Redeemer would come, but that after some intermission, as it has been said, had taken place, the doctrine of salvation would again have its own course, and would be commenced by John. 

Yet the Prophet seems here to concede to men more than what is right, for the turning of the heart is God’s peculiar work, and still more, it is more peculiarly his than his other works; and if no one can change a hair on the head of his brother, how can he renew his heart, so as to make him a new man? It is at the same time of more consequence to be regenerated than to be created and to be made only the inhabitants of this world. John then seems to be here too highly extolled, when the turning of the heart is ascribed to him. The solution of this difficulty may be easily given: when God thus speaks highly of his ministers, the power of his Spirit is not excluded; and he shows how great is the power of truth when he works through it by the secret influence of his Spirit. God sometimes connects himself with his servants, and sometimes separates himself from them: when he connects himself with them, he transfers to them what never ceases to dwell in him; for he never resigns to them his own office, but makes them partakers of it only. And this is the import of such expressions as these, 

“Whose sins ye remit, they are remitted: whatsoever ye shall bind on earth, shall be bound in heaven,” (John 20:23;) 

or when Paul says, that he had begotten the Corinthians, (1 Corinthians 2:15,) he did not claim for himself what he knew only belonged to God, but rather extolled the favor of God as manifested in his ministry, according to what he declares in another place, 

“Not I, but the grace of God which was with me.” 
(1 Corinthians 15:10.) 

But when God separates himself from his ministers, nothing remains in them: “He who plants is nothing,” says Paul in another place, 

“And he who waters is nothing, but God who gives the increase.” (1 Corinthians 3:7.) 

When then is it that teachers are co-workers with God? Even when God, ruling them by his Spirit, at the same time blesses their labor, so that it brings forth its fruit. 

We now then see that this mode of speaking derogates nothing from God, that is, when the minister is said to turn the hearts of men; for as he implants nothing by his own influence, so God supplies what is necessary that he may fulfill his office. 

By saying that he would turn the hearts of fathers to sons and of sons to fathers, (277) he points out not a simple union or consent, for men often unite together, and yet God reprobates and hates their union; but the Prophet here has in view the origin of the people, even Abraham and other holy patriarchs. Had he spoken of the Egyptians or the Assyrians, or some other nations, this turning would not have been so wonderful; but when he speaks of the holy and chosen race, it is no wonder that he mentions it as an instance of the ineffable kindness of God, that they were all to be gathered and restored from discord to unity, so as to become united in one faith. 

Since their mutual consent is the subject, we must come to the fountain; for Malachi takes it for granted, that there was formerly true religion in that people, that the true worship of God prevailed among them, and that they were bound together by a sacred bond; but since in course of time various notions rose among them, yea, monstrous dotages, since sincerity had become wholly corrupted, he now recalls them to their first condition, so that sons might unite in sentiment with their fathers, and fathers also with their sons, and become one in that faith which had been delivered in the law. 

Were any to object and say, that it was not reasonable that fathers should join themselves to their apostate sons, for this would be to approve of their defection, I answer, that there have been some converted young men who have shown the right way to their fathers, and have carried light before them. We indeed know that old men, as their are morose, not only reject what they hear from the young, but are rendered more obstinate, because they are ashamed to learn. Such a dispute the Prophet bids to be dismissed, so that all might in their heart think only the same thing in the Lord. 

Lest I come and smite the land with a curse. Here again the Prophet threatens the Jews, and indeed vehemently. He was constrained, as we have said, by necessity, for the torpor of that people was very great, and many of them were hardened in their perverseness. This is the reason why God now declares, that the Jews would not escape unpunished for despising the coming of Christ. And we are at the same time reminded how abominable in the sight of God is the ingratitude of not receiving his Son whom he sends to us. If we wish to derive benefit from what the Prophet teaches us, we ought especially to welcome Christ, while he so kindly calls us, yea, allures us to himself. But if the sloth of our flesh keeps us back, let even this threatening stimulate us; and as we learn that the sin of not embracing Christ when he offers himself to us, shall not go unpunished, let us struggle against our tardiness. At all events, let us take heed to kiss the Son, as in Psalms 2:12, we are exhorted to do. 

That he may convert the heart of the fathers together with the children, And the heart of the children together with their fathers. 

This is inconsistent with the passage partially quoted in Luke 1:17, and also with the Septuagint version, which is as follows — 

Who shall restore the heart of the father to the son, And the heart of a man to his neighbor. 

Internal discord was a prevailing evil among the Jews. What is here promised is union and concord as the effect of the ministry of the second Elijah; but it is announced in terms suitable to a single family. — Ed. 
