《Guzik’s Commentaries on the Bible – Psalms (Vol. 2)》(David Guzik)
31 Psalm 31

Verses 1-24
Psalms 31:1-24 - Shelter from Trouble in the Secret Place of God's Presence
This Psalm is simply titled, To the Chief Musician. A Psalm of David. Spurgeon rightly said of this address to this Psalm, “The dedication to the chief musician proves that this song of mingled measures and alternate strains of grief and woe was intended for public singing, and thus a deathblow is given to the notion that nothing but praise should be sung.” We have no definite marking place in David's life for this Psalm because he was so often in trouble. It resonates with deep and personal trust in God in the depths of difficulty.
An interesting feature of this Psalm is that it is often quoted in other passages of Scripture.
· The author of Psalms 71:1-24 (possibly David himself) quotes the first three verses of Psalms 31:1-24 to start Psalms 71:1-24.

· Jonah seems to quote Psalms 31:6 in Jonah 2:8, his prayer from the belly of the great fish.

· Jeremiah quoted Psalms 31:13 six times, in Jeremiah 6:25; Jeremiah 20:3; Jeremiah 20:10; Jeremiah 46:5; Jeremiah 49:29, and Lamentations 2:22.

· Paul quoted Psalms 31:24 in 1 Corinthians 16:13 (according to Clarke this is more clear in the Septuagint).

· Most significantly, Psalms 31:5 was quoted by Jesus Christ on the cross as His final words before yielding His life (Luke 23:46). Stephen, the first martyr of the church, also alluded to Psalms 31:5 (Acts 7:59).

A. A plea for rescue, and confidence in God’s answer.

1. (1) Trusting the God who delivers His people.

In You, O Lord, I put my trust;

Let me never be ashamed;

Deliver me in Your righteousness.

a. In You, O Lord, I put my trust: This Psalm of David begins in a similar way to many of his other Psalms – with a declaration of trust in God in a time of trouble. We do not know the precise nature or time of the trouble, other than it severely afflicted David (Psalms 31:9-13) and made him despair of life. Nevertheless, David proclaimed his trust in the Lord.

b. Let me never be ashamed: David’s bold declaration of trust showed that he was not ashamed to call upon the Lord. He considered it appropriate that God answer with not allowing His servant to never be ashamed before his enemies and adversaries.

c. Deliver me in Your righteousness: Because David trusted in God, he asked God to act righteously on his behalf, and to deliver him. He asked that the righteousness of God work on his behalf.

i. Early in the 16th Century, a German monk and seminary professor named Martin Luther taught through the Psalms, verse-by-verse at the University of Wittenberg. In his teach he came upon this statement in Psalms 31:1 (31:2 in German). The passage confused him; how could God’s righteousness deliver him? The righteousness of God – His great justice – could only condemn him to Hell as a righteous punishment for his sins.

ii. One night up in a tower in the monastery, Luther thought about this passage in the Psalms and also read Romans 1:17 : For in it [the gospel] the righteousness of God is revealed. Luther said he thought about this day and night, until he finally understood what the righteousness of God revealed by the gospel is. It is not speaking of the holy righteousness of God that condemns the guilty sinner, but of the God-kind of righteousness that is given to the sinner who puts their trust in Jesus Christ.

iii. Luther said of this experience: “I grasped the truth that the righteousness of God is that righteousness whereby, through grace and sheer mercy, he justifies us by faith. Therefore I felt myself to be reborn and to have gone through open doors into paradise . . . This passage of Paul became to me a gateway into heaven.” Martin Luther was born again, and the reformation began in his heart. One great Lutheran scholar said this was “The happiest day in Luther’s life.”

2. (2-4) A plea for rescue based on relationship.

Bow down Your ear to me,

Deliver me speedily;

Be my rock of refuge,

A fortress of defense to save me.

For You are my rock and my fortress;

Therefore, for Your name’s sake,

Lead me and guide me.

Pull me out of the net which they have secretly laid for me,

For You are my strength.

a. Bow down…deliver me…be my rock: In the previous verse David established the basis of God's rescue: deliver me in Your righteousness. David then called on God to act righteously on behalf of His needy servant, to rescue and protect David.

i. Clarke on bow down Your ear to me: “Put thy ear to my lips, that thou mayest hear all that my feebleness is capable of uttering. We generally put our ear near to the lips of the sick and dying, that we may hear what they say. To this the text appears to allude.”

ii. David asked, be my rock of refuge, a fortress of defense to save me; then said, for You are my rock and my fortress. “Be what Thou art; manifest Thyself in act to be what Thou art in nature: be what I, Thy poor servant, have taken Thee to be. My heart has clasped Thy revelation of Thyself and fled to this strong tower.” (Maclaren)

iii. “ 'You are….then be….,' should be the prayer of every Christian.” (Boice)

b. Therefore, for Your name's sake, lead me and guide me: David did not ask for rescue because he was so good, but for Your name's sake. David believed that if God would lead and guide him, it would bring honor to God and His name.

c. Pull me out of the net which they have secretly laid for me: David knew his enemies wanted to trap and destroy him, but that God could rescue him even from clever and determined enemies.

3. (5-8) David's confidence in the Lord.

“In this turn of the stream, faith does not so much supplicate as meditate.” (Maclaren)

Into Your hand I commit my spirit;

You have redeemed me, O Lord God of truth.

I have hated those who regard useless idols;

But I trust in the Lord.

I will be glad and rejoice in Your mercy,

For You have considered my trouble;

You have known my soul in adversities,

And have not shut me up into the hand of the enemy;

You have set my feet in a wide place.

a. Into Your hand I commit my spirit: David asked to be delivered from his enemies and their snares, but not so he could live unto himself. He utterly cast himself upon God, committing the deepest part of himself to God.

i. Jesus expressed His total surrender and submission to God on the cross when He quoted this line from Psalms 31:1-24. Luke 23:46 records that Jesus said, Father, into Your hands I commit My spirit - and then Jesus gave His last breath on the cross. ”Thus he does not surrender his life despondingly to death for destruction, but with triumphant consciousness to the Father for resurrection.” (Lange, cited in Spurgeon)

ii. Yet this committal of the soul unto God the Father is not reserved for David and the Son of David alone. Stephen, the first martyr of the church had the idea of text in mind with his final words (Acts 7:59).

iii. Into Your hand I commit my spirit: “These words, as they stand in the Vulgate, were in the highest credit among our ancestors; by whom they were used in all dangers, difficulties, and in the article of death. In manus tuas, Domine, commendo spiritum meum, was used by the sick when about to expire, if they were sensible; and if not, the priest said it in their behalf.” (Clarke)

iv. ”These were the last words of Polycarp, of Bernard, of Huss, of Jerome of Prague, of Luther, Melancthon, and many others.” (Perowne, cited in Spurgeon)

v. “When John Huss was condemned to be burned at the stake, the bishop who conducted the ceremony ended with the chilling words, 'And now we commit thy soul to the devil.' Huss replied calmly, 'I commit my spirit into thy hands, Lord Jesus Christ; unto thee I commend my spirit, which thou hast redeemed.'“ (Boice)

b. You have redeemed me: David understood that his surrender to God was appropriate because it was God who had redeemed him. He belonged to God both in gratitude for rescue, and in recognition that God had purchased him.

i. “In the Old Testament the word 'redeem' (pada) is seldom used of atonement: it is mostly means to rescue or ransom out of trouble.” (Kidner)

ii. ”Redemption is a solid basis for confidence. David had not known Calvary as we have done, but temporal redemption cheered him; and shall not eternal redemption yet more sweetly console us? Past deliverances are strong pleas for present assistance.” (Spurgeon)

c. O Lord God of truth: This is a second reason why it was good and appropriate for the David to surrender his life to God - because God is the God of truth, and the truth demanded David's service and allegiance. David cared about what was true.

d. I have hated those who regard useless idols: David's surrender to God meant that he must also resist the recognition or worship of idols - which are useless idols, having no power to speak or save. In contrast David could say, “But I trust in the Lord.”

e. I will be glad and rejoice in Your mercy: David's surrender and submission to God didn't produce misery - he was happy and joyful. Much of this was because his heart overflowed with gratitude, thinking of all God had done for him.

· You have considered my trouble: David was happy because he knew God did not ignore him in his time of trouble.

· You have known my soul in adversities: David was happy because he knew God had deep, substantial knowledge of David - even to the soul - in his seasons of adversities.

· And have not shut me up into the hand of the enemy: David was happy because he knew that God answered (or would answer) his prayer to be delivered from the snares of his enemies.

· You have set my feet in a wide place: David was happy for God did not only preserve him from enemies, but God also set David in a place of safety and security.

i. You have considered my trouble; You have known my soul in adversities: ”When we are so bewildered as not to know our own state, he knows us altogether. He has known us and will know us: O for grace to know more of him! 'Man, know thyself,' is a good philosophic precept, but 'Man, thou art known of God,' is a superlative consolation.” (Spurgeon)

B. Trouble and trust.

1. (9-13) David describes the depths of his trouble.

Have mercy on me, O Lord, for I am in trouble;

My eye wastes away with grief,

Yes, my soul and my body!

For my life is spent with grief,

And my years with sighing;

My strength fails because of my iniquity,

And my bones waste away.

I am a reproach among all my enemies,

But especially among my neighbors,

And am repulsive to my acquaintances;

Those who see me outside flee from me.

I am forgotten like a dead man, out of mind;

I am like a broken vessel.

For I hear the slander of many;

Fear is on every side;

While they take counsel together against me,

They scheme to take away my life.

a. Have mercy on me, O Lord, for I am in trouble: The previous section of this Psalm ended with calm trust and gratitude to God. Here David once again took up the lament, showing that both rest and adversity come to God's people in seasons. Yet in his trouble, David looks again to the Lord.

i. “It is as if David is riding an emotional roller coaster. Or, as if he is riding a wave from one high crest to a trough and then back to another high crest in closing.” (Boice)

ii. My soul and my body: Literally, body is belly. “i.e. my bowels contained in my belly; which was the seat of the affections, and fountains of support and nourishment to the whole body. Thus the whole man, both soul and body, inside and outside, are consumed.” (Poole)

b. My eye wastes away with grief: David described his pitiful condition in terms that seem to be taken from the Book of Job. His affliction was

· Physical (my strength fails…my bones waste away) “The poetical expression need not imply that he is physically sick but could mean that his mental anguish has sapped his physical strength, to a point approaching death.” (VanGemeren)

· Emotional (my life is spent with grief, and my years with sighing…fear is on every side)

· Social (a reproach among all my enemies…repulsive to my acquaintances)

· Mortal (they take counsel together against me, they scheme to take away my life)

· Spiritual (because of my iniquity)

i. ”Here the feelings of confidence ebb away in a flood of tears.” (VanGemeren)

c. I am forgotten like a dead man, out of mind; I am like a broken vessel: With poetry and power, David expressed how complete his difficulty was.

i. I am a reproach among all my enemies: ”If anyone strives after patience and humility, he is a hypocrite. If he allows himself in the pleasures of this world, he is a glutton. If he seeks justice, he is impatient; if he seeks it not, he is a fool. If he would be prudent, he is stingy; if he would make others happy, he is dissolute. If he gives himself up to prayer, he is vainglorious. And this is the great loss of the church, that by means like these many are held back from goodness I which the Psalmist lamenting says, 'I became a reproof among all mine enemies.'“ (Chrysostom, cited in Spurgeon)

ii. Those who see me outside flee from me: “Either loathing me as a monster of men, and an unlucky spectacle, and such a villain as mine enemies represented me, and the believed me to be; or to prevent their own danger and ruin, which might be occasioned by it.” (Poole)

iii. I hear the slander of many: ”A man had better be dead than be smothered in slander. Of the dead we say nothing but good, but in the Psalmist’s case they said nothing but evil.” (Spurgeon)

d. Fear is on every side; while they take counsel together against me, they scheme to take away my life: David seemed almost overwhelmed by the dangers around him, but almost and not completely.

i. “This was literally true during much of David's reign. The kingdom was surrounded by hostile neighbors, just as the present nation of Israel is surrounded by hostile Arab neighbors. But David may also be thinking of plots within his kingdom by Jewish enemies or of the days he had to flee from King Saul.” (Boice)

2. (14-18) In the midst of all his trouble, David declares his trust in God.

But as for me, I trust in You, O Lord;

I say, “You are my God.”

My times are in Your hand;

Deliver me from the hand of my enemies,

And from those who persecute me.

Make Your face shine upon Your servant;

Save me for Your mercies’ sake.

Do not let me be ashamed, O Lord, for I have called upon You;

Let the wicked be ashamed;

Let them be silent in the grave.

Let the lying lips be put to silence,

Which speak insolent things proudly and contemptuously against the righteous.

a. But as for me, I trust in You, O Lord: However great David's troubles were, his trust in God was even greater. He took careful inventory of his crisis, but would not dwell on it. He understood that Yahweh was his God (You are my God) and therefore greater than all his trouble.

b. My times are in Your hand: David could not bear the thought of being given over to the hand of his enemies, but he was completely at peace (and even happy) with the knowledge, “My times are in Your hand.”

i. David could say, my times are in Your hand because He understood that God was in control and ruled from heaven. Yet he also said because in faith had had committed all things into God's hand.

ii. Late in David's life he sinned by taking an unauthorized census of Israel. God presented him with the option of three punishments. David chose the punishment that would most completely set them in the hands of the Lord, explaining: Please let us fall into the hand of the Lord, for His mercies are great; but do not let me fall into the hand of man. (2 Samuel 24:14)

iii. Boice saw in all this an application to the seasons of life for the Christian.

· The times of our youth are in God's hand, times when often we are subject to the decisions others make for us.

· The times of our maturity are in God's hand, times when we should be about our Father's business and face both apparent success and failure in it.

· The times of our old age are in God's hand, when God will care for us and bless these days as much as the others.

iv. G. Campbell Morgan saw in the words “my times” and in the entire Psalm an allusion to the seasons of Christian experience. Morgan added the thought, “We need them all to complete our year!”

· Autumn (Psalms 31:1-8): “With its winds and gathering clouds, yet having sunlight and a golden fruitage even though the breath of death is everywhere.”

· Winter (Psalms 31:9-13): “Chill and lifeless full of sobs and sighing.”

· Spring (Psalms 31:14-18): “With its hope and expectation and its sweeping rains and bursting sun gleams”

· Summer (Psalms 31:19-24): “At last the bright and golden summer.”

v. ”If we believe that all our times are in God’s hand, we shall be expecting great things from our heavenly Father. When we get into a difficulty we shall say, 'I am now going to see the wonders of God, and to learn again how surely he delivers them that trust in him.'“ (Spurgeon)

c. Make Your face to shine upon Your servant: David borrowed from the priestly blessing described in Numbers 6:23-27, asking for the goodness and the favor of God to be showered upon David.

d. Let the wicked be ashamed; let them be silent in the grave: David asked God to do to his enemies that which his enemies wished to do unto David.

i. Do not let me be ashamed: “i.e. Disappointed of my hopes.” (Trapp)

C. Praise, both personal and public.

1. (19-22) David praises God on a personal level.

Oh, how great is Your goodness,

Which You have laid up for those who fear You,

Which You have prepared for those who trust in You

In the presence of the sons of men!

You shall hide them in the secret place of Your presence

From the plots of man;

You shall keep them secretly in a pavilion

From the strife of tongues.

Blessed be the Lord,

For He has shown me His marvelous kindness in a strong city!

For I said in my haste,

“I am cut off from before Your eyes”;

Nevertheless You heard the voice of my supplications

When I cried out to You.

a. Oh, how great is Your goodness, which You have laid up for those who fear You: The same David who knew such trouble in Psalms 31:9-13 is the same David who praised God so completely at the end of the song. This is because David had a deep trust in God (as reflected in Psalms 31:14-18) and that trust was rewarded with joy.

b. You shall hide them in the secret place of Your presence: Attacked by so many enemies and so many troubles, David found security in the secret place of God's presence. There was comfort and strength in the hidden place of God's presence, of true fellowship with Him.

i. There are many followers of Jesus Christ who seem to know very little of the secret place of God's presence. They regard it as only a thing for mystics or the super-spiritual. Yet David was a warrior and man well acquainted with the realities of life. It is true that the life of the spirit seems to come more easily for some or others, but there is an aspect of the secret place of God's presence that is for every one who puts their trust in Him.

ii. In the secret place of Your presence: ” 'With the covering of thy countenance.' Their life shall be so hidden with Christ in God, that their enemies shall not be able to find them out. To such a hiding-place Satan himself dare not approach. There the pride of man cannot come.” (Clarke)

c. From the plots of man; you shall keep them secretly in a pavilion from the strife of tongues: The presence of God was so secure for David that he found refuge from not only the plots of his enemies, but even from the attacks from their words (the strife of tongues).

d. For I said in my haste, “I am cut off from before Your eyes”: Earlier in his time of trouble, David hastily said and felt that God had forgotten him and no longer saw him with favor. Yet when David cried out toGod, He heard the voice of David's supplication.

2. (23-24) A call for all God's people to praise Him.

Oh, love the Lord, all you His saints!

For the Lord preserves the faithful,

And fully repays the proud person.

Be of good courage,

And He shall strengthen your heart,

All you who hope in the Lord.

a. Oh, love the Lord, all you His saints! David's experience with God could not be kept to himself. He had to use what God had done in his life as the motivation and lesson to exhort all God's saints to love theLord.

i. “The psalmist has been absorbed with his own troubles till now, but thankfulness expands his vision, and suddenly there is with him a multitude of fellow-dependents on God's goodness. He hungers alone, but he feasts in company.” (Maclaren)

ii. “Do we, if we are called the saints of the Lord, need to be exhorted to love him? If we do, shame upon us! And we do, I am quite sure; so let us be ashamed and confounded that it should ever be needful to urge us to love our Lord.” (Spurgeon)

iii. A soul that truly loves God does not lack any reasons for loving Him. Yet, God give us many reasons to love Him. Spurgeon said of the call to love the Lord, “it has a thousand arguments to enforce it.”

· Love God because of the excellence of His character.

· Love God because it is such a pleasant and profitable exercise.

· Love God because it is so beneficial to do so.

· Love God because it is the way to be cleansed from sin.

· Love God because it will strengthen you in time of trial.

· Love God because it will strengthen you for service.

· Love God because it is most ennobling.

iv. “You may pull up the sluices of your being, and let all your life-floods flow forth in this saved stream, for you cannot love God too much. Some passions of our nature may be exaggerated; and, towards certain objects, they may be carried too far; but the heart, when it is turned towards God, can never be too warm, nor too excited, nor too firmly fixed on the divine object: 'O love the Lord, all ye his saints.'“ (Spurgeon)

b. The Lord preserves the faithful, and fully repays the proud person: Both aspects are true. God resists the proud, but gives grace to the humble. This encouragement to praise God has a warning to those who refuse to do so.

c. Be of good courage, and He shall strengthen your heart, all you who hope in the Lord: David closed this Psalm as a true leader and friend, encouraging others to find what he had found in God. God's people have reason for good courage, because God does strengthen the trusting, hoping heart.

i. Be of good courage: ”Dear friends, if you want to get out of diffidence, and timidity, and despondency, you must rouse yourselves up. This is incumbent upon you, for the text puts it so: 'Be of good courage.' Do not sit still, and rub your eyes, and say, 'I cannot help it, I must always be dull like this.' You must not be so; in the name of God, you are commanded in the text to 'be of good courage.' If you are indolent, like that, you must not expect the grace of God to operate upon you as though you were a block of wood, and could be made into something against your will. Oh, no! you must determine to be of good courage.” (Spurgeon)

32 Psalm 32

33 Psalm 33

34 Psalm 34

35 Psalm 35

36 Psalm 36

37 Psalm 37

38 Psalm 38

39 Psalm 39

40 Psalm 40

41 Psalm 41

42 Psalm 42

43 Psalm 43

Verses 1-5
Psalms 43:1-5 - From Depression to a Procession of Praise
“This psalm is either a part of the previous one or is closely connected with it.” (Morgan) In fact, in a number of ancient Hebrew manuscripts Psalms 42:1-11 and Psalms 43:1-5 are joined together as one unity. They are probably separate psalms, linked by a common problem: spiritual depression.

A. The Psalmist cries out to God.

1. (Psalms 43:1) God, where are You when the wicked surround me?

Vindicate me, O God,

And plead my cause against an ungodly nation;

Oh, deliver me from the deceitful and unjust man!

a. Vindicate me, O God: The psalmist repeats a familiar theme in the Psalms - a cry for vindication. He feel unjustly accused and takes that sense of injustice to the right place - to the throne of God, and he leaves his vindication up to the Lord.

b. Deliver me from the deceitful and unjust man! It’s hard to deal with deceitful and unjust people, because they not only do wrong but they also know how to cover it up with deceit. In such a tough situation, the psalmist does the right thing - he cries out to God.

2. (Psalms 43:2) God, why do You seem so distant from me?

For You are the God of my strength;

Why do You cast me off?

Why do I go mourning because of the oppression of the enemy?

a. For You are the God of my strength: If the psalmist didn’t have a relationship with God, he wouldn’t have this problem. Yet he does love the Lord, and his trust is the strength of God and not his own strength - so he wonders where God is at this critical moment of need.

b. Why do You cast me off? Why do I go mourning: Anyone who loves God and walks with God will have to deal with the “whys” - wondering why God doesn’t do things just the way we would do it, especially when the answer seems so obvious.

3. (Psalms 43:3 a) God, I need to be led by Your light and truth.

Oh, send out Your light and Your truth!

Let them lead me;

a. Send out Your light and Your truth! The psalmist knows that his light and his truth isn’t enough - he needs the light and truth of the Lord. It isn’t within him, so if God doesn’t send it, he doesn’t have it.

b. Let them lead me: This is a prayer of submission. “Lord, I don’t want you to send out Your light and truth just so I may admire them. I really want to submit myself to Your light and Your truth and have them lead me. I need a leader, so lead me!”

i. This begins the psalmist’s procession of praise. He began in depression, but will end up praising God - and it all begins with the light and truth of the LORD God leading the way.

ii. “We seek not light to sin by, nor truth to be exalted by it, but that they may become our practical guides to the nearest communion with God.” (Spurgeon)

B. The Psalmist describes his response to God’s coming answer.

1. (Psalms 43:3 b) When You answer my prayer, I will come to Your house.

Let them bring me to Your holy hill

And to Your tabernacle.

a. Let them bring me: The them of this statement refers back to the light and truth of the same verse. The psalmist wants God’s light and truth to lead him to a specific place - to Your holy hill and to Your tabernacle.

i. Here is the second step in the procession of praise. Led by the light and truth of the Lord, the psalmist comes to the tabernacle, to the tent of meeting with God. Any place God’s people gather together to meet Him can become a tabernacle.

b. Your holy hill to Your tabernacle: The psalmist wants to go to the tent of meeting. He wants to because:

· He knows the Lord is there is a special way

· He knows that God’s people are there

· He knows that it is a place where he can focus on the Lord

2. (Psalms 43:4) When You answer my prayer, I will praise You.

Then I will go to the altar of God,

To God my exceeding joy;

And on the harp I will praise You,

O God, my God.

a. I will go to the altar of God: Full of faith, the psalmist anticipates God’s answer to his prayer, and declares that he will sacrifice (go to the altar) when the answer comes. This wouldn’t be a sacrifice of atonement for sin, but for gratitude and celebration of fellowship with God.

i. This is the third stop on the procession of praise: the altar. “The way to God is ever the way of the altar. The way to the altar is opened by the sending out of light and truth from God.” (Morgan) When we follow the light and truth of the LORD, it will lead us to His altar - the cross where Jesus was given as a sacrifice for our sins.

ii. Under the New Covenant we no longer offer animal sacrifices, but we still bring the sacrifice of praise. Hebrews 13:15 tells us how: Therefore by Him let us continually offer the sacrifice of praise to God, that is, the fruit of our lips, giving thanks to His name. Our words and songs of praise become a sweet-smelling sacrifice unto the Lord.

b. On the harp I will praise You: The psalmist will not only praise God with animal sacrifice, but also with music and song. He has reached his destination on the procession of praise - led by the light and truth of the Lord, he came to the house of God, to the altary of God, and then it culminated in praise.

3. (Psalms 43:5) When You answer my prayer, I will challenge my feelings.

Why are you cast down, O my soul?

And why are you disquieted within me?

Hope in God;

For I shall yet praise Him,

The help of my countenance and my God.

a. Why are you cast down, O my soul? The psalmist has hope of God’s redemption, but it hasn’t come yet. In the meantime, he will not “give in” to his feelings of depression and discouragement. Instead, he will challenge them and bring them before the Lord. He says to those “cast down” and “disquieted” feelings, “Hope in God. He will come through again, because He has before.”

i. We see that at the end of the psalm none of the circumstances of the psalmist have changed - only his attitude, and what a difference that makes! “Not yet has the answer come. The darkness and the mystery are still about him, but the shining way is seen; and again the soul is forbidden to despair and hope is encouraged in God.” (Morgan)

b. The help of my countenance: The psalmist knew his countenance needed help - and God was just the one to bring it. Many times our face needs help, and we turn away from God.

44 Psalm 44

45 Psalm 45

46 Psalm 46

47 Psalm 47

Verses 1-9
Psalms 47:1-9 – Praising the King of All the Earth
This is a wonderful Psalm celebrating a great victory of a great King. Perhaps it was occasioned by the victory of a king such as Jehoshaphat (as in 2 Chronicles 20:15-23), but there is no doubt that it prophetically has in mind the ascension of the Messiah to His throne and celebrates His reign over the whole earth.

“In later Jewish usage Psalms 47:1-9 was utilized as part of the New Year’s service.” (VanGemeren)

A. The King of All the Earth blesses His chosen people.

1. (Psalms 47:1) The command to praise.

Oh, clap your hands, all you peoples!

Shout to God with the voice of triumph!

a. Oh, clap your hands: The clapping of hands draws attention to something, usually as an outward expression of inward joy. The Bible uses it both in a negative and positive sense.

i. This is a word for all nations, and “If they cannot all speak the same tongue, the symbolic language of the hands they can all use.” (Spurgeon)

ii. There is both clapping for praise (Psalms 47:1, Psalms 98:8, Isaiah 55:12) and clapping in derision (Job 27:23, Lamentations 2:15, Nahum 3:19).

b. All you peoples: This is a command to more than Israel or followers of God; it is a command to all . . . peoples. It is ultimately the fulfillment of God’s promise to Abraham to bless all the peoples of the earth through his Descendant, the Messiah (Genesis 12:2-3).

i. “Psalms 47:1-9 follows quite naturally after Psalms 46:1-11. Psalms 46:1-11 is focused on the security of God’s people, noting how God had delivered them from one of their great enemies. It challenged the nations to observe that deliverance and stand in awe before God.” Now, in Psalms 47:1-9 God says to those same people: “Rejoice and be happy; the King of Israel is also the King of all the Earth.” (Boice)

c. Shout to God: The note is strong and happy. The Psalmist did not have in mind sleepy singing or whispered prayers.

i. Most people are not against shouting or enthusiastic outbursts; they simply believe there is a right and wrong place for such shouting. Sadly, many who think a loud exclamation is fine at a football game think it is a scandal in the church.

2. (Psalms 47:2) The reason for praise.

For the Lord Most High is awesome;

He is a great King over all the earth.

a. The Lord Most High is awesome: The Psalmist presents this without proof, as a self-evident fact. He considered it obvious to everyone, as much as water is wet and fire is hot.

b. He is a great King over all the earth: Both the office and the realm are important. He is a great King, in that He is the King of Kings and the highest monarch. His realm extends over all the earth, and He is sovereign in all places.

i. The pagan gods of the ancient world (Baal, Molech, Ashtoreth, and so forth) were imagined to be territorial gods. Their authority was limited to a nation or a region. The Psalmist wants us to know that the Lord God is not like one of these imagined gods.

3. (Psalms 47:3-4) God’s special care for His chosen.

He will subdue the peoples under us,

And the nations under our feet.

He will choose our inheritance for us,

The excellence of Jacob whom He loves. Selah

a. He will subdue the peoples under us: Here the Psalmist speaks as one of God’s chosen nation, Israel. He looks forward to the time when the righteous reign of the great King will be exercised all over the earth, and Israel will assume its destined place of leadership among the nations.

i. Without doubt, the Psalmist knew that this great King would be the Messiah; yet he looked ahead to the hope of the Messiah. We look back at the fulfillment of the promise to send the Messiah, fulfilled in Jesus Christ. He is the great King who will rule the earth and subdue the nations, granting believing Israel superpower status in the coming age.

b. He will choose our inheritance for us: The Psalmist shows his great confidence in the wisdom and goodness of the great King. He is happy to let the great King choose our inheritance.

i. It is a glorious fact that our great King Jesus has chosen the inheritance of His people. Ephesians 1:3-6 is just one passage that describes some of His choosing for us:

· He chose us in Him before the foundation of the world.

· He chose us to be holy and blameless before Him in love.

· He chose us to be adopted as sons into His family.

ii. It is a wise prayer, to ask our great King Jesus to choose our inheritance for us. We often get into trouble by wanting to choose our own inheritance.

· We sometimes want to choose our own blessings. One has health, another has wealth, a third has great talents; each wishes they had what the other has. Yet it is far better to let God choose our blessings.

· We sometimes want to choose our own calling. One sees the calling of another and thinks that the calling of the other is better, or they want to imitate the calling of another instead of running their own race.

· We sometimes want to choose our own crosses. We think that our own problems are so much worse than others, and we think that we could bear any number of crosses – except the one He chose for us.

iii. Charles Spurgeon thought that this was a Psalm of David and not the sons of Korah; that he wrote it, but they sang it. He wrote, “Our ear has grown accustomed to the ring of David’s compositions, and we are morally certain that we hear it in this Psalm.” This may or may not be true, but certainly David knew that his King chose his inheritance at each stage of his life, and he showed contentment with the inheritance God chose for him.

· As an anonymous shepherd boy

· As a warrior against Goliath

· As a fugitive running from Saul

· As a king over Israel

· As a disciplined sinner

c. The excellence of Jacob whom He loves: This explains why we can be at peace with the inheritance He chooses for us. We know that for Jesus’ sake and because we are in Him, God is for us and not against us. He loves us as His chosen; because He chose us we are happy to let Him choose our inheritance for us.

i. “The pride of Jacob is a brief way of saying ‘Jacob’s glorious land.’ “ (Kidner)

ii. “The Holy Land is called ‘the excellency of Jacob,’ or ‘the pride of Jacob,’ on account of its beauty, and the excellence and variety of its productions (see Deuteronomy 8:7-9; 2 Kings 18:22).” (Rawlinson)

iii. Whom He loves provokes a question: Why does God so love Jacob? Why does God so love the church? Why does God so love the world? The answer is that the reasons for His love are in Him, not in the ones He loves.

B. A call to praise the King of All the Earth.

1. (Psalms 47:5) The fact of praise.

God has gone up with a shout,

The Lord with the sound of a trumpet.

a. God has gone up with a shout: The going up here refers to ascending to a royal throne. The idea is that the great King has taken His throne and therefore receives a shout of praise.

i. The idea is that God comes down from heaven to help and save His people, and when He goes back up He deserves praise and acclamation from His people.

ii. Jesus ascended the royal throne in heaven after He finished His work for us on the cross and proved it by the empty tomb. He can only go up with a shout because He came down in humility to fight for His people and to save them.

b. The Lord with the sound of a trumpet: In the world of ancient Israel the trumpet made the strongest and clearest sound; it was the sound of victory. To honor God clearly and strongly for His victory on our behalf, the sound of a trumpet is heard.

2. (Psalms 47:6-7) The call to praise and the reason for it.

Sing praises to God, sing praises!

Sing praises to our King, sing praises!

For God is the King of all the earth;

Sing praises with understanding.

a. Sing praises! In this context, this is almost a command. It is a fitting command in light of the glory of the King of all the earth. God might have given speech to humanity without the gift of song; there are some tone deaf people in the world. What is the case of some might have been the case of all; but God gave the gift of song and music to men, and the highest use of this gift is to praise the God who gave it.

i. “Let a thousand people speak at once; all thought and feeling are drowned in hubbub. But let them sing together in perfect time and tune; both the thought and feeling are raised to a pitch of energy else conceivable.” (Rawlinson)

ii. Sing praises: “A single word in Hebrew, with therefore a swifter, livelier impact.” (Kidner)

iii. “This word is four times repeated in this short verse, and shows at once the earnestness and happiness of the people. They are the words of exultation and triumph. Feel your obligation to God; express it in thanksgiving.” (Clarke)

b. The King of all the earth: The idea from the second verse is repeated for emphasis. God’s glorious authority extends far beyond the land or people of Israel. He is the global God, the King of all the earth.

c. Sing praises with understanding: Praise is appropriately offered with singing and should also be made with understanding. God wants our worship to be intelligent and not mindless. It is not necessary to be smart to worship God, but we should worship Him with all our being, including our mind (Mark 12:30).

i. “We must not be guided by the time, but the words of the Psalm; we must mind the matter more than the music, and consider what we sing, as well as how we sing; the tune may affect the fancy, but it is the matter affects the heart, and that God principally eyes.” (Spurgeon)

ii. Sing praises with understanding: According to Kidner, Paul had the Septuagint translation of this phrase in mind when he wrote in 1 Corinthians 14:15, I will sing with the mind also.

iii. All in all, this Psalm shows us how we are to praise God:

· Praise Him cheerfully when you clap your hands as an expression of your inward joy.

· Praise Him universally together with all you peoples who should praise the Lord.

· Praise Him vocally as you shout unto God with the voice of triumph.

· Praise Him frequently, as the idea of sing praises is repeated often. You cannot praise Him too much.

· Praise Him intelligently, as you are to sing praises with understanding and to know and proclaim the reasons for our praise.

C. The King of All the Earth and the nations.

1. (Psalms 47:8) The reign of the King.

God reigns over the nations;

God sits on His holy throne.

a. God reigns over the nations: The LORD is not King of all the earth in some passive or ceremonial sense. He reigns over the nations and moves history towards His desired destination.

b. God sits on His holy throne: When John had his heavenly experience as recorded in Revelation 4:1-11; Revelation 5:1-14 he described everything in heaven in relation to this occupied throne. The center of heaven – indeed, the center of all creation – is this occupied throne in heaven.

i. God sits upon the throne; it is not empty. He is no empty or ceremonial ruler.

ii. It is His throne; it belongs to Him and to none other.

iii. It is a holy throne, where the holiness of God has been perfectly satisfied by the work of Jesus on the cross. Therefore, it is both a holy throne and a throne of grace (Hebrews 4:16).

2. (Psalms 47:9) The King is exalted above the nations.

The princes of the people have gathered together,

The people of the God of Abraham.

For the shields of the earth belong to God;

He is greatly exalted.

a. The princes of the people have gathered: In the mind of the Psalmist, the leaders of God’s people gather to both receive and exalt the King of all the earth.

i. “The promise concerning the blessing of the tribes of the nations in the seed of the patriarch is being fulfilled; for the nobles draw the peoples who are protected by them after themselves.” (Keil and Delitzsch)

ii. “The princes of the earth belong especially to God, since ‘by him kings reign, and princes decree justice’ (Proverbs 8:15).” (Rawlinson)

b. The shields of the earth belong to God: “The Septuagint translates this hoi krataioi, the strong ones of the earth. . . The words refer to something by which the inhabitants of the earth are defended; God's providence, guardian angels, etc., etc.” (Clarke)

i. “It is the abundant fulfillment of the promise of Genesis 12:3; it anticipates what Paul expounds of the inclusion of the Gentiles as Abraham’s sons (Romans 4:11; Galatians 3:7-9).” (Kidner)

48 Psalm 48

49 Psalm 49

50 Psalm 50

51 Psalm 51

52 Psalm 52

53 Psalm 53

Verses 1-6
Psalms 53:1-6 – The Faithful God Delivers His People from Fools
This Psalm has the title To the Chief Musician. Set to “Mahalath.” A contemplation of David. The title describes for us the author, audience, and tune or instrument of the song (Psalms 88:1-18 is the one other Psalm set to “Mahalath.” This Psalm is essentially a repetition of Psalms 14:1-7, with a few small modifications, probably intended to give faith and courage to Israel in the midst of a national challenge, such as the threat of invasion or a siege.
A. The sad condition of the man who rejects God.

1. (1) David’s analysis of the God-rejecting man.

The fool has said in his heart,

“There is no God.”

They are corrupt, and have done abominable iniquity,

There is none who does good.

a. The fool has said in his heart, “There is no God”: David looked at those who denied the existence of God and came to the conclusion that they are fools. The idea behind this ancient Hebrew word translatedfool is more moral than intellectual. David did not have in mind those not smart enough to figure God out (no one is that smart); he had in mind those who simply reject God.

i. From the italics in the New King James Version we can see that what the fool actually says is, “No God.” “That is, ‘No God for me.’ So his is a practical as well as theoretical atheism. Not only does he not believe in God, he also acts on his conviction.” (Boice)

ii. David says this because of the plain evidence that there is a God; evidence in both creation and human conscience that Paul described in Romans 1:1-32. The fact that some men insist on denying the existence of God does not erase God from the universe; it instead speaks to their own standing as fools. As Paul wrong in Romans 1:22, Professing to be wise, they became fools.

iii. “The Hebrew word for fool in this psalm is nabal, a word which implies an aggressive perversity, epitomized in the Nabal of 1 Samuel 25:25.” (Kidner)

iv. The God-denying man is a fool because:

· He denies what is plainly evident.

· He believes in tremendous effect with no cause.

· He denies a moral authority in the universe.

· He believes only what can be proven by the scientific method.

· He takes a dramatic, losing chance on his supposition that there is no God.

· He refuses to be persuaded by the many powerful arguments for the existence of God.

v. There are many powerful arguments for the existence of God; among them are these:

· The Cosmological Argument: The existence of the universe means there must be a creator God.

· The Teleological Argument: The existence of design in the universe means there must be a designer God.

· The Anthropological Argument: The unique nature and character of humanity means there must be a relational God.

· The Moral Argument: The existence of morality means there must be a governing God.

vi. “Which is cause, and which is effect? Does atheism result from folly, or folly from atheism? It would be perfectly correct to say that each is cause and each is effect.” (Morgan)

b. The fool has said in his heart: David not only found what the fool said to be significant; where he said it is also important (in his heart). The God-denying man David has in mind is not merely troubled by intellectual objections to the existence of God; in his heart he wishes God away, typically for fundamentally moral reasons.

i. John 3:20 explains it this way: For everyone practicing evil hates the light and does not come to the light, lest his deeds should be exposed.

ii. This means that the man David had in mind is not an atheist for primarily intellectual reasons. “Honest intellectual agnosticism does not necessarily produce immorality; dishonest emotional atheism always does.” (Morgan)

iii. It means that when we speak with one who denies God, we should not only – or even primarily – speak to their head, but also to their heart. “Let the preacher aim at the heart, and preach the all conquering love of Jesus, and he will by God's grace win more doubters to the faith of the gospel than any hundred of the best reasoners who only direct their arguments to the head.” (Spurgeon)

iv. The phrasing of said in his heart also reminds us that it is possible for one to say in his mind that there is a God, yet deny it in his heart and life. One may believe in God in theory, yet be a practical atheistin the way they live.

v. 1 Samuel 27:1 tells us what David said in his heart on one occasion: Now I shall perish someday by the hand of Saul. There is nothing better for me than that I should speedily escape to the land of the Philistines; and Saul will despair of me, to seek me anymore in any part of Israel. So I shall escape out of his hand.” Was this not David, in some sense, also denying God and speaking as a fool?

vi. “It is in his heart he says this; this is the secret desire of every unconverted bosom. If the breast of God were within the reach of men, it would be stabbed a million of times in one moment. When God was manifest in the flesh, he was altogether lovely; he did no sin; he went about continually doing good: and yet they took him and hung him on a tree; they mocked him and spat upon him. And this is the way men would do with God again.” (Macheyne, cited in Spurgeon)

c. They are corrupt, and have done abominable iniquity: David here considers the result of denying God. It leads men into corruption and abominable iniquity. This isn’t to say that every atheist lives a dissolute life and every God-believer lives a good life; yet there is a marked difference in moral behavior between those who take God seriously and those who do not.

d. There is none who does good: As David considered the sin of the God-denier, he looked out over the landscape of humanity and concluded that there is none who does good. He did not mean that there is no human good in this world; but that fallen man is so fallen that he does not by instinct do good, and even the good he may do is tinged with evil.

· We are born with both the will and the capacity to do evil; no one has to teach a child to do bad.

· The path of least resistance usually leads us to bad, not good.

· It is often easier to encourage others to do bad, instead of good.

· Many of our good deeds are tinged with selfish, bad motives.

i. “This is no exaggeration, since every sin implies the effrontery of supposedly knowing better than God, and the corruption of loving evil more than good.” (Kidner)

ii. “There is too much dainty dealing nowadays with atheism; it is not a harmless error, it is an offensive, putrid sin, and righteous men should look upon it in that light.” (Spurgeon)

2. (2-3) Heaven’s analysis of fallen humanity.

God looks down from heaven upon the children of men,

To see if there are any who understand, who seek God.

Every one of them has turned aside,

They have together become corrupt;

There is none who does good,

No, not one.

a. God looks down from heaven upon the children of men: While man may wish to forget about God, God never forgets about man. He is always observing man, looking down from heaven upon the children of men.

i. In man’s rejection of God, there is often the wish that God would just leave us alone. This is an unwise wish, because all human life depends upon God (Acts 17:28; Matthew 5:45). This is an impossiblewish, because God has rights of a creator over His creation.

ii. “The words remind us of God descending from heaven to observe the folly of those building the tower of Babel (Genesis 11:5) or looking down upon the wickedness of the race prior to his judgment by the flood.” (Kidner)

iii. One of the differences between this Psalm and Psalms 14:1-7 is that word Elohim replaces Yahweh repeatedly; it is difficult to discern the exact reason why.

iv. Both the similarities and the differences of the two Psalms are instructive. “Some slight alterations show how a great song may be adapted to meet the need of some special application of its truth.” (Morgan)

b. To see if there are any who understand, who seek God: When God does look down from heaven, one thing He looks for is if there is any understanding or seeking among humanity.

i. God looks for this not primarily as an intellectual judgment; He doesn’t wonder if there are any smart enough to figure Him out. He looks for this more as a moral and spiritual judgment; if there are men whounderstand His heart and plan, and who seek Him for righteousness sake.

ii. We deceive ourselves into thinking that man, on his own, really does seek God. Don’t all the religion and rituals and practices from the beginning of time demonstrate that man does indeed seek God? Not at all. If man initiates the search then he doesn’t seek the true God, the God of the Bible. Instead he seeks an idol that he makes himself.

iii. “You have gone through this form of worship, but you have not sought after God. I am sick of this empty religiousness. We see it everywhere; it is not communion with God, it is not getting to God; indeed, God is not in it all.” (Spurgeon, from a sermon on Romans 3:1-31)

c. Every one of them has turned aside, they have together become corrupt: When God looks, this is what He finds. He finds that man has turned away from God, and has therefore become corrupt.

i. Poole on turned aside: “Or, are grown sour, as this word signifies, Hosea 4:18. And so this is a metaphor from corrupted drinks, as the next [become corrupt] is taken from rotten meat.”

ii. “The Hebrews have the same word for sin and a dead carcase; and again the same word for sin and stench.” (Trapp)

d. There is none who does good, no, not one: When God finds none who does good, it is because there are none. It isn’t as if there were some and God couldn’t see them. David here observes and remembers that man is truly, profoundly, deeply fallen.

i. David’s use of “there is none who does good” suddenly broadens the scope beyond the atheist to include us. “ ‘After all, we are not atheists!’ we might say. But now, as we are let in on God’s perspective, we see that we are too included. In other words, the outspoken atheist of verse 1 is only one example of mankind in general.” (Kidner)

ii. “What a picture of our race is this! Save only where grace reigns, there is none that doeth good; humanity, fallen and debased, is a desert without an oasis, a night without a star, a dunghill without a jewel, a hell without a bottom.” (Spurgeon)

B. God’s defense of His righteous people.

1. (4-5) God defends His people when attacked.

Have the workers of iniquity no knowledge,

Who eat up my people as they eat bread,

And do not call upon God?

There they are in great fear

Where no fear was,

For God has scattered the bones of him who encamps against you;

You have put them to shame,

Because God has despised them.

a. Have all the workers of iniquity no knowledge: David first considered the profound fallenness of man; now he deals with the fate of God’s people in such a fallen world. God’s people might seem like the weak fools, but David understood that it is the workers of iniquity who have no knowledge.

i. “The question has almost a tone of surprise, as if even Omniscience found matter of wonder in men’s mysterious love of evil.” (Maclaren)

b. Who eat up my people as they eat bread: It looks like the workers of iniquity are strong and have the upper hand. David wondered if the people of God are abandoned to the fools and the corrupt of this world; to those who do not call upon God.

i. “As they eat bread, i.e. with as little regret or remorse, and with as much greediness, and delight, and constancy too, as they use to eat their meat.” (Poole)

ii. And do not call upon God: “Practical atheism is, of course, prayerless.” (Maclaren)

c. There they are in great fear where no fear was: Here this Psalm briefly but significantly departs from the words of Psalms 14:1-7. The idea seems to be that David took Psalms 14:1-7, slightly modified it to meet their present crisis, and used it to encourage Israel.

i. It seems that it was during a time of attack or siege from an enemy (him who encamps against you). David trusted that God would put the enemy in great fear, even though their strategic position gave them no real reason to fear (where no fear was).

ii. David prayed for something that God had promised an obedient Israel. God promised to send such fear in passages like Leviticus 26:36 and Deuteronomy 28:65.

iii. David prayed for something that God had done on other occasions. There were many times when God sent fear into the hearts of Israel’s enemies. Examples include Joshua against the Canaanites (Joshua 10:10), Gideon against the Midianites (Judges 7:1-25), when Jonathan and his armor-bearer defeated the Philistines (1 Samuel 14:1-52), and in the days of Hezekiah (2 Kings 18:1-37; 2 Kings 19:1-37) against the Assyrians.

iv. “God they feared not, of men they were greatly feared, and yet here they feared a fear where no fear was.” (Trapp)

v. “The fear of God is either an impelling motive, leading in the ways of life; or it becomes a compelling terror, issuing in destruction.” (Morgan)

d. You have put them to shame, because God has despised them: Here God answers the fool who despises Him with despising the fool in return. However, it seems that it was not only the fool’s denial of God that provoked the Almighty; it was more pointedly the fool’s attack against the people of God. We might say that attacking the people of God is just as foolish as denying God’s existence.

2. (6) Longing for God’s salvation.

Oh, that the salvation of Israel would come out of Zion!

When God brings back the captivity of His people,

Let Jacob rejoice and Israel be glad.

a. Oh, that the salvation of Israel would come out of Zion! David knew that God was a refuge for His people and that the workers of iniquity would never win. Yet that was hard to see at the present time, so David expressed his great longing that God would bring the victory and deliverance He had promised to His people.

b. When God brings back the captivity of His people: This was not the Babylonian Captivity, many generations after David’s time. Here captivity is used in a general sense, speaking of any time or situation where God’s people are oppressed and bound.

i. “We take that phrase ‘turns the captivity’ in the sense in which it admittedly bears in Job 42:10 and Ezekiel 16:53, namely that of deliverance from misfortune.” (Maclaren)

c. Let Jacob rejoice and Israel be glad: David anticipates the coming deliverance, and calls the people of God to be joyful in consideration of it.

54 Psalm 54

55 Psalm 55

56 Psalm 56

57 Psalm 57

58 Psalm 58

59 Psalm 59

60 Psalm 60

61 Psalm 61

62 Psalm 62

63 Psalm 63

64 Psalm 64

65 Psalm 65

66 Psalm 66

67 Psalm 67

Verses 1-7
Psalms 67:1-7 - A Missionary Psalm
This Psalm has a heart to see God’s way, God’s salvation, and God’s praise extended all through the earth.

A. A request and reason for blessing.

1. (Psalms 67:1) A request for blessing.

God be merciful to us and bless us,

And cause His face to shine upon us. Selah

a. God be merciful to us and bless us: The words come from the Aaronic Blessing of Numbers 6:24-26, where the High Priest of Israel would pronounce this beautiful blessing upon the people.

b. God be merciful to us: The Psalmist first knew his need for mercy. This sets our heart in the right frame of mind; sinners who need the mercy of God. One may need more mercy than another, but we all need mercy.

i. “The best saints and the worst sinners may unite in this petition.” (Spurgeon)

c. And bless us: Beyond the mercy of God – which He could show simply by leaving us alone, by not destroying us – we want God to bless us also. Can you imagine a guilty criminal before a judge, pleading for mercy, and receiving it – and then asking for a blessing! But God’s love towards us is that great.

d. And cause His face to shine upon us: To have the glorious, happy face of God shining upon man is the greatest gift one could have. To know that as God looks upon you, He is well pleased - not because of who you are, or what you have done, but because you are in Jesus Christ - there is no greater source of peace and power in life.

i. “Why should he fret when God smiles? What matters though all the world should censure, if Jehovah countenances his servant. A look of approval from God creates a deep, delightful calm within the soul.” (Spurgeon)

e. Selah: The idea in the Hebrew for this word (occurring 74 times in the Old Testament) is for a pause. Most people think it speaks of a reflective pause, a pause to meditate on the words just spoken. It may also be a musical instruction, for a musical interlude of some kind.

i. Think about the greatness of God’s mercy, God’s blessing, and the approval of God’s shining face. “These three petitions include all that we need here or hereafter.” (Spurgeon)

2. (Psalms 67:2) The reason for blessing.

That Your way may be known on earth,

Your salvation among all nations.

a. That Your way may be known on earth: The reason the Psalmist asks for this high and great blessing isn’t a selfish reason. He asks for this blessing for the sake of God’s glory, and for the sake of the perishing multitudes.

b. Your way: Not simply the truth of God, or the word of God to be published abroad – but for Your way, the way of the Lord, to be known on earth. This reminds us of the idea behind the great missionary passage of Matthew 28:19-20 : Go therefore and make disciples of all the nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all things that I have commanded you; and lo, I am with you always, even to the end of the age. Jesus didn’t tell them only to evangelize and save souls, but to make disciples of all the nations, and to teach them to observe all thing that I have commanded you.

i. Of course, we need to know God’s Word to walk in His way; but walking in His way is more than knowing His Word!

c. May be known on earth: The Psalmist has a beautiful scope in mind. Not just Jerusalem, not just Judea, not just all of Israel, not just all the Middle East, not just all the Mediterranean world, not just his continent or hemisphere, but all the earth! God wants us to have the same heart and the same vision – for all the earth!

d. Your salvation among all nations: Of all of the ways of God, this is the most precious and needful. We should see a perishing world and long for God’s salvation among all nations.

i. Again, this is the reason for blessing. Are you a member of the “bless me” club? Always crying out to God, “Bless me, bless me, bless me!” But your cry is essentially a selfish one, the kind of cry a self-interested child makes. Yes, we unashamedly ask God to bless us – but not only for ourselves, but so His way will be made known on all the earth, and His salvation among all nations!

B. A call to praise God.

1. (Psalms 67:3) A prayer to God for all peoples.

Let the peoples praise You, O God;

Let all the peoples praise You.

a. Let the peoples praise You, O God: We notice that this is first and foremost a prayer to God. It is fine to call upon the peoples to praise God; but it is also fine to ask God to bring the nations to Himself. When we pray like this, we pray according to the heart of God, who desires that none perish but all come to repentance (2 Peter 3:9), and who has ordained a great multitude from all nations, tribes, peoples and tongues to praise Him before His throne (Revelation 7:9).

b. Let all the peoples praise You: If it wasn’t big enough to pray Let the peoples praise You, the Psalmist takes it a step deeper: Let all the peoples praise You! We don’t only want the earth to know God’s way; we don’t even want it to stop with the nations knowing His salvation. We want the all the peoples to praise Him! There is something wonderful about a lot of people praising God, and our walk with God is incomplete until we are praising Him.

i. Do we have the same heart? Or will we write off some peoples, instead of having God’s heart for all the peoples?

2. (Psalms 67:4-5) A joyful anticipation of the Kingdom of God.

Oh, let the nations be glad and sing for joy!

For You shall judge the people righteously,

And govern the nations on earth. Selah

Let the peoples praise You, O God;

Let all the peoples praise You.

a. Let the nations be glad and sing for joy! Why? Why should the nations be so happy? Because God is coming to judge the people righteously, and govern the nations on earth. Jesus is coming back, and it should make us even more excited about bringing the nations God’s way, God’s salvation, and God’s praise.

i. God forbid that knowing that Jesus is coming soon should make us less passionate about evangelism and missions. It should make us more passionate!

b. Govern the nations on earth: It’s a fact. It’s going to happen. Jesus Christ is going to reign on planet earth as King of Kings and Lord of Lords. We want to get the nations ready for it!

c. Selah: This is worthy of reflection – the connection between being passionate about the return of Jesus and a passion to spread the gospel.

d. Let the peoples praise You: The idea of Psalms 67:3 is so important the Psalmist repeats it. “These words are no vain repetition, but are a chorus worthy to be sung again and again.” (Spurgeon)

C. The answer to this prayer.

1. (Psalms 67:6 a) Blessing for the earth.

Then the earth shall yield her increase;

a. Then the earth shall yield her increase: When the earth knows God’s way, God’s salvation, and God’s praise, then she will yield her increase. The fruit will come forth, the appointed purpose for the earth will be fulfilled. Praise God!

b. Shall yield her increase: This also tells us that the earth will never yield her increase, find its fruitfulness and fulfillment, until she knows God’s way, God’s salvation, and God’s praise.

2. (Psalms 67:6-7 a) Blessing for the one who prayed.

God, our own God, shall bless us.

God shall bless us,

a. God shall bless us: When we share God’s heart and vision for the world, we will be blessed. We must be blessed. So we see a glorious circle. We are blessed; we use that blessing to pray for and reach a hurting world, and as that aligns us the with the heart of God, we are blessed even more, so we use that blessing for all the earth, and it just goes on and on.

i. It’s worth looking at our lives and seeing if we have broken the circle anywhere. Have we stopped believing that God blesses? Have we stopped seeking to extend that blessing? Have we stopped seeing God’s heart in it all? If we don’t break the circle, we really move from glory to glory!

b. God shall bless us: It is repeated twice – in a row – to emphasize the confident expectation.

3. (Psalms 67:7 b) Conclusion: The answer to the prayer.

And all the ends of the earth shall fear Him.

a. All the ends of the earth shall fear Him: God gets the respect, the honor, the praise, the glory, He is worthy of. We may never get respect; we may never face anything but hardship; we may end up poor and broken and persecuted and even laying down our lives – and be more blessed than ever, because God has used us in a great way.

68 Psalm 68

69 Psalm 69

70 Psalm 70

71 Psalm 71

72 Psalm 72

73 Psalm 73

Verses 1-28
Psalms 73:1-28 – “My Feet Almost Slipped”
This wonderful psalm may be best understood by the dominate pronouns within. When Asaph is troubled by the fate of the ungodly (Psalms 73:1-12) the dominate pronoun is they. When he describes his own frustrated thinking leading to the resolution (Psalms 73:13-17) the dominate pronoun is I. When he finds resolution of the problem (Psalms 73:18-22) the dominate pronoun is You, in the sense of God. When He proclaims the assurance of his faith and fellowship with God (Psalms 73:23-28) the dominate pronouns are a mixture of You and I.

A. The Problem Presented.

1. (Psalms 73:1-3) The contradiction between the goodness of God and the prosperity of the wicked.

Truly God is good to Israel,

To such as are pure in heart.

But as for me, my feet had almost stumbled;

My steps had nearly slipped.

For I was envious of the boastful,

When I saw the prosperity of the wicked.

a. Truly God is good to Israel: Asaph began this psalm with a simple declaration of the goodness of God to His people. By this he indicated that he understood not only that God was good, but that He actively showed that goodness to Israel and to the pure in heart.

i. Asaph was an organizer and leader for the temple choirs in the days of David, and presumably for Solomon after him. He was one who “prophesied according to the order of the king” (1 Chronicles 25:1-2).”

ii. “The writer does not doubt this, but lays it down as his firm conviction. It is well to make sure of what we do know, for this will be good anchor-hold for us when we are molested by those mysterious storms which arise from things which we do not understand.” (Spurgeon)

b. But as for me, my feet had almost stumbled: Asaph knew what he said about God in the first verse was true; yet there was another truth that disturbed him greatly. It made him almost stumble; it made his steps nearly slip.

i. “It shows that having doubts like Asaph’s is not incompatible with responsible Christian living. It may have been true, as he says, that his feet ‘had almost slipped.’ But they had not actually slipped, or at least they had not slipped so far as to make him forget his responsibilities as a leader of God’s people.” (Boice)

c. For I was envious of the boastful, when I saw the prosperity of the wicked: This was the second truth that seemed to contract what Asaph knew of God as declared in the first verse. He knew that God was good to Israel and to the pure in heart, but it also seemed that God was good to the boastful and to the wicked. It all seemed so unfair to Asaph, and thus made him almost stumble and slip.

i. Asaph saw the same troubling evidence that many see everyday in their own life. Many people cannot deny that God is good to them; but it also seems that God is good – perhaps too good – to the boastful and the wicked. It is then easy to envy the wicked and their prosperity.

ii. Such deep questions cause one to question the moral order of the universe. After all, one asks, what good is there in being good? If the wicked enjoy the same prosperity as the pure in heart, then what is the reward of godliness?

iii. “If God is in control of things, the plans of the wicked should flounder. They should even be punished openly. The godly alone should prosper. But that is not what Asaph saw, and it is not what we see either. We see scoundrels getting rich. Utterly degenerate persons, like particularly vile rock musicians or movie stars, are well paid and sought after. Even criminals get rich selling their crime stories.” (Boice)

iv. “The faith in which he had been reared and to which he clung made his difficulties in this respect only the greater. He had been taught that the good always prosper and that the wicked always go to the wall.” (Chappell) We could say that this was the same faith believed so strongly by Job’s friends; the same faith that prompted the question of the disciples, “Who sinned, this man or his parents, that he was born blind?” (John 9:2)

v. “It is a pitiful thing that an heir of heaven should have to confess ‘I was envious,’ but worse still that he should have to put it, ‘I was envious at the foolish.’” (Spurgeon)

2. (Psalms 73:4-9) The good life of the wicked.

For there are no pangs in their death,

But their strength is firm.

They are not in trouble as other men,

Nor are they plagued like other men.

Therefore pride serves as their necklace;

Violence covers them like a garment.

Their eyes bulge with abundance;

They have more than heart could wish.

They scoff and speak wickedly concerning oppression;

They speak loftily.

They set their mouth against the heavens,

And their tongue walks through the earth.

a. For there are no pangs in their death: Perhaps Asaph had seen some of the wicked die agonizing and painful deaths; but he had seen enough wicked people die peaceful deaths to make him say, “there are no pangs in their death.”

i. “Men may die like lambs and yet have their place for ever with the goats.” (Matthew Henry, cited in Spurgeon)

ii. “ ‘He fell asleep like a child,’ say his friends; and others exclaim, “He was so happy, that he must be a saint.” Ah! This is but their apparent end. God knoweth that the dying repose of sinners is but the awful calm which heralds the eternal hurricane.” (Spurgeon)

b. They are not in trouble as other men, nor are the plagued as other men: Here Asaph developed his argument even further. Not only are the wicked rewarded equally to the righteous, they seem to be more blessed than the pure in heart. Their lives seem to have less trouble and are not as plagued as the average man.

i. “While many saints are poor and afflicted, the prosperous sinner is neither. He is worse than other men, and yet he is better off; he ploughs least, and yet has the most fodder. He deserves the hottest hell, and yet has the warmest nest.” (Spurgeon)

c. Therefore pride serves as their necklace: In Asaph’s analysis, because God did not punish the wicked as He should, they simply became more wicked, and even wore their pride as a prominent necklace. They therefore became more violent, greedy, and more likely to scoff and blaspheme.

i. “Chains of gold, and golden rings, were ensigns of magistracy and civil power. As these chains encompassed their necks, or the rings their wrists and fingers, as the signs of the offices in virtue of which they acted; so violence, oppressive conduct, encompassed them.” (Clarke)

ii. We appreciate the poetic power of Asaph’s description. We see the wicked man with an ostentatious necklace of pride. He is covered with an impressive garment, but that covering is violence towards others. He is so filled with good food that his eyes bulge with abundance, and he has more than heart could wish. His mouth always scoffs and speaks wickedly, and his mouth is set . . . against the heavens. Worst of all, everyone seems to hear about this wicked man and his prosperity, because it seems as if his tongue walks through the earth.

iii. “The whole passage is a masterly picture of these darlings of fortune: overblown, overweening; laughable if they were not so ruthless; their vanity egging them on to hector the very universe.” (Kidner)

iv. Together with Asaph, we picture these rich, famous, proud, showy, violent, greedy, foul-speaking gangsters strutting about enjoying their wickedness. We are as troubled by their prosperity and the seeming indifference of God toward them as he was.

v. Their eyes bulge with abundance: “By fatness, or corpulency, the natural lines of the face are changed, or rather obliterated. The characteristic distinctions are gone; and we see little remaining besides the human hog.” (Clarke)

3. (Psalms 73:10-14) The doubts of the godly.

Therefore his people return here,

And waters of a full cup are drained by them.

And they say, “How does God know?

And is there knowledge in the Most High?”

Behold, these are the ungodly,

Who are always at ease;

They increase in riches.

Surely I have cleansed my heart in vain,

And washed my hands in innocence.

For all day long I have been plagued,

And chastened every morning.

a. Therefore his people return here: This wicked man has associates who are just like him, and they take and take just as he does (waters of a full cup are drained by them).

i. This is a difficult verse to translate and fit into the context. “Most modern versions find here the popular worship of success.” (Kidner)

b. They say, “How does God know?” In the previous verses Asaph told us that the wicked man sets his mouth against heaven. Here, he tells us what the wicked man and his associates say against heaven. They claim that God is blind or ignorant; that therefore they can do as they please and God is unable to do anything against them.

c. Behold, these are the ungodly: In his frustration, Asaph saw the ungodly life as the good life. They are always at ease; they always increase in riches. They are rewarded for their wickedness by a God who seems to be as unknowing as the wicked say that He is.

d. Surely I have cleansed my heart in vain: The frustration kept building for Asaph. He felt that it was vain for him to be pure in heart, vain for him to have clean hands before God, vain for him to be innocent.

i. “Poor Asaph! He questions the value of holiness when its wages are paid in the coin of affliction.” (Spurgeon)

e. For all day long I have been plagued, and chastened every morning: Asaph felt that his life was much more difficult than the life of the ungodly man. While the wicked man enjoyed all his wealth and ease and pride, Asaph had to endure being plagued and chastened, and he had to endure it all day long and every morning.

i. Plagued is bad, yet one might assign a plague to anonymous and natural causes. Chastened is even worse, because it implies that God Himself was afflicting Asaph with the difficulties. God was easy on the wicked and hard on Asaph.

ii. As we would expect in a poetic outpouring, Asaph was exaggerating. The life of the wicked was not as good as he observed, nor was his life as bad as he felt it to be. Yet one cannot deny or contradict the feeling that prompted Asaph in this psalm, and we can instead strongly identify with that feeling.

B. The Problem Understood.

1. (Psalms 73:15-17) The power of a new perspective.

If I had said, “I will speak thus,”

Behold, I would have been untrue to the generation of Your children.

When I thought how to understand this,

It was too painful for me;

Until I went into the sanctuary of God;

Then I understood their end.

a. If I had said, “I will speak thus”: Asaph caught himself from sliding further into despair over the perceived prosperity of the wicked. He did not want to be untrue to the generation of Your children, in the sense that he did not want to promote this sense of injustice and despair that he felt.

b. When I thought how to understand this, it was too painful for me: Asaph was caught in a trap. He could not deny the evidence that said that the wicked and ungodly often have good lives. He could not deny that his own life was often hard, leaving him feeling plagued and chastened by God. He felt all this to be true, but he also felt he could not talk about it because it would be untrue to others. Therefore, it was all too painful for him.

c. Until I went into the sanctuary of God: The crisis seemed to build and build for Asaph, until he went into the House of the Lord. There he gained a perspective on his problem that he did not have before. There he was able to see things from an eternal viewpoint, and he then understood their end.

i. “What then did the psalmist do? The answer to some will seem perfectly childish. He went to church. . . . Just what others got out of this service we are not told. But the psalmist came into possession of certain gripping convictions that steadied him and enabled him to walk in the after days with firmness and assurance.” (Chappell)

ii. What did going to the House of God do for Asaph? There, he could gain understanding in several ways.

· By prayer and worship in the sanctuary, he understood that God was at the center of all things, and he gained a fresh appreciation of both God and eternity.

· By hearing the word of God in the sanctuary, he understood that there was a truth that went beyond what he saw and experienced in everyday life.

· By observing sacrifice at the sanctuary, he understood that God takes sin so seriously that it must be judged and atoned for, even if it is by an innocent victim who stands in the place of the guilty by faith.

iii. This is one of God’s great purposes in establishing a place where His people come to meet with Him. It is never to imply that there is only one or only a few places where man can meet with God, or that they must be ornate or glorious buildings. It is to emphasize that it is good to have a place separate from other places where we focus on a heavenly, eternal perspective.

iv. For Asaph, this was the sanctuary of God. It was the temple in Jerusalem, or the tabernacle that existed before the temple. For us, it is the place where we meet with God’s people for worship and fellowship and hearing the Word of God.

v. When Asaph went to the sanctuary of God, he received understanding. It wasn’t only a place to impact the senses and the feelings, but the understanding of a man. Asaph didn’t remark on how he felt their end or even experienced their end; he understood their end. It isn’t a bad thing to feel and experience the right things in the House of God, but there must also be understanding; the communication of truth in ways that can be received.

vi. When Asaph went to the sanctuary of God, it only did him good because he connected with eternity, something that made him understand the end of the wicked. He didn’t need to go to the house of God to hear about the news of the day and the same talk one would hear in the marketplace or the business office. Asaph needed the ultimate relevance, the relevance of eternity.

vii. “Their end is literally ‘their afterward’, their future which will unmake everything they have lived for.” (Kidner)

2. (Psalms 73:18-20) The unsafe place of the wicked.

Surely You set them in slippery places;

You cast them down to destruction.

Oh, how they are brought to desolation, as in a moment!

They are utterly consumed with terrors.

As a dream when one awakes,

So, Lord, when You awake,

You shall despise their image.

a. Surely You set them in slippery places: This is part of the understanding Asaph gained in the House of the Lord. He understood that the ease and security of the wicked was really only an illusion, and they were actually set . . . in slippery places, ready to fall at any time.

i. Earlier in the psalm Asaph worried that his feet had almost slipped (Psalms 73:2). Now, with a perspective gained from the House of the Lord, he sees that the wicked are the ones in slippery places.

ii. “Sinner you may fall now, at once. The mountain yields beneath your feet, the slippery ice is melting every moment. Look down and learn your speedy doom. Yonder yawning gulf must soon receive you, while we look after you with hopeless tears. Our prayers cannot follow you; from your slippery standing place you fall and you are gone for ever. Death makes the place where you stand slippery, for it dissolves your life every hour. Time makes it slippery, for every instant it cuts the ground from under your feet. The vanities which you enjoy make your place slippery, for they are all like ice which shall melt before the sun. You have no foot-hold, sinner, you have no sure hope, no confidence. It is a melting thing you trust to.” (Spurgeon)

b. Oh, how they are brought down to desolation, as in a moment! Asaph could only understand this with the eternal perspective brought to him at the house of the Lord. In daily life he could only see what worked good for the wicked; with an eternal perspective he saw their destruction, their desolation, their terrors.

i. Earlier in the psalm we had the feeling that Asaph would gladly trade places with the wicked man who seemed to be blessed. After gaining this eternal perspective, we understand that Asaph would never trade places with them. Who wants destruction, desolation, and terrors?

c. As a dream when one awakes: With an eternal perspective from the House of God, Asaph understood that the good life of the ungodly is really as fragile as a dream, and they will soon wake to the reality of the destruction, desolation, and terrors that is their portion.

i. “Their happiness is like that in a dream, wherein a man seems to be highly pleased and transported with ravishing delights, but when he awakes he finds himself deceived and unsatisfied.” (Poole)

ii. “Let them flaunt their little hour, poor unsubstantial sons of dreams; they will soon be gone; when the day breaketh, and the Lord awakes as a mighty man out of his sleep, they will vanish away. Who cares for the wealth of dreamland? Who indeed but fools?” (Spurgeon)

d. So, Lord, when You awake: Asaph admitted that it seemed as if God was asleep because one could not always see His active hand of judgment against the wicked. Using this idea, Asaph knew that God would not always sleep in His forbearance toward the wicked, and one day He would awake and judge them; He would despise their image.

3. (Psalms 73:21-24) Confessing foolishness and receiving guidance.

Thus my heart was grieved,

And I was vexed in my mind.

I was so foolish and ignorant;

I was like a beast before You.

Nevertheless I am continually with You;

You hold me by my right hand.

You will guide me with Your counsel,

And afterward receive me to glory.

a. Thus my heart was grieved . . . I was so foolish and ignorant: Asaph confessed before the Lord his sinful lack of understanding before he went into the House of the Lord. He felt foolish that he had forgotten the obvious truths of eternity and God’s justice.

b. I was like a beast before You: Asaph rightly observed that animals seem to have no concept of eternity. They live their life for momentary pleasures, satisfying natural urges. When Asaph forgot about eternity he was truly like a beast before God.

i. “Hebrew, beasts, which may signify a great beast; a most stupid and sottish creature, like one not only void of grace, but of reason too. . . . I minded only present things, as the brutes do.” (Poole)

ii. “As the grass-eating ox has but this present life, and can only estimate things thereby, and by the sensual pleasure which they afford, even so had the Psalmist judged happiness by this mortal life, by outward appearances, and by fleshly enjoyments.” (Spurgeon)

iii. “This was as far as Job got in his struggles with Asaph’s question. For when God finished interrogating Job, Job confessed that God’s ways were entirely beyond his understanding, and he despised his pride and repented.” (Boice)

c. Nevertheless I am continually with You; You hold me by my right hand: Asaph here declared both that he was with God, and that God was with him. It wasn’t enough for Asaph to know and to say that God was with him; he also had to confess that he was with God.

d. You will guide me with Your counsel, and afterward receive me to glory: With the new perspective gained at the House of the Lord, Asaph knew that God would guide him in this life and ultimately receive him to glory.

i. Significantly, Asaph expected God to guide him with counsel. He expected to hear God’s wisdom and receive guidance through it. He didn’t’ expect to be guided primarily through feelings, circumstances, or experiences, but to be guided through counsel.

ii. Asaph had the faithful expectation of an afterward of glory. This is a deliberate contrast with the end of the wicked mentioned in Psalms 73:17. As a godly man, Asaph has his afterward and the wicked will have quiet another.

4. (Psalms 73:25-28) The glory of a heavenly hope.

Whom have I in heaven but You?

And there is none upon earth that I desire besides You.

My flesh and my heart fail;

But God is the strength of my heart and my portion forever.

For indeed, those who are far from You shall perish;

You have destroyed all those who desert You for harlotry.

But it is good for me to draw near to God;

I have put my trust in the Lord God,

That I may declare all Your works.

a. Whom have I in heaven but You? This is the beautiful expression of a longing heart for God and for eternity. Intellectually, Asaph probably understood that there was much for him in heaven. There were angels and dwelling places and streets of gold and the companionship of the people of God throughout all generations. Yet all of that paled in the light of the presence of God.

i. “There is none in heaven, with all its stars and angels, enough for thee but Him.” (Maclaren)

ii. “Let sinners have an earthly prosperity, I am satisfied with thee, and with thy favour. Since thou givest me support and conduct here, and carriest me safe from hence to eternal glory, what do I need more? Or what can I desire more?” (Poole)

iii. “Verse 25 is a particularly fine expression and has been a blessing to many over the ages. Charles Wesley (1707-1788), the great Methodist hymn writer, was thinking about it on his deathbed and actually composed a hymn based on it as his final testimony. Calling his wife to him, he dictated:” (Boice)

“In age and feebleness extreme,

What shall a sinful worm redeem?

Jesus, my only hope thou art,

Strength of my failing flesh and heart;

O, could I catch a smile from thee,

And drop into eternity.”

b. And there is none upon earth that I desire besides You: For Asaph, God was not only a heavenly hope but an earthly desire as well. God was both his inheritance in heaven and his earthly desire.

c. My flesh and my heart fail; but God is the strength of my heart and my portion forever: Asaph recognized both his weakness and the strength of God, and the enduring character of God’s strength.

i. “In ancient Israel the priests enjoyed a privileged status of having the Lord as their ‘share’ and ‘inheritance’ (Numbers 18:20). Though they were denied the privilege of land ownership, they, along with the Levites, were taken care of by the Lord’s tithes and offerings.” (VanGemren)

ii. “Allusion is here made to the division of the promised land. I ask no inheritance below; I look for one above.” (Clarke)

d. Indeed, those who are far from You shall perish: Asaph no longer had doubts about the destiny of the ungodly. With the eternal perspective gained at the House of the Lord, he understood that they would indeed perish.

i. “No human spirit that is not united to God can be saved. Those who are FAR FROM THEE shall perish-they shall be lost, undone, ruined; and that without remedy. Being separated from God by sin, they shall never be rejoined; the great gulf must be between them and their Maker eternally.” (Clarke)

e. It is good for me to draw near to God; I have put my trust in the Lord God, that I may declare all Your works: It is staggering to see how much good Asaph’s visit to the House of the Lord did for him. It gave him understanding and an eternal perspective.

i. He saw the great benefit in drawing near to God, which he doubted before (Psalms 73:13). “It may seem good in the worldling’s eyes to go his way to his wine cups, and to make merry in the dance; it may seem good to yonder truster in an arm of flesh, to seek out his friends and his kinsmen, and entrust his case to their discretion; it may seem good to the desponding to retire in melancholy to brood over his sorrows, and to the dissipated, to endeavor to drown all care in vanity, but to me, says the psalmist, it is good, preeminently good, that I should draw near unto God.” (Spurgeon)

ii. He saw the value of putting his trust in God, now understanding that God was reliable and could be trusted.

iii. He had a passion to declare all God’s works. He would become a messenger of God’s goodness and of the eternal perspective he gained in the House of the Lord.

74 Psalm 74

75 Psalm 75

76 Psalm 76

77 Psalm 77

78 Psalm 78

79 Psalm 79

80 Psalm 80

81 Psalm 81

82 Psalm 82

83 Psalm 83

84 Psalm 84

85 Psalm 85

86 Psalm 86

Verses 1-17
Psalms 86:1-17 – Help from the Great God
The title of this Psalm is simply, A Prayer of David. We can’t place it to a specific time in David’s life, because there are too many possible points where this connects with his general circumstances. This Psalm is also notable because David calls God Adonai (“Master”) seven times.
“There are four other psalms each called by the name Tephillah, or ‘prayer,’ but this deserves to be distinguished from the rest and known as ‘the prayer of David,’ even as the ninetieth Psalm is known as ‘the prayer of Moses.’ It savours of David. The man of sincerity, of ardor, of trials, of faults, and of great heart, pleads, sobs, and trusts through all the verses of this psalm.” (Spurgeon)

A. A plea for help with reasons given.

1. (Psalms 86:1) Help me because of my great need.

Bow down Your ear, O Lord, hear me;

For I am poor and needy.

a. Bow down Your ear: David used expressive language to speak of his need. The idea – figurative, of course – is that God in heaven bows His head to earth to hear David’s plea for help – David’s cry, “Hear me.”

i. “When our prayers are lowly by reason of our humility, or feeble by reason of our sickness, or without wing by reason of our despondency, the Lord will bow down to them, the infinitely exalted Jehovah will have respect unto them.” (Spurgeon)

ii. Following this request will come a reason David will give to God why his prayer should be answered. David thought carefully in his prayer, and presented both requests and reasons to God. “The psalm is unique in its method of urging a petition upon the ground of some known fact.” (Morgan)

b. For I am poor and needy: David gives the first of several reasons why God should answer. David here appealed to God’s sympathy, to His compassion. A hard-hearted God wouldn’t care for a poor and needy man, or worse yet might despise him. Yet David knew that God was full of love and compassion and would be moved by the fact that David was, and knew himself to be, poor and needy.

i. It is significant that David began his plea with this. His understanding of the love and compassion of God was foundational.

ii. “To confess that we are poor and needy seem demeaning. To be a servant seems unworthy. We want to be people who deserve something from God because of who we are.” (Boice)

2. (Psalms 86:2) Help me because I am connected to You.

Preserve my life, for I am holy;

You are my God;

Save Your servant who trusts in You!

a. Preserve my life: David’s problem was desperate; he felt that without God’s help he could perish. Considering the many people set against him (Psalms 86:14), he had reason to be this concerned.

i. Beyond this, we aren’t told the nature of David’s need. We know it was severe, and he felt it to be life threatening. Yet we don’t know if it was danger from Saul, or the Philistines, or from assassins, or from a dozen other things. This is good, because it allows to see our need in David’s need. It allows us to know that we can approach God on the same basis for whatever our need is.

b. For I am holy: This wasn’t a claim to absolute holiness. David knew he was a sinner; that he had and would sin. Yet he also knew that as a man among other men – and especially next to those who were against him – he was a holy man.

c. You are my God; save Your servant who trusts in You! David based this plea on three similar ideas, all rooted in the fact that he was connected to God.

· · I am holy; “I am connected to You morally God; I embrace Your holiness in my own life.”

· · You are my God; “I am connected to You with worship and honor.”

· · Save Your servant who trusts in You; “I am connected to You in trust and faith.”

i. In all this we see how intelligent and thought-out David’s prayer was. When he came to the throne of God, he came with careful thought.

3. (Psalms 86:3-4) Help me because I cry unto You.

Be merciful to me, O Lord,

For I cry to You all day long.

Rejoice the soul of Your servant,

For to You, O Lord, I lift up my soul.

a. Be merciful to me . . . For I cry to You all day long: David asked for mercy because he was completely dependent upon God. He cried to God all day long because he could not or would not rely on anyone else for help.

i. “Lest any should, by the former words (I am holy), suspect him to be a merit-monger, he beggeth mercy, with instancy and constancy of request.” (Trapp)

ii. To take this same figure, many of us would cry to God for a period of time and then figure out another way to address our need. Not David; he relied on God and God alone.

iii. O Lord: This is the first of seven uses of Adonai in this Psalm. “The name of God which dominates is Adonahy, or Lord, which indicates absolute Lordship, and by the use of which the singer shows his sense of submission and loyalty.” (Morgan)

b. Rejoice the soul of Your servant, for to You . . . I lift up my soul: The reason is much the same as in the previous verse; an expression of reliance and trust in God (to You . . . I lift up my soul). But the request is beautifully stated: Rejoice the soul of Your servant. David felt that he could only find joy in his soul as God met his need.

4. (Psalms 86:5) Help me because You are a gracious God.

For You, Lord, are good, and ready to forgive,

And abundant in mercy to all those who call upon You.

a. For You, Lord, are good, and ready to forgive: David based this plea on the graciousness of God; knowing that He is good and ready to forgive. Far too many people who should know better doubt both the goodness of God and His readiness to forgive.

i. “Whereas most men, though they will forgive, yet they are not ready to forgive, they are hardly brought to it, though they do it at last. But God is ‘ready to forgive’.” (Caryl, cited in Spurgeon)

ii. “We are blinded by sin, and cannot believe that God is ready to forgive. We think that we must induce Him to forgive, by tears, promises of amendment, religious observances . . . Oh, clasp this word to your heart! Say it over and over again – ‘Ready to forgive, ready to forgive!’” (Meyer)

iii. Many wait to repent and ask forgiveness because they think that time might make God more forgiving. That isn’t possible. He is ready to forgive now.

iv. “You have fallen a hundred times, and are ashamed to come to God again; it seems to much to expect that He will receive you again. But He will, for He is ready to forgive.” (Meyer)

b. Abundant in mercy to all those who call upon You: As David called upon God for help, he expected abundant mercy from God. This expectation of faith would be answered.

5. (Psalms 86:6-7) The confidence of the plea for help.

Give ear, O Lord, to my prayer;

And attend to the voice of my supplications.

In the day of my trouble I will call upon You,

For You will answer me.

a. Give ear . . . attend to the voice of my supplication: Again, David simply asked for God to hear him. He was confident that if the loving, merciful God heard his plea, then He would answer favorably.

i. David here repeated the idea from Psalms 86:1, but the repetition had a purpose. “He repeats and multiplies his requests, both to ease his own troubled mind, and to prevail with God, who is well-pleased with his people’s importunity in prayer.” (Poole)

b. In the day of trouble I will call upon You, for You will answer me: This was David’s wonderful confidence in God. He knew that God was not a fair-weather friend; that instead God could be counted on even in the day of trouble.

i. Adam Clarke put the emphasis on my and me in Psalms 86:6-7. “Attend to me. Millions call upon thee for help and mercy; but who has more need than myself?”

ii. You will answer me: “Our experience confirms us in the belief that Jehovah the living God really does aid those who call upon him, and therefore we pray and mean to pray, not because we are so fascinated by prayer that for its own sake we would continue in it if it proved to be mere folly and superstition, as vain philosophers assert; but because we really, indeed, and of a truth, find it to be a practical and effectual means of obtaining help from God in the hour of need.” (Spurgeon)

B. Depending on the great God who helps His people.

1. (Psalms 86:8-10) The greatness of God.

Among the gods there is none like You, O Lord;

Nor are there any works like Your works.

All nations whom You have made

Shall come and worship before You, O Lord,

And shall glorify Your name.

For You are great, and do wondrous things;

You alone are God.

a. Among the gods there is none like You: David’s understanding of who God is in this Psalm – listening, holy, worthy of trust, merciful, good, ready to forgive – stands in contrast to the contemporary understanding of many of the pagan gods, such as Baal, Ashtoreth, or Dagon. Many of these gods were understood to be bitter, vengeful, cunning, and sexually depraved. David knew that the Lord God was different.

i. “I am not now calling upon a deaf and impotent idol, for then I might cry my heart out, and all in vain, as they did, 1 Kings 18:26-29; but upon the Almighty and most gracious God.” (Poole)

b. Nor are there any works like Your works: David knew that when God did something, it was glorious. It had the imprint of His glorious character upon it, and could not be compared to the works of man.

i. “Works probably mean here the things God has made, rather than the deeds He has done (which come later, Psalms 86:10 a).” (Kidner)

c. All nations whom You have made shall come and worship before You: David recognized that God was creator and master over all nations, not merely Israel. In a day when most gods were considered to be only national or regional deities, David knew that his God – the living God, the true God – was different.

d. For You are great, and do wondrous things; You alone are God: David understood that the Lord was not one God among many gods, or even the best God among many gods. He alone is God, and none other.

i. “Wondrous things, variously translated in the Psalms, is a frequent term for God’s miracles of salvation.” (Kidner)

ii. It is do, not did (though did would be true also). “Note that the verb doest is in the present, the Lord is doing wondrous things, they are transpiring before our eyes.” (Spurgeon)

2. (Psalms 86:11-12) Whole-life dependence on the great God.

Teach me Your way, O Lord;

I will walk in Your truth;

Unite my heart to fear Your name.

I will praise You, O Lord my God, with all my heart,

And I will glorify Your name forevermore.

a. Teach me Your way, O Lord: Because David knew who God was – not perfectly, of course, but with great understanding – his natural reaction was to submit himself to this great, gracious God and to ask Him to teach him.

i. Again, this shows that David understood that this amazing God cared for him. This same majestic God, whom all nations will worship and glorify, will hear the plea from one poor and needy man (Psalms 86:1) who asks, “Teach me Your way, O Lord.”

ii. It also shows a subtle shift in the Psalm. In the first section (Psalms 86:1-7) David desperately cried out for help. In doing so, he though deeply about who God is and what He does. Those thoughts did not make David retract his plea for help, but it did make him say, “I need to learn from this great God. Teach me Your way, O Lord.”

iii. We could even say that David’s great need showed him his need to be taught. It brought him to say, “Don’t give me my way, Lord; teach me Your way.”

iv. “Most of us, when we pray, are concerned about deliverance and help and guidance and such things. But we are not nearly as concerned to be taught God’s way and to be helped to serve him with an undivided heart.” (Boice)

b. I will walk in Your truth: This determination gave integrity to David’s request. He wanted to be taught so that he could live; so that he could walk in God’s truth. This wasn’t merely to satisfy intellectual curiosity or to win arguments; it was to live.

i. “Walking, in the Scripture, takes in the whole of our conversation or conduct: and to walk in anything, intends a fulness of it. For a man to walk in pride, is something more than to be proud: it says, that pride is his way, his element; that he is wholly under the influence of it.” (Jay, cited in Spurgeon)

c. Unite my heart to fear Your name: David knew he could only walk in God’s truth with a united heart. A divided heart – divided among different loyalties and different deities – could never walk in God’s truth.

i. “Our minds are apt to be divided between a variety of objects, like trickling streamlets which waste their force in a hundred runnels; our great desire should be to have all our life-floods poured into one channel and to have that channel directed towards the Lord alone.” (Spurgeon)

ii. Unite my heart: “Join all the purposes, resolutions, and affections of my heart together, to fear and to glorify thy name. This is a most important prayer. A divided heart is a great curse; scattered affections are a miserable plague. When the heart is not at unity with itself, the work of religion cannot go on. Indecision of mind and division of affections mar any work. The heart must be one, that the work may be one. If this be wanting, all is wrong. This is a prayer which becomes the mouth of every Christian.” (Clarke)

iii. “As thou art God alone (Psalms 86:10), so let my heart be toward thee alone.” (Trapp)

iv. We could say that the united heart is the goal; the way to the goal is “teach me Your way, O Lord” and “I will walk in Your truth.” David’s therefore indicates that this couldn’t happen by David’s self-effort. Instead, he asked God to unite his heart as He was taught and walked in the truth.

v. At the same time, the promise of a unified heart is part of some of the Old Testament promises of the New Covenant, as in Ezekiel 11:19 : Then I will give them one heart. As part of this New Covenant, we have special reason to pray expecting God to work a unified heart in us.

d. Way . . . truth . . . unite: He is our way, our truth, and our life (John 14:6). He is our way; we say, “Teach me Your way.” He is our truth; we say, “I will walk in Your truth.” He is our life; we say, “Unite my heart to fear Your name.”

e. I will praise You, O Lord my God, with all my heart: This is what David wanted to do with his united heart – he wanted to praise God with it. From his understanding of God previously in the Psalm he knew God was worthy of such praise; but he knew he could only praise God as he should with God uniting his heart.

i. David wanted to do this with his united heart; but perhaps he also understood that praise is one way to unite the heart. When we consciously focus the attention of our mind, emotions, and affections upon who God is and what He has done for us, our heart is marvelously united.

ii. “Here is a God-given beginning (and practical means) to the answer of his prayer: his whole heart absorbed in praise.” (Kidner)

iii. “Though nothing can add to God’s essential glory, yet praise exalts him in the eyes of others. When we praise God, we spread his fame and renown, we display the trophies of his excellency.” (Watson, cited in Spurgeon)

iv. O Lord my God: “This is the second time in the Psalm that David calls the Lord ‘my God,’ the first time he was in an agony of prayer (Psalms 86:2), and now he is in an ecstacy of praise.” (Spurgeon)

· · He is our God in times of trouble – we rely upon Him.

· · He is our God in times of rejoicing – we praise Him.

3. (Psalms 86:13-15) Depending on the graciousness of God.

For great is Your mercy toward me,

And You have delivered my soul from the depths of Sheol.

O God, the proud have risen against me,

And a mob of violent men have sought my life,

And have not set You before them.

But You, O Lord, are a God full of compassion, and gracious,

Longsuffering and abundant in mercy and truth.

a. For great is Your mercy toward me, and You have delivered my soul from the depths of Sheol: David thought about God’s past deliverance in his life. The merciful God who rescued him before would rescue him again.

i. Great is Your mercy: “Mercy” here is hesed, the great word for covenant love, love that is promised in a covenant relationship.

ii. “As for the rescue from the depths of Sheol, it is possible to take this as either past or future.” (Kidner)

b. The proud have risen against me, and a mob of violent men have sought my life: David lived such a long life of danger and adventure that we can’t precisely place this event in his life. It could have come at several points. Nevertheless, the danger was clear and real.

c. And have not set You before them: For David it was clear. Proud men, violent mobs, are not surrendered to God. If these proud and violent men had set God before them, they would share some of His compassion, graciousness, longsuffering, and great mercy and truth.

d. You, O Lord, are a God full of compassion . . .: David knew that the evil of man did not negate the goodness of God. God is full of compassion, and gracious, longsuffering and abundant in mercy and truth despite the pride and violence of men.

i. But You: “What a contrast! We get away from the hectorings and blusterings of proud but puny men to the glory and goodness of the Lord.” (Spurgeon)

ii. It seems that twice in this Psalm David quoted the words and ideas from Moses’ encounter with God recorded in Exodus 34:6-7. We see this at Psalms 86:5 : For You, Lord, are good, and ready to forgive, and abundant in mercy. Also, it is seen here in Psalms 86:15 : But You, O Lord, are a God full of compassion, and gracious, longsuffering and abundant in mercy and truth.

iii. Compare this with the phrasing of Exodus 34:6-7, the great revelation of God to Moses: The Lord, the Lord God, merciful and gracious, longsuffering, and abounding in goodness and truth, keeping mercy for thousands, forgiving iniquity and transgression and sin.
iv. “David seems to have stood in the cleft of the rock with Moses, and to have heard the name of the Lord proclaimed even as the great lawgiver did, for in two places in this Psalm he almost quotes verbatim the passage in Exodus 34:6.” (Spurgeon)

v. We could say that David read his Bible, and learned who God is. Then he took that knowledge to prayer, and asked God to answer his prayer because of who He revealed Himself to be in the Bible.

4. (Psalms 86:16-17) A hopeful plea for help.

Oh, turn to me, and have mercy on me!

Give Your strength to Your servant,

And save the son of Your maidservant.

Show me a sign for good,

That those who hate me may see it and be ashamed,

Because You, Lord, have helped me and comforted me.

a. Turn to me, and have mercy on me! Through it all, David never approached God on the basis of what he deserved. Anything he received from God, he would receive on the basis of mercy.

b. Give Your strength to Your servant: This plea of David is answered by the later exhortation by Paul: Be strong in the Lord and in the power of His might (Ephesians 6:10). God does give His strength to His servant!

c. Save the son of Your maidservant: We aren’t told much in 1 or 2 Samuel about David’s mother, but this brief mention suggests that she was a godly woman who served God, who could be called “Your maidservant.”

i. In a few places (Genesis 14:14, Jeremiah 2:14) the Bible gives the idea of a home-born slave – someone who is a slave because their mother was a slave, and they were born into their servitude. That may be David’s idea here; to express how completely he belongs to God, he pleads as the son of Your maidservant.

d. Show me a sign for good: David seems to say, “Lord, I do not expect all the answer right now. Yet, show me a sign for good – give me some indication of Your help and power – so that those who hate me may see it and be ashamed.”

i. Here David is wonderful for his humility – not demanding all the answer from God right now. He is also wonderful for his humanity – asking for a sign for good at the moment.

ii. In some cases, it is wrong to ask God, “Show me a sign for good.” It is wrong when our attitude is, “God, prove to me that You love me” or “I will believe if You show me a sign, but if You do not I will not believe You.” Yet there are some good ways legitimate circumstances in which we can cry out to God, “Show me a sign for good.”

· · Answers to prayer are a sign for good (Psalms 86:1, Bow down Your ear, O Lord, hear me).

· · Preservation of character is a sign for good (Psalms 86:2, for I am holy).

· · Deliverance from trouble is a sign for good (Psalms 86:2, Save Your servant who trusts in You!).

· · Joy in a surrendered life is a sign for good (Psalms 86:4, Rejoice the soul of Your servant, for to You, O Lord, I lift up my soul).

· · A sense of forgiveness is a sign for good (Psalms 86:5, You, Lord, are good, and ready to forgive).

· · Confidence in God is a sign for good (Psalms 86:7, For You will answer me).

· · Knowing and declaring the greatness of God is a sign for good (Psalms 86:10, For You are great, and do wondrous things).

· · When the proud and violent are enemies, it is a sign for good (Psalms 86:14, the proud have risen against me, and a mob of violent men have sought my life).

iii. Some – such as Adam Clarke – take this expression differently. “‘Make with me a sign.’ Fix the honourable mark of thy name upon me, that I may be known to be thy servant. There seems to be an allusion here to the marking of a slave, to ascertain whose property he was.” Perhaps we could say that the idea is, “Put Your mark of goodness on me, so that all can see that I am Yours and You will deliver me.”

e. Because You, Lord, have helped me and comforted me: Once again David bases his current expectation on God’s prior help. Every past experience of God’s goodness to us is a promise of His continued blessing.

87 Psalm 87

88 Psalm 88

89 Psalm 89

90 Psalm 90

91 Psalm 91

92 Psalm 92

93 Psalm 93

94 Psalm 94

95 Psalm 95

96 Psalm 96

97 Psalm 97

98 Psalm 98

99 Psalm 99

100 Psalm 100

101 Psalm 101

102 Psalm 102

103 Psalm 103

104 Psalm 104

105 Psalm 105

106 Psalm 106

107 Psalm 107

108 Psalm 108

109 Psalm 109

110 Psalm 110

111 Psalm 111

112 Psalm 112

113 Psalm 113

114 Psalm 114

115 Psalm 115

116 Psalm 116

117 Psalm 117

118 Psalm 118

119 Psalm 119

Verses 1-176
Psalms 119:1-176 – The Greatness and Glory of God’s Word
This long Psalm deserves a long introduction. The author is unnamed; older commentators almost universally say it is a Psalm of David, composed throughout his entire life. More modern commentators often say that it is post-exilic, coming from the days of Nehemiah or Ezra. We lean towards agreement with the older commentators, but do not insist upon it; if it were important, God would have preserved the name of David to this Psalm. No matter who wrote it, we notice that it was likely written over some period of time and later compiled, because there is not a definite flow of thought from the beginning of the Psalm to the end. The sections and verses are not like a chain, where one link is connected to the other, but like a string of pearls were each pearl has equal, but independent value.
The Psalm is arranged in an acrostic pattern. There are 22 letters in the Hebrew alphabet, and this Psalm contains 22 units of 8 verses each. Each of the 22 sections is given to a letter of the Hebrew alphabet, and each line in that section begins with that letter. The closest parallel to this pattern in Scripture is found in Lamentations 3:1-66, which is also divided into 22 sections, and there are a few other passages in the Hebrew Scriptures which use an acrostic pattern.

Since this is a Psalm glorifying God and His Word, it refers to Scripture over and over again. The psalm is remarkable for how often it refers to God’s written revelation, His word. It is referred to in almost every verse. The Masorites said that the Word of God is mentioned in every verse except Psalms 119:122. Other people reckon differently (with disagreement about verses 84, 90, 121, and 132). But Scripture is mentioned in at least 171 of 176 verses.
In this Psalm there are 8 basic words used to describe the Scriptures, God’s written revelation to us:

· Law (torah, used 25 times in Psalms 119:1-176): “Its parent verb means ‘teach’ or ‘direct’; therefore coming from God it means both ‘law’ and ‘revelation.’ It can be used of a single command or of a whole body of law.” (Kidner)

· Word (dabar, used 24 times): The idea is of the spoken word, God’s revealed word to man. “Proceeding from his mouth and revealed by him to us.” (Poole)

· Judgments (mispatim, used 23 times): “From shaphat, to judge, determine, regulate, order, and discern, because they judge concerning our words and works; show the rules by which they should be regulated; and cause us to discern what is right and wrong, and decide accordingly.” (Clarke)

· Testimonies (edut/edot, used 23 times): This word is related to the word for witness. To obey His testimonies “signifies loyalty to the terms of the covenant made between the Lord and Israel.” (VanGemeren)

· Commandments (miswah/miswot, used 22 times): “This word emphasizes the straight authority of what is said . . . the right to give orders.” (Kidner)

· Statutes (huqqim, used 21 times): The noun is derived from the root verb “engrave” or “inscribe”; the idea is of the written word of God and the authority of His written word. “Declaring his authority and power of giving us laws.” (Poole)

· Precepts (piqqudim, used 21 times): “This is a word drawn from the sphere of an officer or overseer, and man who is responsible to look closely into a situation and take action. . . . So the word points to the particular instructions of the Lord, as of one who cares about detail.” (Kidner)

· Word (imrah, used 19 times): Similar in meaning to dabar, yet a different term. “The ‘word’ may denote anything God has spoken, commanded, or promised.” (VanGemeren)

The theme of the glory of Scripture is diligently explored in this Psalm, but always in connection with God Himself. Derek Kidner well remarks: “This untiring emphasis has led some to accuse the psalmist of worshipping the Word rather than the Lord; but it has been well remarked that every reference here to Scripture, without exception, relates it explicitly to its Author; indeed, every verse from 4 to the end is a prayer for affirmation addressed to Him. This is true piety: a love of God not desiccated by study but refreshed, informed and nourished by it.”
“This wonderful psalm, from its great length, helps us to wonder at the immensity of Scripture. From its keeping to one subject it helps us to adore the unity of Scripture; for it is but one. Yet, from the many turns it gives to the same thought, it helps you to see the variety of Scripture. . . . Some have said that in it there is an absence of variety, but that is merely the observation of those who have not studied it. I have weighed each word, and looked at each syllable with lengthened meditation; and I bear witness that this sacred song has no tautology in it, but is charmingly varied from beginning to end. Its variety is that of a kaleidoscope: from a few objects a boundless variation is produced. In the kaleidoscope you look once, and there is a strangely beautiful form. You shift the glass a very little, and another shape, equally delicate and beautiful, is before your eyes. So it is here.” (Charles Spurgeon)

Being such a long Psalm – and the longest chapter in the Bible – this Psalm has been of some historical note. There have been many lengthy works written on this Psalm; one of them is by Thomas Manton, a Puritan preacher and writer, who wrote a three-volume work on Psalms 119:1-176. Each volume is between 500 and 600 pages, with a total of 1,677 pages. There are 190 chapters in his work, more than one chapter for each verse.

“Luther professed that he prized this Psalm so highly, that he would not take the whole world in exchange for one leaf of it.” (Bridges) Some great people have memorized this whole Psalm and found great blessing in doing so. John Ruskin (19th century British writer), William Wilberforce (19th century British politician who led the movement to abolish the slave trade in the British Empire), Henry Martyn (19th century pioneer missionary to India), and David Livingstone (19th century pioneer missionary to Africa).

George Wishart was the Bishop of Edinburgh in the 17th century (not to be confused with another Scot by the same name who was martyred a century earlier). Wishart was condemned to death and would have been executed. But when he was on the scaffold he made use of a custom that allowed the condemned person to choose one psalm to be sung, and he chose Psalms 119:1-176. Before two-thirds of the psalm was sung, his pardon arrived and his life was spared.

A. Alef א: The Blessedness of Those who Walk in God’s Word and the Longing to Do So.

1. (Psalms 119:1-2) Blessing declared.

Blessed are the undefiled in the way,

Who walk in the law of the Lord!

Blessed are those who keep His testimonies,

Who seek Him with the whole heart!

a. Blessed are the undefiled in the way: In beginning to describe man’s blessedness, the Psalmist starts with the idea that being undefiled in the way is a blessing.

i. Many people – ancient and modern – think the life lived undefiled in the way is boring at best. The idea is that if there isn’t any defilement in it, it therefore can’t be any fun. Yet the one who walks in God’s word knows the true blessedness of living and enjoying an undefiled life.

ii. We can simply say that God is blessed; He wants us to share His blessedness. His word shows us the way to share His blessedness, and it is found by being undefiled in the way.

iii. Survey and polling data constantly demonstrate that those who live lives in general conformity to God’s standards are happier, enjoy life more, and are more content. Yet the illusion remains for many that a defiled life is more “fun.”

iv. We need God to show us the way to a happy life, and it is centered on being undefiled in the way. “The reason we are not happy is that we sin, and the main reason we sin as much as we do is that we do not know the Bible well enough. . . . Apart from being instructed by God, human beings do not know how to achieve happiness.” (Boice)

b. Who walk in the law of the Lord! In the mind of the Psalmist, there is a strong and definite connection between being undefiled in the way and to walk in the law of the Lord. To walk in the law of the Lord is in fact to be undefiled in the way.

i. We wouldn’t know what a pure life was without God telling us. Certainly, some aspects of a pure life are revealed in human conscience and known widely among humanity. Yet there are other aspects of the pure life that we learn only from the Word of God.

ii. The law of the Lord: Here the author of Psalms 119:1-176 uses, for the first time, a phrase referring to the written revelation of God. The many various ways he referred to God’s written revelation shows us how much he knew, loved, and respected God’s Word.

iii. The law of the Lord: The word here used is torah. “Here the great word Torah is used, the word which to the Hebrew stood for the Law, being the word employed to describe the first division of the Bible, that which we call the Pentateuch.” (Morgan)

iv. “To enjoy this beatitude a holy walking must become habitual. This sacred exercise is very different from sluggish piety. ‘Blessed are the undefiled in the way who walk in the law of the Lord.’ A man may sit down in the road without soiling his skin or fouling his apparel, but that is not enough. There must be progress – practical action – in the Christian life; and in order to blessedness we must be doing something for the Master.” (Spurgeon)

c. Blessed are those who keep His testimonies: To keep His testimonies is virtually the same as to walk in the law of the Lord. Here is an example of the parallelism common to Hebrew poetry, used for both explanation and emphasis.

i. Keep means doing, not only hearing. “Neither is it enough that we understand or ponder God’s precepts, but we must practise them, if we would be happy.” (Trapp)

ii. “Blessedness is ascribed to those who treasure up the testimonies of the Lord: in which is implied that they search the Scriptures, that they come to an understanding of them, that they love them, and then that they continue in the practice of them. We must first get a thing before we can keep it. In order to keep it well we must get a firm grip of it: we cannot keep in the heart that which we have not heartily embraced by the affections.’ (Spurgeon)

iii. “But let me not shrink from the question, do I ‘keep his testimonies’ from constraint, or from love? Surely when I consider my own natural aversion and enmity to the law of God, and the danger of self-deception in the external service of the Lord, I have much need to pray.” (Bridges)

d. Who seek Him with the whole heart! If one will seek God with the whole heart, it must include diligent study into God’s written revelation. There are good and important ways to seek God other than through His word (such as in prayer, worship, fasting, serving, and so forth). Yet if these do not include seeking God in and through His word, these other practices can be dangerous.

i. With the whole heart: Yet, we do not miss the emphasis on the heart. “God is not truly sought by the cold researches of the brain: we must seek him with the heart. Love reveals itself to love: God manifests his heart to the heart of his people. It is in vain that we endeavour to comprehend him by reason; we must apprehend him by affection.” (Spurgeon)

ii. The whole heart is vital. God is one; and we will not know Him closely until our heart is one and we seek Him with the whole heart. This is a challenge to the divided heart, not to the broken heart. “Strange to say, in scriptural phraseology, a heart may be divided and not broken, and it may be broken but not divided; and yet again it may be broken and be whole, and it never can be whole until it is broken.” (Spurgeon)

2. (Psalms 119:3) Blessing described.

They also do no iniquity;

They walk in His ways.

a. They also do no iniquity: The idea from Psalms 119:1-2 is repeated; these ones keep His testimonies, they are undefiled in the way, and they also do no iniquity. There is a purity and goodness that marks their life.

b. They walk in His ways: They have learned His ways from the written revelation; but with His Word God also gives grace and power to walk in His ways.

3. (Psalms 119:4-8) Blessing desired.

You have commanded us
To keep Your precepts diligently.

Oh, that my ways were directed

To keep Your statutes!

Then I would not be ashamed,

When I look into all Your commandments.

I will praise You with uprightness of heart,

When I learn Your righteous judgments.

I will keep Your statutes;

Oh, do not forsake me utterly!

a. You have commanded us to keep Your precepts diligently: In this the Psalmist connects commanded obedience with the blessings to the obedient. He shows that the reason God commanded us to keep Your precepts diligently is not only because it honors Him, but also because it is the path to blessing.

i. With the words “You have commanded us” we see that the Psalmist begins to address God in prayer; a position he will hold through most the entire Psalm. This shows that he was not only a student of Scripture, but also a man of prayer.

ii. “Because it was a hard thing to rightly understand this word in all its parts, and harder to put it in practice, he therefore intermixed many prayers to God for his help therein, thereby directing and encouraging others to take the same course.” (Poole)

iii. To keep Your precepts: “God has not commanded us to be diligent in making precepts, but in keeping them. Some bind yokes upon their own necks, and make bonds and rules for others: but the wise course is to be satisfied with the rules of holy Scripture.” (Spurgeon)

b. Oh, that my ways were directed to keep Your statutes: This is not only a pious wish; it is also a prayer for the ability to obey God’s Word. We received God’s commands understanding our lack of ability to keep those commands, apart from His work in us.

i. Here we see the Psalmist get personal. This isn’t a theological treatise on written revelation; it is an interaction with the Living God regarding His primary way of showing Himself to us. “It may be considered as the journal of one, who was deeply taught in the things of God, long practiced in the life and walk of faith. It contains the anatomy of experimental religion, the interior lineaments of the family of God.” (Bridges)

ii. “We do not get very far into the psalm before we discover that he is very much like ourselves, at least in the respect that he has not yet gotten to be like the happy, blessed ones he is describing. He wants to be, but he is not yet.” (Boice)

iii. “Without thee I can do nothing; my soul is unstable and fickle; and it will continue weak and uncertain till thou strengthen and establish it.” (Clarke)

c. Then I would not be ashamed, when I look into all Your commandments: The Psalmist felt the shame that comes when the standard of God’s Word is compared to our life. He prayed for the power to live an unashamed life.

i. “‘Shame’ is the fruit of sin; confidence is the effect of righteousness.” (Horne)

ii. “There is a twofold shame; the shame of a guilty conscience; and the shame of a tender conscience. The one is the merit and fruit of sin; the other is an act of grace. This which is here spoken of is to be understood not of a holy self loathing, but a confounding shame.” (Thomas Manton, cited in Spurgeon)

iii. “Unto all thy commandments; so as not to be partial in my obedience, not to allow myself in the practice of any known sin, or in the neglect of any known duty.” (Poole)

iv. “Sincerity therefore must be the stamp of my Christian profession. Though utterly unable to render perfect obedience to the least of the commandments, yet my desire and purpose will have respect unto them all.” (Bridges)

d. I will praise You with uprightness of heart: The Psalmist found it not only important to praise God, but to do it with uprightness of heart. He did not want to offer God the image of praise or a moment of praise when the rest of his life was not upright.

i. “Be sure that he who prays for holiness will one day praise for happiness. Shame having vanished, silence is broken, and the formerly silent man declares, ‘I will praise thee.’” (Spurgeon)

e. I will keep Your statutes: This was a promise to keep – in the sense of guarding – the statutes (huqqim), the engraved, inscribed, written word of God.

i. We never forget that in a real sense, only Jesus could say, “I will keep Your statutes.” “The many strong expressions of love toward the law, and the repeated resolutions and vows to observe it, will often force us to turn our thoughts to the true David, whose ‘meat and drink it was, to do the will of him that sent him.’” (Horne)

f. Oh, do not forsake me utterly! We sense the note of desperation in the Psalmist. He knows and loves God’s word, yet is also very conscious of his inability – apart from the work of God in his life – to live God’s Word. If God did forsake him, he would be lost.

i. “Forsaken we may be – but not utterly. David was forsaken, not like Saul. Peter was forsaken, not like Judas, utterly and for ever. . . . Mark his dealings with you. Inquire into their reason. Submit to his dispensation. If he forsakes, beg his return: but trust your forsaking God.” (Bridges)

ii. The heart that sings, “do not forsake me utterly!” is a heart that longs to be close to God. “Apparently unconsciously, that is without intention, the song reveals the fact that a man who obeys the will of God as revealed, comes to a personal fellowship with God. From beginning to end, the singer sang as one who had personal knowledge of God and direct dealing with Him.” (Morgan)

B. Bet ב: Purity of Life and Meditation on God’s Word.

Each line of this second section of Psalms 119:1-176 begins with the Hebrew letter beth, which also means “a house.” Some have suggested that this section tells us how to make our heart a home for the Word of God.
1. (Psalms 119:9) A young man finds a cleansed life through God’s word.

How can a young man cleanse his way?

By taking heed according to Your word.

a. How can a young man cleanse his way? This was no less a difficult question in ancient times than in our own. The young man has his own particular challenges in living a pure life.

i. This is a question that some – even some who are numbered among the people of God – never seem to ask for themselves. Sadly, some people never have a life concern for moral purity. They echo the prayer of Augustine before his conversion: “Lord, make me chaste – but not yet.”

ii. The world tells us, “Have your good time when you are young; get it all out of your system. When you are older you can settle down and be religious and proper.” Boice comments on this thinking: “God’s answer is quite different. God says, If you are going to live for me, you must begin at the earliest possible moment, without delay, preferably when you are very young.”

iii. Even when one has the desire for moral purity, there are many things that may make it difficult for a young man to cleanse his way.

· · Youthful energy and sense of carelessness.

· · The lack of life wisdom.

· · The desire for and gaining of independence.

· · Physical and sexual maturity that may run ahead of spiritual and moral maturity.

· · Money and the freedom that it brings.

· · Young women who may – knowingly or unknowingly – encourage moral impurity.

· · The spirit of the age that both expects and promotes moral uncleanness for young men.

· · The desire to be accepted by peers who face the same challenges.

iv. “Why is the young man so especially called to cleanse his way? Because God justly claims the first and the best.” (Bridges)

v. It is also because God wants to spare the young man (and the older man) the bondage of sin. This reflects upon the power of experience to shape our habits. Surrender to any temptation; transfer it from the realm of mental contemplation to life experience, and that temptation instantly becomes much more difficult to resist in the future. Each successive experience of surrender to temptation builds a habit, reinforced not only spiritually, but also by brain chemistry. Such ingrained habits are more and more difficult to break the more they are experienced; and it is almost impossible to break such habits without replacing them with another habit.

vi. Significantly, the words “his way” come from the Hebrew “orach, which we translate way here, signifies a track, a rut, such as is made by the wheel of a cart or chariot.” (Clarke) Youth sets the tracks for the rest of the life.

vii. Of course, it is not only the young man who has these challenges; older men and women of every age have their own challenges to pure living. Yet these are often more severely felt in the life of the young man.

viii. “From the heartfelt prayers of the surrounding verses it would seem that the young man is the psalmist himself in the first place. He is praying rather than preaching.” (Kidner)

b. By taking heed: A life of moral purity does not happen accidentally. If one does not take heed, the natural path is towards impurity and degeneration. One must take heed in order to be pure.

c. According to Your word: This is how one takes heed. The foundation for a morally pure life is found in God’s word.

· · God’s word shows us the standard of purity, so we know what is right and what is wrong.

· · God’s word shows us the reasons for purity, so we understand the wisdom and goodness of God’s commands.

· · God’s word shows us the difficulty of purity, and reminds us to be on guard.

· · God’s word shows us the blessings of purity, and gives us an incentive to make the necessary sacrifices.

· · God’s word shows us how to be born again – converted, so our inner man may be transformed after the pattern of ultimate purity, Jesus Christ.

· · God’s word shows us the way to be empowered by the Holy Spirit, so that one has the spiritual resources to be pure.

· · God’s word is a refuge against temptation, giving a way of escape in the season of enticement.

· · God’s word is a light that clears away the deceptive fog of seduction and temptation.

· · God’s word is a mirror that helps one to see their spiritual and moral condition, and thus walk in purity.

· · God’s word gives us wise and simple commands, such as to “Flee youthful lusts” (2 Timothy 2:22).

· · God’s word washes us from impurity, and actually cleanses our life in a spiritual sense (Ephesians 5:26, John 15:3).

· · God’s word is the key to the renewing of our mind, which in turn is the key to personal, moral, and spiritual transformation (Romans 12:1-2).

· · God’s word gives a refuge against condemnation when one has been impure, and shows one how to repent when they have been impure, and how to come back to a pure life.

· · God’s word shows us how to conduct our life so that we are an encouragement to others in purity.

i. Jesus spoke specifically of the power of His word to cleanse and keep pure: You are already clean because of the word which I have spoken to you (John 5:3). Sanctify them by Your truth. Your word is truth (John 17:17).

ii. The impact is clear: if one us concerned to cleanse his way, then he must also be concerned to take heed according to God’s word.

iii. “Young man, the Bible must be your chart, and you must exercise great watchfulness that your way may be according to its directions. You must take heed to your daily life as well as study your Bible, and you must study your Bible that you may take heed to your daily life. With the greatest care a man will go astray if his map misleads him; but with the most accurate map he will still lose his road if he does not take heed to it.” (Spurgeon)

iv. This idea is communicated in Proverbs 2:10-12 : When wisdom enters your heart, and knowledge is pleasant to your soul, discretion will preserve you; Understanding will keep you, to deliver you from the way of evil, from the man who speaks perverse things.
v. “He who became man for our salvation, passed through this state of youth, undefiled, that he might, as it were, reclaim and consecrate it anew to God.” (Horne) We remind ourselves that Jesus answered temptation with the Word of God (Matthew 4:1-10).

2. (Psalms 119:10-11) How one takes heed to God’s word.

With my whole heart I have sought You;

Oh, let me not wander from Your commandments!

Your word I have hidden in my heart,

That I might not sin against You.

a. With my whole heart I have sought You: Here the Psalmist both declares his dedication to God, while at the same time recognizing his weakness to maintain such a dedication (Oh, let me not wander from Your commandments!).

i. With my whole heart I have sought You reminds us that Scripture was no mere textbook to the Psalmist; it was how he sought and met with God. “His heart had gone after God himself: he had not only desired to obey his laws, but to commune with his person.” (Spurgeon)

ii. Let me not wander helps us to put in perspective the many claims to purity and devotion in this Psalm (and others). They are understood in the light of dependence upon God, not in the sense of self-righteous pride.

iii. “The path of purity is that of caution conditioned by the Word of God. This caution is further manifested in the distrust of self, and earnest seeking to be kept in the way of God’s commandments.” (Morgan)

iv. “When the soul is thus conscious of ‘following the Lord fully,’ there is a peculiar dread of wandering. In a careless or half-hearted state, wanderings are not watched, so long as they do not lead to any open declension.” (Bridges)

b. Your word I have hidden in my heart: The Psalmist knew the value of taking God’s word and hiding it in the heart. It is hidden in the sense that it is on the inside, where none can see it and it is safe so that none can take it away.

i. We can be assured that before this word was hidden in the heart, it was received in the mind. The Psalmist heard and read the Word of God, and thought about it continually, until it became ingrained in both mind and heart.

ii. “Memorizing is precisely what is called for, since it is only when the Word of God is readily available in our minds that we are able to recall it in moments of need and profit by it.” (Boice)

iii. “If God's word be only in his Bible, and not also in his heart, he may soon and easily be surprised into his besetting sin.” (Clarke)

c. That I might not sin against You: Here the Psalmist states one benefit from having God’s word hidden in the heart. It is a defense against sin, for all the reasons discussed above and more.

i. “The personal way in which the man of God did this is also noteworthy: ‘With my whole heart have I sought thee.’ Whatever others might choose to do he had already made his choice and placed the Word in his innermost soul as his dearest delight, and however others might transgress, his aim was after holiness: ‘That I might not sin against thee.’” (Spurgeon)

3. (Psalms 119:12) A prayer for instruction.

Blessed are You, O Lord!

Teach me Your statutes.

a. Blessed are You, O Lord! The Psalmist seems to interrupt his thoughts on the connection between God’s word and a pure life with this expression of praise. The greatness of these ideas and the reality of them in his life has made such praise necessary.

b. Teach me Your statutes: This is another reflection of the humility of the Psalmist. Though filled with God’s word and a desire for purity, he sensed his constant need for instruction by God. He didn’t simply need to read God’s statutes; he pleaded with God to teach him.

i. It is saying written in many Bibles: “This book will keep you from sin. Sin will keep you from this book.” The Psalmist understood this principle, and longed for God to be his teacher, and to keep him in God’s great book.

ii. “We need to be disciples or learners— ‘teach me;’ but what an honour to have God himself for a teacher: how bold is David to beg the blessed God to teach him!” (Spurgeon)

4. (Psalms 119:13-16) A declaration of commitment.

With my lips I have declared

All the judgments of Your mouth.

I have rejoiced in the way of Your testimonies,

As much as in all riches.

I will meditate on Your precepts,

And contemplate Your ways.

I will delight myself in Your statutes;

I will not forget Your word.

a. With my lips I have declared all the judgments of Your mouth: The Psalmist understood the importance of not only silently reading or hearing the Word of God, but also in saying it. To declare God’s word (all the judgments of Your mouth) with his lips was another part of his relationship with and love for God.

i. We may confidently conclude that there is not enough – never enough – of this among the people of God. God’s people should have His word not only in their minds and hearts, but also upon their lips. Saying it is powerful and must not be neglected.

ii. “When we make the Scriptures the subject of our conversation, we glorify God, we edify our neighbours, and we improve ourselves.” (Horne)

b. I have rejoiced in the way of Your testimonies, as much as in all riches: The Psalmist understood the true value of God’s word; it gave him as much joy as all riches might.

i. It could be fairly asked to every Christian: “For what amount would you deny yourself to ever hear or read God’s word again?” It is to be feared that many, like Esau would sell this birthright treasure for the equivalent of a bowl of stew.

ii. “We may also observe here an evidence of adoption. Obedience is not a burden, but a delight. The servant may perform the statutes of God, but it is only the son who ‘delights in them.’” (Bridges)

c. I will meditate . . . and contemplate . . . I will delight . . . I will not forget Your word: The greatness of God’s word has led the Psalmist to great resolution of life. His life will be filled with God’s word, in his mind (meditate . . . contemplate), in his heart (delight), and in his habits (not forget).

i. “Meditation is recalling what we have committed to memory and then turning it over and over in our minds to see the fullest implications and applications of the truth.” (Boice)

ii. I will delight: “The word is very emphatical: evetva eshtaasha, I will skip about and jump for joy.” (Clarke)

iii. This giving of the fullness of life to God’s word – in mind, heart, and habits – is a good description of what the Psalmist meant by taking heed in Psalms 119:9. This will see the young man cleanse his way, and enjoy the fullness of such a God-honoring life.

iv. We can almost hear a challenge from the Psalmist: “You live your compromising, impure life that thinks it knows pleasure and satisfaction; I will cleanse my way and give the fullness of my life to God and His word, and we will see who will be more blessed, more happy, and more filled with life.”

C. Gimel ג: The Word of God and the Trials of Life.

1. (Psalms 119:17) A prayer for blessing, so that God’s word can be kept.

Deal bountifully with Your servant,

That I may live and keep Your word.

a. Deal bountifully with Your servant: This is a wonderful request; boldly asking for blessing (deal bountifully), while at the same time coming humbly before God (Your servant). The servant properly depends upon the master for his bounty.

i. In saying, “Deal bountifully,” the Psalmist was asking for a lot, not just a little. “The believer, like David, is a man of large expectations. . . . We may, indeed, be too bold in our manner of approach to God; but we cannot be too bold in our expectations from him.” (Bridges)

ii. “He begs for a liberality of grace, after the fashion of one who prayed, ‘O Lord, thou must give me great mercy or no mercy, for little mercy will not serve my turn.’” (Spurgeon)

b. That I may live and keep Your word: This is why the Psalmist asked for God’s blessing. It was not for personal indulgence or even comfort, but so that God’s word might be lived and kept. This is a wonderful, God honoring prayer that is heard in heaven.

i. As the rest of this section will demonstrate, the Psalmist prayed this because of great problems and pressures that had beset him. This section of the Psalm shows us that the author was a man who had suffered deeply. He had known persecution (Psalms 119:22-23), he had known deprivation and fear for his life (Psalms 119:17), seasons when he seemed to get nothing from God’s word (Psalms 119:18), he had also known loneliness, rejection, and a sense of abandonment (Psalms 119:19-20).

ii. In the midst of these trials, he wanted to live – not only in the sense of surviving, but also in the sense of a quality of life, especially in regard to God.

iii. That I may live: “[This] is the first of many such prayers . . . While some of them could refer simply to surviving an illness or an attack, others are clearly qualitative, speaking of life that is worthy of the name, or in our terms, spiritual life, found in fellowship with God.” (Kidner)

2. (Psalms 119:18) A prayer for insight, so that God’s word can be understood.

Open my eyes, that I may see

Wondrous things from Your law.

a. Open my eyes, that I may see: The Psalmist recognized that without God’s enlightenment, he could not see what he could and should from God’s word.

i. “The verb ‘open’ in verse 18 is used in the Balaam story where the Lord opened Balaam’s eyes so he could see the angel of the Lord standing in the road with his sword drawn. It has to do with removing a veil, or covering.” (Boice)

ii. This reminds us that it isn’t the word that needs changing, as if it were obscure; we are the ones who are veiled and can’t understand the word of God apart from the work of the Spirit. Paul’s eyes were unveiled when he was converted (Acts 9:18); it was as if scales had dropped from his eyes.

iii. “In order to keep God’s word, must we not pray to understand it? What then is this prayer? Not – give me a plainer Bible – but open my eyes to know my Bible. Not – show me some new revelations beside the law – but make me behold the wonders of the law.” (Bridges)

iv. The Psalmist didn’t need new revelation; he needed to see the revelation that was already given. He didn’t need new eyes; he needed to see with the eyes he already had.

b. Wondrous things from Your law: There are wondrous things in Scripture; but they can only be seen when the eyes are opened by God. This means that prayer is an important (and often neglected) part of Bible study.

i. It also means that not everyone sees the wondrous things in God’s word, but that when one does see them, they should regard it as evidence of God’s blessing and favor.

ii. Jesus rejoiced that God revealed His wisdom this way: At that time Jesus answered and said, “I thank You, Father, Lord of heaven and earth, that You have hidden these things from the wise and prudent and have revealed them to babes.” (Matthew 11:25)

iii. God has given man a sense of wonder, and there are certain things that prompt it. The new and unexpected can cause wonder; the beautiful and great and cause wonder, and the mysterious and unknown can cause wonder. We can say that God has provided for this sense of wonder by giving us His word. The Holy Spirit can make us alive to the Bible, and constantly see things that are new and unexpected; things that are great and beautiful; things that are mysterious and unknown. It is a shame to many Christians that they look for their sense of wonderful to be satisfied without looking to the Word of God.

iv. Think of all there is in the Bible that you don’t see. Think of all the wonder, all the treasure that is there, but you don’t see it. You can see such things, though you can’t see everything, and sometimes you will think you see things that are not really there. Yet those who see more than you are not necessarily smarter or better; their eyes are just more open.

v. “If we want to see wonderful things in the Scriptures, it is not enough for us merely to ask God to open our eyes that we might see them. We must also study the Bible carefully. The Holy Spirit is given not to make our study unnecessary but to make it effective.” (Boice)

3. (Psalms 119:19-20) A prayer for revelation, longing for God’s word.

I am a stranger in the earth;

Do not hide Your commandments from me.

My soul breaks with longing

For Your judgments at all times.

a. I am a stranger in the earth; do not hide Your commandments from me: This is the same request as in the previous verse, made upon a different reason. The Psalmist wants to know and keep God’s word, and prays for it to be so; but now because he recognizes that earth is not his home, and he needs communication with his true homeland.

i. When we think of the man who says, “I am a stranger in the earth,” we should not think of the man who wanders alone through the wilderness. We should think of the man who lives among others and is surrounded by the vanity of the world’s joys, and all the while knows “I don’t really belong here.”

ii. “If you are trying to follow God, the world is going to treat you as an alien, for that is what you will be. You cannot expect to be at home in it, and if you are, well, it is an indication that you really do not belong to Christ or at least are living far from him.” (Boice)

b. My soul breaks with longing for Your judgments at all times: His soul longed for God’s word so much because he was indeed a stranger in the earth; for those who feel perfectly at home in this world, the word that comes to them from heaven is less precious.

i. My soul breaks: “We have a similar expression: It broke my heart, That is heart-breaking, She died of a broken heart. It expresses excessive longing, grievous disappointment, hopeless love, accumulated sorrow. By this we may see the hungering and thirsting which the psalmist had after righteousness, often mingled with much despondency.” (Clarke)

ii. “Spiritual desires are the shadows of coming blessings. What God intends to give us he first sets us longing for. Hence the wonderful efficacy of prayer, because prayer is the embodiment of a longing inspired of God because he intends to bestow the blessing. What are thy longings, then, my hearer?” (Spurgeon)

iii. “Longing lingers not within a lifeless corpse. Where the heart is breaking with desire there is life. This may comfort some of you: you have not attained as yet to the holiness you admire, but you long for it: ah, then, you are a living soul, the life of God is in you.” (Spurgeon)

4. (Psalms 119:21-24) A prayer for refuge in God’s word.

You rebuke the proud—the cursed,

Who stray from Your commandments.

Remove from me reproach and contempt,

For I have kept Your testimonies.

Princes also sit and speak against me,

But Your servant meditates on Your statutes.

Your testimonies also are my delight

And my counselors.

a. You rebuke the proud: Those who stray from God’s commandments are both proud (their disobedience is evidence of willfulness) and cursed (no good can come from their disobedience).

i. “Let the histories of Cain, Pharaoh, Haman, Nebuchadnezzar, and Herod, exhibit the proud under the rebuke and curse of God.” (Bridges)

b. Remove me from reproach and contempt: The Psalmist recognized that even princes also sit and speak against him; yet he would not turn from meditation on God’s word. Instead, he simply prayed, asking God to deal with the reproach and contempt that notable people put on him for his love of God’s word.

i. Reproach is unpleasant; it is the expression of disapproval or disappointment. Yet contempt is even worse; it is the feeling that a person or thing is beneath consideration, that they are worthless and useless.

ii. Beyond reproach and contempt, these enemies also did slander the Psalmist (sit and speak against me). Slander goes beyond our “stranger” status. When the world thinks we are strange and wonders if we belong, it sees us correctly. When the slander us, they tell lies about us and falsely accuse us.

iii. “The best way to deal with slander is to pray about it: God will either remove it, or remove the sting from it. Our own attempts at clearing ourselves are usually failures.” (Spurgeon)

c. Your testimonies also are my delight and my counselors: The Psalmist delighted and trusted in God’s word much more than in the high people of this earth (such as princes).

i. “Most men covet a prince's good word, and to be spoken ill of by a great man is a great discouragement to them, but the Psalmist bore his trial with holy calmness. . . . While his enemies took counsel with each other the holy man took counsel with the testimonies of God.” (Spurgeon)

ii. My counselors: “Yet a mere cursory reading will never realize to us its holy delight or counsel. It must be brought home to our own experiences, and consulted on those trivial occasions of every day, when, unconscious of our need of Divine direction, we are too often inclined to lean to our own counsel.” (Bridges)

iii. In this section the Psalmist saw many things that hinder his reception of the Word of God and his fellowship with God, and he prayed to be preserved from them.

· · He saw the danger of a dead soul and a cold heart; therefore he prayed, “Deal bountifully with Your servant, that I may live and keep Your word.”

· · He saw the danger of darkened understanding; therefore he prayed, “Open my eyes, that I may see wondrous things from Your law.”

· · He saw the danger of living as a stranger in a strange land; therefore he prayed, “Do not hide Your commandments from me.”

· · He saw his own weakness and instability; therefore he prayed, “My soul breaks with longing.”

· · He saw the danger of pride, evident in those who attacked him; therefore he recognized that the proud are “the cursed, who stray for Your commandments.”
· · He saw the reproach and contempt that come upon him, and how they may shake his standing; therefore he prayed, “Remove from me reproach and contempt.”

· · He saw rulers plotting against him; therefore he prayed, “Your testimonies are my delight.”

iv. “He rises superior to these sorrowful circumstances by keeping the testimonies, meditating on the statutes, and so finding delight therein.” (Morgan)

D. Dalet ד: Revived from the Dust.

1. (Psalms 119:25) A prayer for revival from a soul that feels dead.

My soul clings to the dust;

Revive me according to Your word.

a. My soul clings to the dust: The Psalmist used a strong image to say that he felt near death in his current crisis; dust was the place of death, the place of mourning, and the place of humiliation.

i. “Whatever was the cause of his complaint, it was no surface evil, but an affair of his inmost spirit; his soul cleaved to the dust; and it was not a casual and accidental falling into the dust, but a continuous and powerful tendency, or cleaving to the earth.” (Spurgeon)

b. Revive me according to Your word: From this low place, the prayer for revival came. The Psalmist asked for live and vitality to be restored and he asked that it happen according to Your word.

i. This shows us that revival comes from a sense of spiritual need and lowliness. True revival – in the Biblical and historical sense – is marked by a shamed awareness of sin and an urgency to confess and make things right (mentioned in the following verse).

ii. The Psalmist knew what he needed. “One would have thought that he would have asked for comfort or upraising, but he knew that these would come out of increased life, and therefore he sought that blessing which is the root of the rest. When a person is depressed in spirit, weak, and bent towards the ground, the main thing is to increase his stamina and put more life into him; then his spirit revives.” (Spurgeon)

iii. According to Your word shows us that God uses His word in bringing revival, and that works that claim to be revival can be measured according to His word.

2. (Psalms 119:26-27) Teach me, make me understand.

I have declared my ways, and You answered me;

Teach me Your statutes.

Make me understand the way of Your precepts;

So shall I meditate on Your wonderful works.

a. I have declared my ways . . . teach me Your statutes: The idea behind I have declared my ways is that he told God everything about himself and his life. He confessed fully and freely before God.

i. My ways: “My sins, in way of confession; and all my cares, and fears, and troubles, and concerns, in way of humble petition to thee, as appears from God’s answer.” (Poole)

ii. “Can each one of us now say, in this sense, ‘I have declared my ways’ to the Lord? For this should be done, not only at our first coming to him, but continually throughout the whole of our life. We should look over each day, and sum up the errors of the day, and say, ‘I have declared my ways,’ — my naughty ways, my wicked ways, my wandering ways, my backsliding ways, my cold, indifferent ways, my proud ways.’” (Spurgeon)

iii. We have the sense of a wonderful liberty in conversation; he spoke to God as a dear friend. “How often do we treat our Almighty Friend as if we were weary of dealing with him!” (Bridges)

b. Make me understand the way of Your precepts: The Psalmist understood that he needed more than knowledge; he also needed understanding. With both he would meditate on God’s wonderful works.

i. Make me understand: “It is concerned with a deep understanding, one that goes beyond a mere understanding of the words to a profound understanding of what they reveal about the nature of God, the gospel, and God’s ways.” (Boice)

ii. “‘Teach me thy statutes.’ I think the psalmist means this, ‘My Lord, I have told thee all; now, wilt thou tell me all? I have declared to thee my ways; now, wilt thou teach me thy ways? I have confessed to thee how I have broken thy statutes; wilt thou not give me thy statutes back again?’” (Spurgeon)

3. (Psalms 119:28) A plea for strength from a shrinking soul.

My soul melts from heaviness;

Strengthen me according to Your word.

a. My soul melts from heaviness: The problems surrounding the Psalmist (as seen in Psalms 119:17-24) made his soul heavy, feeling as if it would melt. He felt that he had no strength or stability within.

b. Strengthen me according to Your word: Therefore, he prayed for strength, and that this strength would come both from and according to God’s word.

i. “The singer is bowed down, overwhelmed. He sorely needs succour and strength. How does he seek it? Not by asking for pity, but by a determined application to the law of his God.” (Morgan)

ii. “This melting heaviness has not wrought its work, until it has bowed us before the throne of grace with the pleading cry of faith – Strengthen thou me!” (Bridges)

4. (Psalms 119:29-30) Choosing the way of truth.

Remove from me the way of lying,

And grant me Your law graciously.

I have chosen the way of truth;

Your judgments I have laid before me.
a. Remove from me the way of lying . . . I have chosen the way of truth: The Psalmist sensed the common temptation to lie; yet he determined to choose the way of truth.

i. Remove me from the way of lying: “A sin that David, through diffidence, fell into frequently. See 1 Samuel 21:2; 1 Samuel 21:8, where he roundly telleth three or four lies; and the like he did, 1 Samuel 27:8; 1 Samuel 27:10 : this evil he saw by himself, and here prayeth against it.” (Trapp)

ii. Grant me Your law graciously: The verb translated graciously “actually has the sense of ‘graciously teach,’ a single word. The full thought is, If we are to be kept from sin, it must be by the grace of God exercised through the teaching of his Word.” (Boice)

b. Your judgments I have laid before me: This is how the Psalmist was able to choose the way of truth. It was because he was in close relationship with the Word of God.

i. “Men do not drop into the right way by chance; they must choose it, and continue to choose it, or they will soon wander from it.” (Spurgeon)

5. (Psalms 119:31-32) Rescue me; enlarge my heart.

I cling to Your testimonies;

O Lord, do not put me to shame!

I will run the course of Your commandments,

For You shall enlarge my heart.

a. I cling to Your testimonies; O Lord, do not put me to shame! The Psalmist understood that if he were to give himself entirely to God; to cling to His word as a shipwrecked man clings to a floating plank in the sea, then he could trust that God would not allow him to be put . . . to shame. This was well-placed confidence.

i. In the beginning of the section he is clinging to the dust (Psalms 119:25); by the end he is clinging to God’s word. In the beginning he is laid low; now he is joyfully running with all his strength in the race God’s word sets before him.

ii. The clinging of this verse connects well with the choosing of the previous verses. “Having once chosen our road, it remains that we persevere in it; since better had it been for us never to have known the way of truth, than to forsake it, when known.” (Horne)

b. I will run the course of Your commandments: After beginning low in the dust, now the Psalmist is running. He has moved in a beautiful progression, from confessing to choosing to clinging to running.

c. For You shall enlarge my heart: The Psalmist comes back to a familiar theme; not only of the greatness of God’s word, but also of his acute sense of weakness and dependence upon God. He must have his heart enlarged; that is, made bigger and stronger and better and more steadfast. His confidence is that God will do this through His word.

i. “The remedy therefore is in that enlargement, which embraces a wider expanse of light, and a more full confidence of love. . . . He does not say – I will make no efforts, unless thou work for me; but if thou wilt enlarge – I will run. Weakness is not the plea for indolence, but for quickening grace. . . . The secret of Christian energy and success is a heart enlarged in the love of God.” (Bridges)

E. He ה: A Plea for Guidance and Life.

He is the fifth letter of the Hebrew alphabet, and it is used at the beginning of verbs to make them causative. So the prayers in this section are stated, “Cause me to learn” and “Cause me to understand” and “Cause me to walk” and so forth.
1. (Psalms 119:33-35) A prayer for instruction for righteous living.

Teach me, O Lord, the way of Your statutes,

And I shall keep it to the end.

Give me understanding, and I shall keep Your law;

Indeed, I shall observe it with my whole heart.

Make me walk in the path of Your commandments,

For I delight in it.

a. Teach me, O Lord, the way of Your statutes, and I shall keep it to the end: The Psalmist here stresses his great desire to keep the way and word of God. The idea is that if only God teaches him, he will then persevere and keep it to the end.

i. “The general desire expressed in this division is that for guidance. It is not an appeal for direction in some special case of difficulty, but rather for the clear manifestation of the meaning of the will of God.” (Morgan)

ii. Only a God-changed heart can pray this. Left to himself, man is unable to keep the way and word of God (much less keep it to the end). Philippians 2:13 tells us that it is God’s work in us both to will and to do for His good pleasure. Here the Psalmist prays as one who has received the will, and now prays for the doing of it.

iii. We should reckon ourselves to the duty of following God and His word to the end. “The end of our keeping the law will come only when we cease to breathe; no good man will think of marking a date and saying, ‘It is enough, I may now relax my watch, and live after the manner of men.’” (Spurgeon)

b. Give me understanding . . . I shall observe it with my whole heart: Without this understanding, the Psalmist could not follow the desire of his transformed heart.

i. “The understanding operates upon the affections; it convinces the heart of the beauty of the law, so that the soul loves it with all its powers; and then it reveals the majesty of the lawgiver, and the whole nature bows before his supreme will.” (Spurgeon)

ii. “That I may persevere; for apostasy proceeds from the want of a good understanding.” (Poole)

iii. The Psalmist had no doubt that God has given His word to us; his only fear was that he would not understand it (or be distracted from it). Yet he was utterly confident that God had spoken and that it could be understood rightly by the prayerful heart and mind.

iv. “ ‘To the end’ means without time limit, and ‘with all my heart’ means without reservation.” (Boice)

c. Make me walk in the path of Your commandments, for I delight in it: Despite his delight and desire for God’s word, the Psalmist knows he cannot walk in God’s path without God’s empowering.

i. “We need no instruction in the way of sin. . . . But for a child of God, this is a prayer for constant use.” (Bridges)

ii. “This is the cry of a child that longs to walk, but is too feeble; of a pilgrim who is exhausted, yet pants to be on the march; of a lame man who pines to be able to run.” (Spurgeon)

2. (Psalms 119:36-37) God’s word and the problem of material things.

Incline my heart to Your testimonies,

And not to covetousness.

Turn away my eyes from looking at worthless things,

And revive me in Your way.

a. Incline my heart to Your testimonies, and not to covetousness: The Palmist rightly understood that covetousness was a threat to walking in God’s way. A heart inclined towards God’s word would help him be satisfied in what God provides.

i. “He is asking God to turn his heart toward the Bible rather than allowing him to pursue selfish gain. For the first time he is confessing a potentially divided mind.” (Boice)

ii. The Bible tells us how covetousness has ruined many people.

· · Balaam sold out God’s people and his own soul for covetousness (Numbers 22:1-41, 2 Peter 2:14-16)

· · Ahab murdered for covetousness (1 Kings 21:1-13)

· · David committed adultery and murder because he coveted (2 Samuel 6:2-17)

· · Achan stole and brought Israel to defeat by covetousness (Joshua 7:21)

· · Judas stole from his fellow disciples and betrayed Jesus for covetousness (John 12:6 and Matthew 26:14-16)

· · Gehazi lied for the sake of covetousness (2 Kings 5:20-26)

· · Ananias lied to the Holy Spirit out of covetousness (Acts 5:1-8)

iii. “It is a handmaid of all sins; for there is no sin which a covetous man will not serve for his gain. We should beware of all sins, but specially of mother-sins.” (William Cowper, cited in Spurgeon)

b. Turn away my eyes from looking at worthless things: The Psalmist rightly understood that some things, comparatively speaking, are worthless things. They are of no value for eternity and little value for the present age. He prayed that God would empower and enable him to turn away his eyes and attention from such things.

i. Many lives are wasted because people find themselves unwilling or unable to turn away their eyes from worthless things. The modern world with its media and entertainment technology brings before us an endless river of worthless things to occupy not only our eyes and time, but also our heart and minds.

ii. Some things are clearly worthless; some things are thought by many to be worthy, but are in fact worthless.

· · Worthless because they do no good.

· · Worthless because they do not last.

· · Worthless because they help no one else.

· · Worthless because they build no faith, hope, or love.

· · Worthless because they distract from things that are truly worthy.

· · Worthless because they have nothing to do with Jesus.

iii. The Psalmist understood that he had a natural tendency towards worthless things, so he prayed for that natural tendency to be counter-acted. “Keeping the eye is a grand means of ‘keeping the heart’ (Numbers 15:39, Job 31:1).” (Bridges)

iv. Yet the eyes are so powerful that the Psalmist had to pray; pray for power outside himself to turn his eyes from worthless things. Does the Psalmist have no eyelids? No muscles in his neck to turn the head? Yet we all sympathize with this prayer; the eyes are so small – yet they can lead the whole person, and often lead to destruction. This is because the eyes lead the heart, lead the mind, and can lead the whole person. He prayed this, “Lest looking cause liking and lusting.” (Trapp)

v. He did not gouge out his own eyes or pray God to do it; instead he wanted to look another way, a better way. The best way to look away from sin is to look at something else. “The prayer is not so much that the eyes may be shut as ‘turned away;’ for we need to have them open, but directed to right objects.” (Spurgeon)

c. And revive me in Your way: This is another prayer for revival; this time, to be made alive again in the way (or path) of God. The Psalmist wanted to walk in God’s way, and to do it with a revived heart. He prayed for deadness in one direction – towards worthless things, and for life in another direction – towards God’s way.

i. “As I desire that I may be dull and dead in affections to worldly vanities; so, Lord, make me lively, and vigorous, and fervent in thy work and service.” (Poole)

ii. “He goes at once to him in whom were all his fresh springs. Life is the peculiar sphere of God: he is the Lord and Giver of life. No man ever received spiritual life, or the renewal of it, from any other source but the living God. Beloved, this is worth recollecting, for we are very apt when we feel ourselves declining to look anywhere but to the Lord. We, too, often look within. ‘Why seekest thou the living among the dead?’” (Spurgeon)

iii. God has many ways to revive us. Spurgeon listed some:

· · God’s Word: “There are promises in God’s word of such effectual restorative power, that, if they be but fed upon . . . they will make a dwarf into a giant in the twinkling of an eye.”

· · Affliction: “It is wonderful how a little touch of the spur will quicken our sluggish natures.”

· · Great mercies: “A man may be stirred up to diligence by a sense of gratitude to God for great mercies.”

· · Christian example: “I believe the reading of holy biographies has been exceedingly blessed of God.”

· · Warm-hearted ministry: “We should select not that which tickles the ear most, but that which most enlivens the heart.”

3. (Psalms 119:38-40) Longing for revival from God’s word.

Establish Your word to Your servant,

Who is devoted to fearing You.

Turn away my reproach which I dread,

For Your judgments are good.

Behold, I long for Your precepts;

Revive me in Your righteousness.

a. Establish Your word to Your servant: This is not a prayer for God to change His word in some way; indeed, the word of the Lord is established forever (Isaiah 40:8). This is a prayer for a change in the heart and mind of the servant of God, so that the word of the Lord would be established in them.

i. Establish Your word to Your servant is much the same idea as what Mary to Gabriel regarding the word of the Lord that he brought to her: Let it be to me according to your word (Luke 1:38).

b. Turn away my reproach which I dread, for Your judgments are good: While declaring the goodness of God’s judgments, the Psalmist also prayed that his disgrace (reproach) would be turned away by the merciful God.

i. There is some reproach [disgrace] that we face as faithful followers of Jesus. Paul suffered this kind of reproaches (1 Timothy 4:10) and indeed even took pleasure in them (2 Corinthians 12:10). This kind of reproach we expect and receive as followers of Jesus (Hebrews 13:13, 1 Peter 4:14).

ii. “The Lord’s grace to him will remove disgrace and will promote the fear of God.” (VanGemeren)

iii. “Cover it, cure it, suffer it not to break forth, to my disgrace among men.” (Trapp)

c. I long for Your precepts; revive me in Your righteousness: Again the Psalmist prays for revival. The prayer comes from a heart that loves God’s word (Your precepts), asking to be made alive in the righteousness of God.

F. Vav ו: Liberty Comes from Loving God’s Word.

“This commences a new portion of the Psalm, in which each verse begins with the letter Vau, or v. There are almost no words in Hebrew that begin with this letter, which is properly a conjunction, and hence in each of the verses in this section the beginning of the verse is in the original a conjunction – vau.” (Barnes, cited in Spurgeon)

1. (Psalms 119:41-42) Receiving from God and defending against man.

Let Your mercies come also to me, O Lord –

Your salvation according to Your word.

So shall I have an answer for him who reproaches me,

For I trust in Your word.

a. Let Your mercies come . . . Your salvation according to Your word: Here the Psalmist acknowledged that mercy and salvation come from God to man through the Word of God. The word of God doesn’t merely point us towards mercy and salvation, as if it were a self-help book. It actually brings mercy and salvation to us.

i. The Psalmist rightly said mercies, in the plural. God’s gracious mercy to us is so great that it can only be described in the plural, with mercy piled on top of mercy.

ii. “He desires mercy as well as teaching, for he was guilty as well as ignorant.” (Spurgeon)

· · He needed mercy, not only teaching.

· · He needed many mercies, so the request is in the plural.

· · He needed mercy from God more than from man, so the request is made to God.

iii. The ancient Hebrew word here translated mercies is hesed. For centuries it was translated with words like mercy, kindness, and love. But in 1927, a scholar named Nelson Glueck (among others) argued that the real idea behind hesed was “covenant loyalty” and not so much love or mercy. However, many disagreed and there is no good reason for changing the long-held understanding of hesed and taking it as a word that mainly emphasizes covenant loyalty (see R. Laird Harris on hesed in the Theological Wordbook of the Old Testament).

iv. “It must come to me; or I shall never come to it.” (Bridges)

b. So shall I have an answer for him who reproaches me, for I trust in Your word: Trust in God’s word gives an answer to those who reproach us. The disapproving voices we often hear can be answered by our abiding trust in the approval that the believer finds in God.

i. When we believe who God is and what He has done for us in Jesus Christ, the disapproval of this world is answered.

ii. “The prayer of Acts 4:29, ‘to speak thy word with all boldness’, is not only anticipated here (Psalms 119:42 f., Psalms 119:46) but put in context; for the word spoken is first of all the word appropriated (Psalms 119:41), trusted (Psalms 119:42 b, Psalms 119:43 b), obeyed (Psalms 119:44), sought (Psalms 119:45) and loved (Psalms 119:47 f).” (Kidner)

2. (Psalms 119:43-44) A prayer that the word of God would remain in the mouth of the Psalmist.

And take not the word of truth utterly out of my mouth,

For I have hoped in Your ordinances.

So shall I keep Your law continually,

Forever and ever.

a. Take not the word of truth utterly out of my mouth: This request is rooted in the understanding that it is only by the goodness and grace of God that His word does dwell with us. Therefore the prayer comes that it may continue so.

i. This is true for humanity in general; hypothetically, God might have created man yet never communicated with him by His word.

ii. Yet it is also true for the individual who is awakened and attentive to God’s word. They are so because of the work of God in them, so it is wise and worthy to pray that it would remain so.

iii. It is true most of all for those who proclaim the word of God. “He who has once preached the gospel from his heart is filled with horror at the idea of being put out of the ministry; he will crave to be allowed a little share in the holy testimony, and will reckon his dumb Sabbaths to be days of banishment and punishment.” (Spurgeon)

b. For I have hoped in Your ordinances: His past hope is the ground for his future expectation. He has hoped in the word of God (ordinances) in the past, and has not been disappointed.

c. So shall I keep Your law continually: The Psalmist wanted God’s word to remain in his mouth so that he could keep God’s law. It was to glorify God through obedience to His word, not any self-serving purpose.

3. (Psalms 119:45-48) Loving the word that brings liberty.

And I will walk at liberty,

For I seek Your precepts.

I will speak of Your testimonies also before kings,

And will not be ashamed.

And I will delight myself in Your commandments,

Which I love.

My hands also I will lift up to Your commandments,

Which I love,

And I will meditate on Your statutes.

a. And I will walk at liberty: Having just spoken of the obedience that comes from having God’s word within, now the Psalmist testifies that this brings a life of liberty. Freedom comes through obedience and submission to God.

i. It is proven in life after life, in both the positive and the negative: Obedience and the pursuit of God’s word and wisdom leads to liberty. Disobedience, rejection of God’s word, and reliance upon one’s own wisdom leads to bondage.

ii. “Saints find no bondage in sanctity. The Spirit of holiness is a free spirit; he sets men at liberty and enables them to resist every effort to bring them under subjection. The way of holiness is not a track for slaves, but the King’s highway for freemen.” (Spurgeon)

iii. For I seek Your precepts: “Certainly in this service David found the liberty of a king. The precepts of God were not forced upon him; for he sought them.” (Bridges)

b. I will speak of Your testimonies also before kings, and will not be ashamed: This is an example of the liberty just mentioned. To have the boldness and ability to speak freely of God and His great word before kings and the great men of this earth shows true liberty.

i. “This is part of his liberty; he is free from fear of the greatest, proudest, and most tyrannical of men.” (Spurgeon)

c. And I will delight myself in Your commandments: That he set this in an “I will” statement shows that delighting in God’s word is a choice, a matter of the will. The Psalmist didn’t wait for a feeling of delight to overcome him; he simply said, I will delight myself in Your commandments.”

i. In Psalms 119:44, the Psalmist proclaimed: So shall I keep Your law continually. In the verses following he lists at least three things that come from this life of obedience: liberty, courage (will not be ashamed), and delight. These are blessings to the obedient life; blessings not earned by our obedience, but simply enjoyed by the one who will keep His law continually.

d. Which I love . . . which I love: The strength and the depth of the Psalmist’s love for God’s word is impressive. That love is manifested not only in the feeling of delight, but also in an act of honor (My hands also I will lift up to Your commandments) and time and energy spent with God’s word (I will meditate).

i. We may say that all true love has these three components: feeling, the giving of honor, and the desire to spend time and energy in knowing the beloved. This is a good measure of our love for God’s word.

ii. My hands also I will lift up to Your commandments: “A bold expression of yearning for God’s revelation in Scripture.” (Kidner)

iii. “O shame to Christians who feel so little affection to the Gospel of Christ, when we see such cordial, conscientious, and inviolate attachment in a Jew to the laws and ordinances of Moses, that did not afford a thousandth part of the privileges!” (Clarke)

iv. “Why then is the Bible read only – not meditated on? Because it is not loved. We do not go to it, as the hungry man to his food, as the miser to his treasure. The loss is incalculable.” (Bridges)

G. Zayin ז: The Power of God’s Word to Comfort and Strengthen.

1. (Psalms 119:49-50) God’s word brings comfort.

Remember the word to Your servant,

Upon which You have caused me to hope.

This is my comfort in my affliction,

For Your word has given me life.

a. Remember the word to Your servant: The Psalmist understood that God could never forget His word. Speaking in the manner of men, this was a plea for God to fulfill the promises stated in His word. God wants His people to plead His stated promises back to Him in prayer.

i. “This is, as Augustine said of his mother, ‘bringing before God his own hand-writing.’ Will he not remember his word?” (Bridges)

ii. “When we hear any promise in the word of God, let us turn it into a prayer. God’s promises are his bonds. Sue him on his bond. He loves that we should wrestle with him by his promises.” (Sibbes, cited in Spurgeon)

iii. Spurgeon said that he often carried with him a small book of God’s promises (“Clarke’s Precious Promises”), and he turned to specific promises to help him at needful times. “But God – let us speak with reverence – when he gives a promise, binds himself with cords of his own making. He binds himself down to such and such a course when he says that such and such a thing shall be. Hence, when you grasp the promise, you get a hold on God.” (Spurgeon)

iv. To Your servant: “If God’s word to us as his servants is so precious, what shall we say of his word to us as his sons?” (Spurgeon)

b. Upon which You have caused me to hope: Again the Psalmist understood that his trust and hope in God’s word should not be credited to his own spiritual greatness or genius. It came because God worked in him to hope in His word.

i. This also demonstrates that the word of God is worthy of such hope. “It is an irrevocable word. Man has to eat his words, sometimes, and unsay his say. He would perform his engagement, but he cannot. It is not that he is unfaithful, but that he is unable. Now this is never so with God. His word never returns to him void. Go, find ye the snowflakes winging their way like white doves back to heaven! Go, find the drops of rain rising upward like diamonds flung up from the hand of a mighty man to find a lodging-place in the cloud from which they fell! Until the snow and the rain return to heaven, and mock the ground which they promised to bless, the word of God shall never return to him void.” (Spurgeon)

c. This is my comfort in my affliction, for Your word has given me life: When the Psalmist recalled how faithfully and powerfully God’s word had brought him life in the past, he then found comfort in his present affliction.

i. “It would seem as though this section expressed the feelings of one in the midst of affliction. It does not sing the song of deliverance therefrom. The word is distinctly, ‘This is my comfort in my affliction.’” (Morgan)

ii. In this stanza there is no specific prayer for help. Instead, there are “statements by the writer that he trusts what God has written in his law and will continue to love it and obey its teachings. It is a way of acknowledging that suffering is common to human beings.” (Boice)

iii. In the midst of affliction, the Psalmist proclaims his comfort: this is my comfort. “The worldling clutches his money-bag, and says, ‘this is my comfort’; the spendthrift points to his gaiety and shouts, ‘this is my comfort’; the drunkard lifts his glass and sings, ‘this is my comfort’; but the man whose hope comes from God feels the life-giving power of the word of the Lord, and he testifies, ‘this is my comfort.’” (Spurgeon)

iv. My comfort . . . my affliction: In the midst of an affliction suited to the individual, the believer can also enjoy a comfort specifically suited to them. It is my affliction, and it is my comfort.

d. Your word has given me life: All should remember (especially preachers) that the word of God gives life; the preacher does not give it life. It isn’t as if the poor, dead word of God lay lifeless until the wonderful preacher came and breathed life into it. Instead, the word of God gives life – especially to dead preachers.

2. (Psalms 119:51-52) God’s word adds strength to comfort.

The proud have me in great derision,

Yet I do not turn aside from Your law.

I remembered Your judgments of old, O Lord,

And have comforted myself.

a. The proud have me in great derision: In this section and in the previous, the idea is that the Psalmist is mocked and reproached for his love and trust in God’s word. These proud mockers look at the Psalmist and dedication to the word of God and hold him in great derision.

i. And so it has ever been; that those who love and trust God’s word – especially with the depth and passion reflected by the Psalmist in this mighty Psalm – these ones are mocked by the proud who want nothing to do with God and His word.

b. Yet I do not turn aside from Your law: We almost sense a note of defiance in the Psalmist. No matter how great the derision that comes from the proud, he will hold faithful to God and His word.

i. Great harm has been done to the cause of God when believers find themselves unable to endure this great derision, and they begin to down-grade their view of God’s word and its inerrant character. Hoping to appease or impress the proud, they lead themselves and others to trust and love God’s word less. Such ones should find their strength and comfort in these very passages and declare, “Yet I do not turn aside from Your law.”

ii. “Christian! Be satisfied with the approbation of your God. Has he not adopted you by his Spirit, sealed you for his kingdom? And is not this ‘honour that cometh from God only’ enough – far more than enough – to counterbalance the derision of the proud?” (Bridges)

c. I have remembered Your judgments of old, O Lord, and have comforted myself: When challenged to lessen his confidence and trust in God’s word by the proud mockers, the Psalmist wisely responded by increasing his confidence in God’s word! Therein he comforted himself.

i. The proud who hold the simple believer in great derision enjoy the applause and honor of some in this world; but they can never know the comfort that the Psalmist wrote of here.

ii. There was specific comfort in remembering Your judgments of old, O Lord. So we are comforted and strengthened in hope as we remember how God has dealt with men and circumstances in the past. “The grinning of the proud will not trouble us when we remember how the Lord dealt with their predecessors in bygone periods; he destroyed them at the deluge, he confounded them at Babel, he drowned them at the Red Sea, he drove them out of Canaan: he has in all ages bared his arm against the haughty, and broken them as potters’ vessels.” (Spurgeon)

iii. “When we see no present display of the divine power it is wise to fall back upon the records of former ages, since they are just as available as if the transactions were of yesterday, seeing the Lord is always the same.” (Spurgeon)

3. (Psalms 119:53-54) Describing the comfort and strength the word of God brings.

Indignation has taken hold of me

Because of the wicked, who forsake Your law.

Your statutes have been my songs

In the house of my pilgrimage.

I remember Your name in the night, O Lord,

And I keep Your law.

This has become mine,

Because I kept Your precepts.

a. Indignation has taken hold of me: When the Psalmist thought of the wicked – here, probably the proud who held him and others who trusted in God’s word in great derision – it made him indignant. He recognized their great sin: who forsake Your law.

i. Those who deny or depreciate God’s word do just this – they forsake the word of God. Worse yet, they often lead others to do the same. Jesus graphically described the penalty for those who lead others astray (Luke 17:1-2).

b. Your statutes have been my songs in the house of my pilgrimage: Here the Psalmist says that God’s word (Your statutes) make him sing with joy and confidence. Those who know the power of singing God’s word have great comfort in the house of their pilgrimage.

i. Even as Paul and Silas could sing in the midst of suffering (Acts 16:25), so could the Psalmist. Even as a pilgrim, not yet home and afflicted, he could sing unto his God.

ii. “A pilgrim is a person who is travelling through one country to another. . . . We are hurrying through this world as through a foreign land. We are in this country, not as residents, but only as visitors, who take this country en route for glory.” (Spurgeon)

iii. “Since our songs are so very different from those of the proud, we may expect to join a very different choir at the last, and sing in a place far removed from their abode.” (Spurgeon)

c. I remember Your name in the night, O Lord: This was true both literally and figuratively. In the dark of night when fears and anxieties often rush in upon us, the Psalmist found comfort in the name of the Lord, revealed to him by God’s word. Yet this comfort was also real in the figurative night that believers may face.

i. The words following – “And I keep Your law” – remind us that the remembrance of God in the night made for an obedient life with God in the daytime. “The good effect of hours thus secretly passed in holy exercises, will appear openly in our lives and conversations.” (Horne)

ii. “If we have no memory for the name of Jehovah we are not likely to remember his commandments: if we do not think of him secretly we shall not obey him openly.” (Spurgeon)

d. This has become mine: This is a glorious, triumphant statement from the Psalmist. The power and goodness and comfort and strength of God’s word were not only ideas or theories to him. By faith – faith that has come by God’s word (Romans 10:17) – he can rightly say, “This has become mine!”

i. “ ‘This’ being the cheer and comfort so tellingly described in Psalms 119:54 f. Although obedience does not earn these blessings, it turns us around to receive them.” (Kidner)

ii. “We are not rewarded for our works, but there is a reward in them.” (Spurgeon)

e. Because I kept Your precepts: The Psalmist enjoys this triumph not only because he knows the word of God, but also because he obeys them (I kept Your precepts). It isn’t that the Psalmist claimed perfect obedience (as shown in Psalms 119:57-58 following), but life generally lived in faithfulness to the word of God.

i. “A strange reason, I kept it because I kept it; but every new act of obedience fitteth for a following act.” (Trapp)

H. Het ח: Hurrying to God with All My Heart.

1. (Psalms 119:57-58) Loyalty proclaimed and mercy requested.

You are my portion, O Lord;

I have said that I would keep Your words.

I entreated Your favor with my whole heart;

Be merciful to me according to Your word.

a. You are my portion, O Lord: These are the words of a satisfied soul. The Psalmist is satisfied with the portion received, and that portion is the Lord Himself.

i. Spurgeon observed that this was “A broken sentence. The translators have mended it by insertions, but perhaps it had been better to have left it alone, and then it would have appeared as an exclamation, - ‘My portion, O Lord!’”

ii. “The psalmist is saying that, like the Levites, he wants his portion of divine blessing to be God himself since nothing is better and nothing will ever fully satisfy his or anyone else’s heart but God himself. To possess God is truly to have everything.” (Boice)

iii. We understand this is the broader context of Psalms 119:1-176. The Lord Himself is satisfaction to the Psalmist because God has come to him through His word. It isn’t as if the word of God was in one place, and the Psalmist must go another place for experience of and satisfaction found in God. He can say, “You are my portion, O Lord, and I have received that portion as You meet me in Your word and I live it out.”

iv. Thomas Brooks – quoted in Spurgeon – said that we could answer every temptation with the reply, “The Lord is my portion.” If He truly is our portion, then we look for satisfaction of no carnal fulfillment.

v. “He is an exceedingly covetous fellow to whom God is not sufficient; and he is an exceeding fool to whom the world is sufficient. For God is an inexhaustible treasury of all riches, sufficing innumerable men; while the world has mere trifles and fascinations to offer, and leads the soul into deep and sorrowful poverty.” (Thomas Le Blanc, cited in Spurgeon)

b. I have said that I would keep Your words: This promise would be an empty vow without the empowering of God in the life. The close connection with God that receives and enjoys Him as one’s portion also receives strength to keep His words.

i. “But if we take the Lord as our portion, we must take him as our king. . . . Here is the Christian complete – taking the Lord as his portion, and his word as his rule.” (Bridges)

ii. He was public in this statement of his intentions. “I have said; I have not only purposed it in my own heart, but have professed and owned it before others, and I do not repent of it.” (Poole)

c. I entreated Your favor with my whole heart; be merciful to me according to Your word: Here the Psalmist understood both the urgency to seek and please God, and the inability to completely do so.

i. The idea behind the words translated “Your favor” is literally, “Your face.” To enjoy the face of God is to experience His favor. The Psalmist here declares that he has sought the face of God.

ii. He sought the face of God with a sense of urgency, reflected in the words entreated and whole heart. The Psalmist understood how important it was to seek the favor of God and to please Him with the life.

iii. He sought the face of God with a sense of inability, shown in the request “be merciful to me.” No matter how diligently the Psalmist would seek after God and seek to please Him, he would always remain in need of mercy.

d. Be merciful to me according to Your word: This is a blessed and glorious apparent contradiction. The request for mercy is never based on right or deserving, but here the Psalmist speaks as one who should expect mercy according to the promise of God’s word.

i. While we have no natural right to mercy, according to God’s promise there is a spiritual right to mercy for all who ask according to His promise.

2. (Psalms 119:59-60) A life directed towards God’s word.

I thought about my ways,

And turned my feet to Your testimonies.

I made haste, and did not delay

To keep Your commandments.

a. I thought about my ways, and turned my feet to Your testimonies: Time spent in God’s word has given the Psalmist sober reflection about his ways. This gives the insight necessary to turn in the right direction.

i. “Blaise Pascal, the brilliant French philosopher and devout Christian, loved Psalms 119:1-176. He is another person who had memorized it, and he called verse 59 ‘the turning point of man’s character and destiny.’ He meant that it is vital for every person to consider his or her ways, understand that our ways are destructive and will lead us to destruction, and then make an about-face and determine to go in God’s ways instead.” (Boice)

ii. “While studying the word he was led to study his own life, and this caused a mighty revolution. He came to the word, and then he came to himself, and this made him arise and go to his father.” (Spurgeon)

iii. I thought about my ways: “How many, on the other hand, seem to pass through the world into eternity without a serious thought on their ways! Multitudes live for the world – forget God and die! This is their history.” (Bridges)

b. I made haste, and did not delay to keep Your commandments: Once on the right path (with the feet having been turned), now the Psalmist may speed his way in the course of obedience.

i. It is dangerous to make haste on a wrong path; it is glorious to make haste on the right way. We can also say that making haste to God is a sign of revival. When God is moving in power, people make haste to get right with him.

ii. “Speed in repentance and speed in obedience are two excellent things. We are too often in haste to sin; O that we may be in a greater hurry to obey.” (Spurgeon)

iii. Did not delay: “The original word, which we translate delayed not, is amazingly emphatical . . . velo hithmahmahti, I did not stand what-what-whating; or, as we used to express the same sentiment, shilly-shallying with myself: I was determined, and so set out. The Hebrew word, as well as the English, strongly marks indecision of mind, positive action being suspended, because the mind is so unfixed as not to be able to make a choice.” (Clarke)

iv. “Delay is the word used of Lot as he ‘lingered’, reluctant to leave Sodom [Genesis 19:16].” (Kidner)

3. (Psalms 119:61-62) Faithfulness to God’s word in adversity.

The cords of the wicked have bound me,

But I have not forgotten Your law.

At midnight I will rise to give thanks to You,

Because of Your righteous judgments.

a. The cords of the wicked have bound me, but I have not forgotten Your law: The Psalmist was attacked and afflicted by adversaries; but they could not make him forget or forsake the law of God.

b. At midnight I will rise to give thanks to You: The heart and the mind of the Psalmist are so filled with thanks and appreciation towards God that he finds his sleep interrupted by these high thoughts.

i. I will rise: “The Psalmist observed posture; he did not lie in bed and praise. There is not much in the position of the body, but there is something, and that something is to be observed whenever it is helpful to devotion and expressive of our diligence or humility.” (Spurgeon)

ii. Thomas Manton (cited in Spurgeon) listed several notable lessons to be drawn from the Psalmist’s midnight devotion:

· · His devotion was earnest and passionate; the daylight hours did not give him enough time to thank God.

· · His devotion to God was sincere, shown by its secrecy. He was willing to thank God when no one else could see him or be impressed by his devotion.

· · He regarded time as precious; he even used the hours normally given to sleep for devotion to God.

· · He regarded devotion to God as more important than natural refreshment. He was willing to sacrifice legitimate things (sleep, or perhaps food) for the pursuit of God.

· · He showed great reverence to God even in secret devotion, by rising up to praise Him. Praise requires something of both soul and body.

4. (Psalms 119:63-64) Friendship with those who are friends of God’s word.

I am a companion of all who fear You,

And of those who keep Your precepts.

The earth, O Lord, is full of Your mercy;

Teach me Your statutes.

a. I am a companion of all who fear You: The Psalmist enjoyed the special fellowship among those who honor and hold God’s word, of those who keep Your precepts.

i. This wonderful companionship is the testimony of countless Christians, who experience warm fellowship across the lines of race, class, nationality, and education.

ii. “These then are the Lord’s people; and union with him is in fact union with them. . . . To meet the Christian in ordinary courtesy, not in unity of heart, is a sign of an unspiritual walk with God.” (Bridges)

iii. “David was a king, and yet he consorted with ‘all’ who feared the Lord, whether they were obscure or famous, poor or rich. He was a fellow-commoner of the College of All-saints.” (Spurgeon)

iv. “If then we are not ashamed to confess ourselves Christians, let us not shrink from walking in fellowship with Christians. Even if they should exhibit some repulsive features of character, they bear the image of him, whom we profess to love.” (Bridges)

b. The earth, O Lord, is full of Your mercy: Having experienced this broad companionship, the Psalmist felt the goodness of God filling the earth. This experience of God’s mercy increased his desire for knowledge and obedience (teach me Your statutes).

i. We see again the course of a never-ending cycle. The pursuit of God in and through His word leads to satisfaction and blessing. That satisfaction and blessing leads to a deeper pursuit, leading to even more satisfaction and blessing.

ii. When one lives in this glorious cycle, it feels as if the whole earth is full of the mercy of God. It is a glorious, blessed life with the experience of mercy all around.

I. Tet ט: God’s Word Brings Benefit from a Time of Affliction.

1. (Psalms 119:65-66) A prayer of praise and petition.

You have dealt well with Your servant,

O Lord, according to Your word.

Teach me good judgment and knowledge,

For I believe Your commandments.

a. You have deal well with Your servant, O Lord, according to Your word: This section begins with a note of gratitude. The Psalmist finds himself thankful for God’s good dealing toward him, and that it has come according to Your word.

i. We don’t think about it enough, but it is wonderfully true that “You have dealt well with Your servant, O Lord.” Think of all the ways God has dealt well with us. He loves us, He chose us, He called us, He drew us to Himself. He rescued us, He declared us righteous, He forgave us, He put His Spirit with us, He adopted us into His family. He makes us kings and priests and co-workers with Him, and He rewards all our work for Him.

ii. According to Your word implies that the Psalmist not only knew the promises of God and pled them in prayer (as in Psalms 119:49); he also received the promises by faith and experienced them.

iii. We remember when Mary said to the angel Gabriel – who had just made the glorious promise that she would bear the Messiah - “Behold the maidservant of the Lord! Let it be to me according to your word.” (Luke 1:38)

iv. This should be the life experience of every child of God. They know that God has deal well with them, and they know that it has been according to His word.

v. “When we are thus reaping the fruitful discipline of our Father’s school (Hebrews 12:11), must we not put a fresh seal to our testimony – Thou hast dealt well with thy servant, O Lord? But why should we delay our acknowledgment till we come out of our trial? Out we not to give it even in the midst of our ‘heaviness?’” (Bridges)

b. Teach me good judgment and knowledge: This is the prayer of wisdom from a blessed life. Having received this well-dealing from God, the Psalmist understood the need to live in good judgment and knowledge. The blessings were given to him for wise and obedient living to the glory of God.

i. Good judgment: “Hebrew, the goodness of taste, an experimental sense and relish of divine things.” (Poole) “Judgment, here, is literally ‘taste’, not in our sense of artistic judgment, but of spiritual discrimination: ‘for the ear tests words as the palate tastes food’ (Job 34:3). Cf. Hebrews 5:14.” (Kidner)

ii. We far too easily forget our great need to learn good judgment and knowledge, and are far too ready to trust our own heart and conscience. “The faculty of conscience partakes, with every other power of man, of the injury of the fall; and therefore, with all its intelligence, honesty, and power, it is liable to misconception. . . . Conscience, therefore, must not be trusted without the light of the word of God; and most important is the prayer – Teach me good judgment and knowledge.” (Bridges)

iii. “No school, but the school of Christ – no teaching, but the teaching of the Spirit – can ever give this good judgment and knowledge.” (Bridges)

c. For I believe Your commandments: He wanted God to teach him because he really did believe the commands and words of God. If we really do believe His word, then we want Him to teach us to live wisely and obediently.

2. (Psalms 119:67-68) The goodness of God seen even in correction.

Before I was afflicted I went astray,

But now I keep Your word.

You are good, and do good;

Teach me Your statutes.

a. Before I was afflicted I went astray, but now I keep Your word: The Psalmist speaks here of lessons learned the hard way. There was a time when he was far more likely to go astray from God’s word and the wise life revealed there. Yet, under a season of affliction, he was now devoted to the word of God.

i. “Often our trials act as a thorn hedge to keep us in the good pasture, but our prosperity is a gap through which we go astray.” (Spurgeon)

ii. “But should the Christian, by the appointment of God, be thrown into the seductive atmosphere, he will feel the prayer that is so often put into his lips, most peculiarly expressive of his need – ‘In all time of our wealth – Good Lord, deliver us!’ (Litany.) A time of wealth is indeed a time of special need. It is hard to restrain the flesh, when so many are the baits for its indulgence.” (Bridges)

iii. “As the scourging and beating of the garment with a stick beateth out the moths and dust, so do afflictions corruptions from the heart.” (Trapp)

iv. This principle has worked its way in the life of virtually everyone who has pursed God. This is one reason why God appoints affliction for His people (1 Thessalonians 3:3).

v. “Many have been humbled under affliction, and taught to know themselves and humble themselves before God, that probably without this could never have been saved; after this, they have been serious and faithful. Affliction sanctified is a great blessing; unsanctified, it is an additional curse.” (Clarke)

vi. “We gain solace here by remembering what the Bible says even of Jesus, ‘Although he was a son, he learned obedience from what he suffered’ (Hebrews 5:8).” (Boice)

b. You are good, and do good; teach me Your statutes: This is an important and precious line to follow the recognition of affliction and the good it has done in life. It shows that the Psalmist did not become bitter or resentful towards God for the affliction that brought him to greater obedience.

i. Despite the affliction – which we should regard as genuine – he proclaimed, “You are good, and do good.” In fact, he even wanted more instruction from God, saying “Teach me Your statutes.” This is said with the implicit understanding that this teaching might require more affliction; yet it was the Psalmist’s desire. This shows how confident he was in the goodness of God.

ii. “Affliction is not the most frequently mentioned matter in stanza nine. The most prominent word in these verses is ‘good.’ This is the teth stanza. Teth is the first letter of the Hebrew word ‘good’ (tov), so it was a natural thought for the composer of the psalm to use ‘good’ at the beginning of these verses.” (Boice)

iii. In the most basic sense, this is praise for who God is (You are good), and praise for what God does (and do good). These are always two wonderful reasons for praise.

iv. “We talk of goodness, but yield to discontent. We do not profess to dislike trial – only the trial pressing upon us – any other cross than this; that is, my will and wisdom rather than God’s.” (Bridges)

3. (Psalms 119:69-70) Delight in God’s law despite attacks from adversaries.

The proud have forged a lie against me,

But I will keep Your precepts with my whole heart.

Their heart is as fat as grease,

But I delight in Your law.

a. The proud have forged a lie against me: In reading of the godly and humble character of the Psalmist, it is almost shocking to hear that he has enemies who carefully forged a lie against him. Yet he explains how this is possible: they are the proud, who are no doubt convicted in conscience and spiteful of his humble, obedient, teachable life before God.

i. “If the Lord does us good, we must expect Satan to do us evil. . . . he readily puts it into the hearts of his children to forge lies against the children of God!” (Bridges)

ii. “To such slanders and calumnies, a good life is the best answer. When a friend once told Plato, what scandalous stories his enemies had propagated concerning him, - I will live so, replied the great Philosopher, that nobody shall believe them.” (Horne)

b. But I will keep Your precepts with my whole heart: The lies of the proud did not distract or overly discourage the Psalmist. Instead, he dedicated himself to greater obedience and honor of God, pledging to obey Him with his whole heart.

i. “If the mud which is thrown at us does not blind our eyes or bruise our integrity it will do us little harm. If we keep the precepts, the precepts will keep us in the day of contumely and slander.” (Spurgeon)

c. Their heart is fat as grease, but I delight in Your law: Their fat heart was not good for their physical or spiritual health. It meant that their hearts were dull, insensitive, drowning in luxury and excess. In contrast, the Psalmist found delight in the word of God.

i. “The tremendous blow of almighty justice has benumbed his heart, so that the pressure of mountains of sin and guilt is unfelt! The heart is left of God, ‘seared with a hot iron’ (1 Timothy 4:2), and therefore without tenderness; ‘past feeling’ (Ephesians 4:19); unsoftened by the power of the word.” (Bridges)

ii. “There is and always ought to be a vivid contrast between the believer and the sensualist, and that contrast is as much seen in the affections of the heart as in the actions of the life: their heart is as fat as grease, and our heart is delighted with the law of the Lord.” (Spurgeon)

iii. “As if he should say, My heart is a lean heart, a hungry heart, my soul loveth and rejoiceth in thy word. I have nothing else to fill it but thy word, and the comforts I have from it; but their hearts are fat hearts; fat with the world, fat with lust; they hate the word. As a full stomach loatheth meat and cannot digest it; so wicked men hate the word, it will not go down with them, it will not gratify their lusts.” (William Fenner, cited in Spurgeon)

4. (Psalms 119:71-72) Appreciation for the goodness of God even in seasons of affliction.

It is good for me that I have been afflicted,

That I may learn Your statutes.

The law of Your mouth is better to me

Than thousands of coins of gold and silver.

a. It is good for me that I have been afflicted, that I may learn Your statutes: The Psalmist repeats the idea from earlier in this section (Psalms 119:67). This repetition is an effective way to communicate emphasis. Affliction, brought under the wisdom and guidance of God’s word, did genuine good in his life.

i. “I, for my part, owe more, I think, to the anvil and to the hammer, to the fire and to the file, than to anything else. I bless the Lord for the correctives of his providence by which, if he has blessed me on the one hand with sweets, he has blessed me on the other hand with bitters.” (Spurgeon)

ii. “ ‘I never’ – said Luther – ‘knew the meaning of God’s word, until I came into affliction. I have always found it one of my best schoolmasters.’” (Bridges)

iii. Yet we must guard against the misunderstanding that seasons of affliction automatically make one better or godlier. Sadly, there are many who are worse from their affliction – because they fail to turn to God’s word for wisdom and life-guidance in such times.

iv. This also shows how valuable the learning of God’s word was to the Psalmist. It was entirely worth it for him to endure affliction, if only he could learn the statutes of God in the process. This made a time of painful affliction worthwhile.

v. “Very little is to be learned without affliction. If we would be scholars we must be sufferers. . . . God’s commands are best read by eyes wet with tears.” (Spurgeon)

vi. “By affliction God separates the sin which he hates from the soul which he loves.” (John Mason, cited in Spurgeon)

vii. “Are you, then, tried believer, disposed to regret the lessons you have already learned in this school? . . . The Lord save us from the greatest of all afflictions, an affliction lost!” (Bridges)

b. The law of Your mouth is better to me than thousands of coins of gold and silver: This is a logical extension of the thought in the previous verse. If the Psalmist understood that even trouble could be good if it taught him the word of God – if it was more valuable than his comfort – then it is also possible to say that it is more valuable than riches.

i. This great estimation of the word of God came from a life that had known affliction. It was love and appreciation from the field of battle, not the palaces of ease and comfort.

ii. “Herbert Lockyer recounts a story concerning the largest Bible in the world, a Hebrew manuscript weighing 320 pounds in the Vatican library. Long ago a group of Italian Jews asked to see this bible and when they had seen it they told their friends in Venice about it. As a result a syndicate of Russian Jews tried to buy it, offering the church the weight of the book in gold. Julius the Second was Pope at that time, and he refused the offer, even though the value of such a large amount of gold was enormous . . . Today we pay little to possess multiple copies of God’s Word. But do we value it? In many cases, I am afraid not.” (Boice)

iii. “Who can say this? Who prefers the law of his God, the Christ that bought him, and the heaven to which he hopes to go, when he can live no longer upon earth, to thousands of gold and silver? Yea, how many are there who, like Judas, sell their Saviour even for thirty pieces of silver? Hear this, ye lovers of the world and of money!” (Clarke)

iv. “The word of God must be nearer to us than our friends, dearer to us than our lives, sweeter to us than our liberty, and pleasanter to us than all earthly comforts.” (John Mason, cited in Spurgeon)

J. Yod י: Confidence in the Creator and His Word.

The yodh stanza represents the small Hebrew letter Jesus referred to as a “jot” in Matthew 5:18 : “Till heaven and earth pass away, one jot or tittle will by no means pass from the law till all is fulfilled.”
1. (Psalms 119:73) Surrendering to the word of the Creator.

Your hands have made me and fashioned me;

Give me understanding, that I may learn Your commandments.

a. Your hands have made me: Here the Psalmist proclaims God as Creator, and understood certain obligations to God because he was fashioned by the hands of God.

i. Fashioned me: “The reference to God forming him is a deliberate echo of Genesis 2:1-25, which says God ‘formed man from the dust of the ground’ (Genesis 2:7).” (Boice)

ii. The modern age, with its widespread denial of a Creator God, has a much lower sense of obligation to God as Creator. Despite the deeply seated rejection of God as Creator, man’s obligation to his Maker remains. The Psalmist understood what many today forget or deny.

iii. To say that God is our Creator is to recognize:

· · That we are obligated to Him as the One who gives us life

· · That we respect Him as One who is greater and smarter than we are

· · That He, as our designer, knows what is best for us

· · That since our beginning is connected to the invisible world, so our end will be also

iv. “The consideration, that God made us, is here urged as an argument why he should not forsake and reject us, since every artist hath a value for his own work, proportioned to its excellence. It is, at the same time, and acknowledgement of the service we owe him, founded on the relation wich a creature beareth to his Creator.” (Horne)

v. “If God had roughly made us, and had not also elaborately fashioned us, this argument would lose much of its force; but surely from the delicate art and marvellous skill which the Lord has shown in the formation of the human body, we may infer that he is prepared to take equal pains with the soul till it shall perfectly bear his image.” (Spurgeon)

vi. Your hands: “Oh look upon the wounds of thine hands, and forget not the work of thine hands, as Queen Elizabeth prayed.” (Trapp)

b. Give me understanding: In his thoughts of God as Creator, the Psalmist prayed for understanding. He recognized that this was something often misunderstood, and one could ask for and expect help in understanding both God as Creator and our obligations to our Maker.

i. We gain much understanding by considering God as Creator, and especially as the Creator of man. “Every part of creation bears the impress of God. Man – man alone – bears his image, his likeness. Everywhere we see his track – his footsteps. Here we behold his face.” (Bridges)

c. That I may learn Your commandments: The understanding of God and man as Creator and creature should lead to this humble relationship where man admits his need to learn, to learn God’s word (commandments), and to receive His word as commands from a wise, loving, and righteous Creator.

2. (Psalms 119:74) The common gladness of those who fear God.

Those who fear You will be glad when they see me,

Because I have hoped in Your word.

a. Those who fear You will be glad when they see me: The Psalmist considered that his right life would be an encouragement to others who also feared God. This was an additional reason to hear and obey God.

i. “When a man of God obtains grace for himself he becomes a blessing to others . . . There are professors whose presence scatters sadness, and the godly quietly steal out of their company: may this never be the case with us.” (Spurgeon)

ii. “They who ‘fear God’ are naturally ‘glad when they see’ and converse with one like themselves; but more especially so, when it is one whose faith and patience have carried him through troubles, and rendered him victorious over temptations; one who hath ‘hoped in God’s word,’ and hath not been disappointed.” (Horne)

b. Because I have hoped in Your word: His life could give encouragement and gladness to other righteous people because his hope and attention were put upon the word of God. Without this hope, his righteous life would be impossible.

3. (Psalms 119:75-77) Comfort from God’s word in a time of affliction.

I know, O Lord, that Your judgments are right,

And that in faithfulness You have afflicted me.

Let, I pray, Your merciful kindness be for my comfort,

According to Your word to Your servant.

Let Your tender mercies come to me, that I may live;

For Your law is my delight.

a. Your judgments are right . . . in faithfulness You have afflicted me: His attention upon God’s word has given the Psalmist wise and godly perspective even in seasons of suffering. He can proclaim the rightness of God’s judgments even when he is afflicted.

i. It is one thing to say, “God has the right to do with me as He pleases.” It is a greater thing to say that His judgments are right, and that in faithfulness You have afflicted me.

ii. “David not only acknowledges God’s right to deal with him as he saw fit, and even his wisdom in dealing with him as he actually had done, but his faithfulness in afflicting – not his faithfulness though he afflicted – but in afflicting him; not as if it were consistent with his love, but as the very fruit of his love.” (Bridges)

iii. This was the place Job eventually came to through his long and desperate struggle through the Book of Job. He came to know that the judgments of the Lord were right, and even understood God’s faithfulness in affliction.

· · Job could say in his affliction, blessed be the name of the Lord (Job 1:21).

· · Eli could say in his affliction, It is the Lord. Let Him do what seems good to Him (1 Samuel 3:18).

· · David could say in his affliction, Let him alone, and let him curse, for so the Lord has ordered him (2 Samuel 16:11).

· · The Shunammite mother could say in her affliction, It is well (2 Kings 4:26).

b. Let, I pray, Your merciful kindness be for my comfort, according to Your word: The Psalmist prayed on solid ground, asking on the basis of promises made in God’s word. With such promises, he asked for merciful kindness in his affliction.

i. According to Your word: “Our prayers are according to the mind of God when they are according to the word of God.” (Spurgeon)

ii. “Lord, these promises were made to be made good to some, and why not to me? I hunger; I need; I thirst; I wait. Here is thy hand-writing in thy word . . . I am resolved to be as importunate [persistent to the point of annoyance] till I have obtained, and as thankful afterwards, as by they grace I shall be enabled . . . Thy promises are the discoveries of thy purposes, and vouchsafed [graciously given] as materials for our prayers; and in my supplications I am resolved every day to present and tender them back to thee.” (Prayer of Monica, the mother of Augustine; cited in Bridges)

c. Your word to Your servant: The Psalmist rightly received the Word of God as something personal to himself. It was not only a word to mankind in general, or even the covenant people; it was something personal to the Psalmist himself (Your servant).

d. Let Your tender mercies come to me, that I may live; for Your law is my delight: The Psalmist prayed with the understanding that God’s tender mercies came to him through the Word (law) of God. By staying close to God’s word and letting it fill his life, he also received God’s tender mercies.

i. “The mercies of God are ‘tender mercies,’ they are the mercies of a father to his children, nay, tender as the compassion of a mother over the son of her womb. They ‘come unto’ us, when we are not able to go to them.” (Horne)

ii. Without the gift of these tender mercies we find ourselves lost and discouraged. “All the candles in the world, in the absence of the sun, can never make the day. The whole earth, in its brightest visions of fancy, destitute of the Lord’s love, can never cheer nor revive the soul.” (Bridges)

iii. “Yet we have no just apprehension of these tender mercies, unless they come unto us. In the midst of the wide distribution, let me claim my interest. Let them come unto me.” (Bridges)

4. (Psalms 119:78-80) The contrast between the proud and those who fear God.

Let the proud be ashamed,

For they treated me wrongfully with falsehood;

But I will meditate on Your precepts.

Let those who fear You turn to me,

Those who know Your testimonies.

Let my heart be blameless regarding Your statutes,

That I may not be ashamed.

a. Let the proud be ashamed: The Psalmist said this not only out of a sense of God’s righteousness, but also out of a sense of being personally wronged. These proud ones had treated him wrongfully with falsehood; therefore they should be put to shame.

i. “Shame is for the proud, for it is a shameful thing to be proud. Shame is not for the holy, for there is nothing in holiness to be ashamed of.” (Spurgeon)

ii. If the proud ones who opposed the Psalmist knew he was praying against them, they had reason to be afraid. David’s prayers made failure and doom for Ahithophel. The fasting of Esther and the Jews brought failure and doom for Haman. Hezekiah’s prayer meant failure and doom for the Assyrian army. God knows how to defend His own who cry to Him.

iii. Yet even the prayer that the proud be ashamed is a prayer for their good. It is as the prayer of Asaph: Fill their faces with shame, that they may seek Your name, O Lord. (Psalms 83:16)

b. But I will meditate on Your precepts: In contrast to the proud who loved lies, the Psalmist loved and meditated on God’s Word.

i. “He would study the law of God and not the law of retaliation. The proud are not worth a thought. The worst injury they can do us is to take us away from our devotions; let us baffle them by keeping all the closer to our God when they are most malicious in their onslaughts.” (Spurgeon)

ii. I will meditate: “Truths lie hid in the heart without efficacy or power, till improved by deep, serious, and pressing thoughts … A sudden carrying a candle through a room, giveth us not so full a survey of the object, as when you stand a while beholding it. A steady contemplation is a great advantage.” (Thomas Manton, cited in Spurgeon)

c. Let those who fear You turn to me: The Psalmist recognized the presence of proud enemies, but he did not believe that all were against himself or God. There were others who feared God, and he could find companionship with them. They had much in common – they both were those who knew God’s word (Those who know Your testimonies).

i. “David has two descriptions for the saints, they are God-fearing and God-knowing. They possess both devotion and instruction; they have both the spirit and the science of true religion.” (Spurgeon)

ii. Turn to me: “As the believer finds trouble from the world, he prays that he may find help from the Lord’s people . . . It is painful therefore to see Christians often walking aloof from each other, and suffering coldness, distance, differences and distrust to divide them from their brethren.” (Bridges)

iii. “Either, 1. Turn their eyes to me as a spectacle of God’s wonderful mercy; or rather, 2. Turn their hearts and affections to me, which have been alienated from me, either by the artifices and calumnies of my adversaries, or by my sore and long distresses.” (Poole)

d. Let my heart be blameless regarding Your statutes: As the Psalmist compared himself with the proud who spoke lies, he still recognized his need for greater obedience to God. He asked God and depended on Him for an obedient (blameless) heart and life.

i. The New Testament has many examples of hearts that were not blameless: Judas, Ananias and Sapphira, Alexander, Demas. Such examples should make us prayer according to Psalms 139:23-24 : Search me, O God, and know my heart.

ii. “Examine your settled judgment, your deliberate choice, your outgoing affections, your habitual, allowed practice; apply to every detection of unsoundness the blood of Christ, as the sovereign remedy for the diseases of ‘a deceitful and desperately wicked heart.’” (Bridges)

iii. “Let it be perfect-all given up to thee, and all possessed by thee.” (Clarke)

e. That I may not be ashamed: This is a valid desire. The Psalmist wanted a life lived unashamed. The desire was for a no sense of inward shame because one was right with God, and without a sense of public shame before the eyes of others. His obedient life (Let my heart be blameless regarding Your statutes) would lead to this unashamed life.

i. In this section we are taught by the repetition of the plea, “Let . . .” Taken together, these make for a healthy life with God.

· · Let me be comforted by Your kindness

· · Let me live by Your mercies

· · Let me be vindicated over the proud

· · Let me be in the presence of those who fear You

· · Let my heart be blameless

K. Kaf כ: Fainting from Affliction, Revived by God’s Word.

“Some writers . . . pointed out that for the ancients there was often significance in the shape of the Hebrew letters. Such is the case here. This is the kaph stanza. Kaph is a curved letter, similar to a half circle, and it was often thought of as a hand held out to receive some gift or blessing . . . He holds out his hand toward him as a suppliant.” (Boice)

1. (Psalms 119:81-82) Seeking comfort in the Word of God.

My soul faints for Your salvation,

But I hope in Your word.

My eyes fail from searching Your word,

Saying, “When will You comfort me?”

a. My soul faints for Your salvation: The Psalmist gives a sense of desperation. His soul aches for God, so much that it faints in waiting for the salvation he needs. Yet he is not in despair, because he has hope in Your word.

i. Faints has the idea of “coming to the end” (Kidner). It is same verb in a slightly different form as used in Psalms 119:87 : The almost made an end of me. Fainting is a loss of strength; a collapse. Here the Psalmist felt that his soul was so weak, so empty of strength that it was unable to stand.

ii. This place of desperate yet not despairing is known to the followers of God. The Apostle Paul related something of this in 2 Corinthians 4:8-9 : We are hard pressed on every side, yet not crushed; we are perplexed, but not in despair; persecuted, but not forsaken; struck down, but not destroyed. In it all, Paul could say, “we have the same spirit of faith” (2 Corinthians 4:13).

iii. Your salvation: What he wanted was God’s salvation. “He wished for no deliverance but that which came from God, his one desire was for ‘thy salvation.’ But for that divine deliverance he was eager to the last degree.” (Spurgeon)

b. But I hope in Your word: In contrast to the sense of weakness and failing, the Psalmist found hope and strength in God’s word. This is the endurance of hope spoken of in the New Testament (1 Thessalonians 1:3), and the hope of salvation as a protecting helmet (1 Thessalonians 5:8).

i. “Saul, under protracted trial, resorted to the devil for relief (1 Samuel 28:6-7) . . . Even a good man, under a few hours’ trial, murmurs against God – nay, even defends his murmuring (Jonah 4:7-9). How did this man behave? When his soul was fainting, his hope in the word kept him from sinking.” (Bridges)

ii. I hope in Your word: “Beloved, let none of us give way to despair. No doubt Satan will tell us that it is humble to despair, but, it, is not so. The pride of despair is truly terrible. I believe that, when a man altogether doubts the power of God to save him, and gives himself up to sin because he thinks he cannot be saved, so far from there being any humility in it, it is the prouder action that depraved flesh and blood can perform. Man, how darest, thou say that there is no hope for thee?” (Spurgeon)

c. My eyes fail from searching Your word: This indicates how diligently the Psalmist read and studied God’s word. He studied so hard that his eyes hurt. One reason he loved God’s word so much was because he studied it so intently. God’s word yields its treasures to us in proportion to our searching it.

d. Saying, “When will You comfort me?” This was why the Psalmist searched so diligently. It was to find comfort in his presence distress. This sense of personal need is and remains a greater motivation for diligent study than theological curiosity.

i. “While the promised salvation is delayed, the afflicted soul thinketh every day a year, and looketh toward heaven for the accomplishment of God’s word.” (Horne)

ii. In his sermon titled God’s Time for Comforting, Spurgeon sought to give practical answers to the question, “When will You comfort me?”

· · Comfort will come when we put away unbelief.

· · Comfort will come when we are finished complaining.

· · Comfort will come when we put away the sin that we tolerate.

· · Comfort will come when we fulfill the duties we have neglected.

2. (Psalms 119:83-84) Appreciating weakness and trusting God and His word.

For I have become like a wineskin in smoke,

Yet I do not forget Your statutes.

How many are the days of Your servant?

When will You execute judgment on those who persecute me?

a. I have become like a wineskin in smoke: The Psalmist felt weak, as if he were a fragile wineskin that had turned dry and made black with smoke. His soul and spiritual life felt dry.

i. A wineskin in smoke was “Useless, shriveled, and unattractive because of being blackened with soot.” (VanGermen) We don’t know if the Psalmist said this about his inward condition, his outward condition, or both.

ii. “My natural moisture is dried and burnt up; I am withered, and deformed, and despised, and my case grows worse and worse every day.” (Poole)

iii. Though this illustration speaks about the difficult nature of David’s trial, it also speak to the character of the trial: “Our trials are smoke, but not fire; they are very uncomfortable, but they do not consume us.” (Spurgeon)

b. Yet I do not forget Your statutes: Despite his sense of weakness, he was determined to not forget Your statutes. Weakness would not make him forget God’s word.

i. “No trouble must pull us from the love of the truth. You may pull my tongue out of my head, but not my faith out of my heart, said that martyr.” (Trapp)

c. How many are the days of Your servant? When will You execute judgment on those who persecute me? Here the sense of weakness led the Psalmist to despair that God would execute judgment against those who persecuted him.

i. This (Psalms 119:84) is one of the few verses in the Psalm that does not specifically mention God’s word. The sense and context lead us to see that the sense of personal weakness and injustice has led the Psalmist to such distraction and despair that he has lost focus on God’s word.

ii. “This stanza has a great deal to say about the psalmist’s enemies, as if at this point his thoughts were nearly monopolized by them.” (Boice) Yet at the end of the stanza, his thoughts are once again on God and His word.

iii. “To complain of God is dishonourable unbelief. To complain to God is the mark of his ‘elect, which cry day and night unto him, though he bears long with them’ (Luke 8:7).” (Bridges)

3. (Psalms 119:85-86) A cry for help when attacked and persecuted.

The proud have dug pits for me,

Which is not according to Your law.

All Your commandments are faithful;

They persecute me wrongfully;

Help me!

a. The proud have dug pits for me, which is not according to Your law: The traps set for the Psalmist were in fact directly against the law of God. Exodus 21:33-34 gives the principle that a man is responsible for damage when he digs a pit.

i. The idea is that they hunted him as if he were a wild animal. “The manner of taking wild beasts was by ‘digging pits,’ and covering them over with turf, upon which when the beast trode, he fell into the pit, and was there confined and taken.” (Horne)

ii. “Neither the men nor their pits were according to the divine law: they were cruel and crafty deceivers, and their pits were contrary to the Levitical law, and contrary to the command which bids us love our neighbour.” (Spurgeon)

b. All Your commandments are faithful; they persecute me wrongfully: The Psalmist found faithfulness and refuge in the commandments of God; this was strong contrast to the persecution he found from his enemies. In such times, he prayed the logical prayer: Help me!

i. “Many a time have these words been groaned out by troubled saints, for they are such as suit a thousand conditions of need, pain, distress, weakness, and sin. ‘Help, Lord,’ will be a fitting prayer for youth and age, for labour and suffering, for life and death. No other help is sufficient, but God’s help is all-sufficient and we cast ourselves upon it without fear.” (Spurgeon)

4. (Psalms 119:87-88) Revived by God unto obedience.

They almost made an end of me on earth,

But I did not forsake Your precepts.

Revive me according to Your lovingkindness,

So that I may keep the testimony of Your mouth.

a. They almost made an end of me on earth, but I did not forsake Your precepts: The point is emphasized through repetition. Nothing would make the Psalmist forsake God’s word. He would cling to it in good times and in bad times.

i. There are many things that may cause a person to forsake the word of God in one way or another.

· · Sinful compromise.

· · Intellectual arrogance.

· · Mocking and persecution.

· · Coldness of heart.

· · Worldly distractions.

· · Love of material things.

· · Chosen or allowed busyness.

ii. Yet here, the Psalmist was almost dead (the almost made an end of me on earth), yet he would not forsake the word of God.

iii. There is gold in that word “almost.” It reminds us that though our foes (especially our spiritual adversaries) may press for our complete destruction, God will preserve us. He allows us to be attacked, yet at the same time sets a limit to the success of the attackers. Almost is a word of God’s gracious protection.

b. Revive me according to Your lovingkindess: The Psalmist looked to God for new life, for revival. Yet he knew that this was not deserved, even by someone as in love with God’s word as he was. Instead, he prayed “Revive me according to Your lovingkindness,” and not according to what he deserved or had earned.

i. “If we are revived in our own personal piety we shall be out of reach of our assailants. Our best protection from tempters and persecutors is more life.” (Spurgeon)

ii. The Psalmist spoke freely about his great love for God and His word. Yet his trust was in the goodness and grace and lovingkindness of God, not in his own love to God and His word.

c. So that I may keep the testimony of Your mouth: Here the Psalmist understood that the purpose of a revived spirit within him. It wasn’t merely to enjoy a season of spiritual excitement; it was for a more faithful, obedient walk with God.

i. Many people look to revival as merely a time of heightened spiritual excitement, that has little purpose other than giving people a sense of blessing and thrills. This mistaken idea of revival actually hinders the work of true revival.

ii. This revived life was also given for the sake of steadfastness to the testimony of God’s mouth. “Life is absolutely essential to steadfastness in the truth. Whenever I hear of churches and ministers departing from the faith, I know that piety is at low ebb among them. It is proposed that we should argue with them: it is of no avail to argue with dead people. It is proposed that we should bring out another book of Christian evidences: it is small benefit to provide glasses for those who have no eyes. What is wanted is more spiritual life; for as the truth quickens men they love the quickening word, but dead men care little about that which is to them a dead letter.” (Spurgeon)

d. The testimony of Your mouth: The Psalmist rightly understood that the word of God actually came from the mouth of God. He wasn’t ignorant of the fact that God had used human authors, and that those human authors still expressed their personality through the inspired writings. Yet God so directed those human authors that what they wrote could accurately be called words from the mouth of God.

i. If the Bible gives us words from the mouth of God, we can confidently say that the Bible is infallible; that is, that in its original, autograph documents (of which we have extremely reliable copies), it is absolutely without error.

ii. Since the mouth communicates words, we also insist that the words of the Bible are infallible, and not merely the ideas. “To me there is no explanation of those words except that which involves verbal and infallible inspiration. The testimony of God’s mouth must be given in words: God’s heart has thoughts, but God’s mouth has words; and words from the omniscient and true God must be infallible.” (Spurgeon)

L. Lamed ל: Saved by the Word Settled in Heaven.

1. (Psalms 119:89-91) A faithful God and His settled word.

Forever, O Lord,

Your word is settled in heaven.

Your faithfulness endures to all generations;

You established the earth, and it abides.

They continue this day according to Your ordinances,

For all are Your servants.

a. Forever, O Lord, Your word is settled in heaven: The Psalmist here meditated on the unchanging nature of God’s word. Because it is settled in heaven, it will not change on earth.

i. The word is settled in heaven; not merely in the heart or mind of the Psalmist. It is objectively settled in heaven, whether the Psalmist or anyone else believes it to be or not to be. If someone were to say to the Psalmist “That’s your opinion; that is good for you” he would object most strongly that God’s word is settled in heaven quite apart from any opinion of man.

ii. “It’s not settled at Tübingen.” “It’s not settled at Harvard.” “It’s not settled at Heidelberg.” “It’s not settled at Oxford.” “It’s not settled at Paris.” “There is quite a debate at the seminaries these days!” We care not for any of that when we know, “Forever, O Lord, Your word is settled in heaven.”

iii. “The Bible was imprinted at the New Jerusalem by the finger of Jehovah, and shall outlive the days of heaven, run parallel with the life of God, with the line of eternity.” (Trapp)

iv. “If I can prove a word to have been spoken by God, I must no more question it than his own Being. It may seem to fail on earth; but it is for ever settled in heaven.” (Bridges)

v. “After tossing about on a sea of trouble the Psalmist here leaps to shore and stands upon a rock. Jehovah’s word is not fickle nor uncertain; it is settled, determined, fixed, sure, immovable. Man’s teachings change so often that there is never time for them to be settled; but the Lord’s word is from of old the same, and will remain unchanged eternally.” (Spurgeon)

vi. “Sentiments fluctuate so constantly in this nineteenth century that I suppose we shall soon require to have barometers to show us the variations of doctrine as well as the prospects of the weather. We shall have to consult quarterly reviews, to see what style of religious thought is predominant, and then we shall have to accommodate our sermons to the dictum of the last wise man who has chosen to make a special fool of himself. As for myself, I shall continue to be unfashionable, and abide where I am. ‘Sticking in the mud,’ says somebody. ‘Standing on the Rock,’ say I.” (Spurgeon)

b. Settled in heaven: The Psalmist also declared his belief that the word of God was exactly that – not the words of man, but the very words of God. He believed that the Scriptures come from heaven and not earth; from the Lord and not man.

i. He believed what 2 Timothy 3:16 says; that all Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness.

ii. This means something more than saying that God inspired the men who wrote it, though we believe that He did; God also inspired the very words they wrote. We notice it doesn’t say “All Scripture writers are inspired by God,” even though that is true. Yet that statement doesn’t go far enough. The words they wrote were breathed by God; Your word is settled in heaven.

iii. It isn’t that God breathed into the human authors. That is true, but not what Paul wrote in 2 Timothy 3:16. He says that from heaven, God breathed out of them His Holy Word.

iv. We remember what Jesus said in Matthew 5:18, that one jot or one tittle will by no means pass from the law till all is fulfilled. The jot refers to yod (י), the smallest letter in the Hebrew alphabet; it looks like half a letter. The tittle is a small mark in a Hebrew letter, somewhat like the crossing of a “t” or the tail on a “y.”

· · The difference between bet (ב) and kaf (כ) is a tittle.

· · The difference between dalet (ד) and resh (ר) is a tittle.

· · The difference between vav (ו) and zayin (ז) is a tittle.

v. These are small, tiny, almost insignificant differences – yet Jesus said that even these smallest differences would not pass away from God’s word. He said that heaven and earth would sooner pass away than a yod or a tittle from the word of God. Truly, Your word is settled in heaven.

vi. Every preacher should especially be able to say, “Your word is settled in heaven.” “They say that they are thinking out their doctrines. I would be greatly sorry to have to think out the road to heaven without the guiding star of heaven’s grace or the map of the word. Not gospel-preachers but gospel-makers these men aspire to be, and their message comes forth, not as the gospel of the grace of God, but as the gospel of the imagination of men; a gospel concocted in their own kitchen, not taught them by the Holy Spirit. It is the reverse of being ‘settled in heaven,’ it is not even settled in the mind of its inventor.” (Spurgeon)

c. Your faithfulness endures to all generations: The Psalmist believed that the settled word of God was a demonstration of the faithfulness of God; and that faithfulness extends across all generations.

i. We recognize the truth of this when we look at generations past. We trace the line of the amazing faithfulness of God to each generation, despite the worst impulses and works of man.

ii. We recognize the truth of this when we consider generations present and future. The present and future often look gloomy; we wonder where are the great men and women of God seen in previous generations. Yet we should not fear; Your faithfulness endures to all generations.

iii. We recognize the truth of this when we consider how God has preserved His word through the generations. There are many great works of ancient literature that are lost; one author or another makes mention of them, but we have no text that has survived to our day. The Bible not only survives; it thrives.

iv. “Throughout much of this time, the Bible was an object of extreme hatred by many in authority. They tried to stamp it out, but the text survived. In the early days of the church, Celsus, Prophyry, and Lucien tried to destroy it by their arguments. Later the emperors Diocletian and Julian tried to destroy it by force. In some periods of history it was a capital offense to possess a copy of the Bible. Yet the text survived.” (Boice)

d. You established the earth, and it abides. They continue this day according to Your ordinances: The word of God itself (Your ordinances) is what establishes the earth and causes it to abide. The earth and all of creation began with a word from God (Genesis 1:1-31); it is no surprise that they are also sustained and endure according to the word of God.

i. This gives new understanding to some wonderful statements of Scripture:

The grass withers, the flower fades, but the word of our God stands forever (Isaiah 40:8)

Heaven and earth will pass away, but My words will by no means pass away (Matthew 24:35)

ii. These passages put the word of God outside the created world and indicate that the word of God is more permanent and enduring that creation itself. Since the created world came into being by God’s word and is sustained by His word, this makes perfect sense.

iii. “He establishes the world and it abideth. Let us be confident then. Whenever God means to break his word and change his ordinances we may expect to find this earth go steaming into the sun, or else it will rush far off into space, nobody knows where. But while it keeps its place, what have you and I to worry about? Is it not the sign that the Lord will keep us also?” (Spurgeon)

e. For all are Your servants: The Psalmist looked at the created order and understood that all creation ultimately serves God and His purpose. The earth, which He established and which abides, obeys His word.

i. “There is constancy and order in all of creation, reflecting the ‘faithfulness’ of the Lord.” (VanGemeren)

ii. “A striking feature of these verses is the coupling of God’s creative, world-sustaining word with His law for man. Both are the product of the same ordering mind; and not only men but ‘all things’ are His ‘servants’.” (Kidner)

2. (Psalms 119:92-93) The sustaining power of God’s word.

Unless Your law had been my delight,

I would then have perished in my affliction.

I will never forget Your precepts,

For by them You have given me life.

a. Unless Your law had been my delight: The Psalmist rejoiced that the word of God had been his delight. Reading and studying and meditating on God’s word was not a burdensome chore; it was a delight.

i. We can speculate that one reason this was so was because God met him in His word. When we have fellowship with God in and through His word, it makes our time in His law delightful.

b. I would then have perished in my affliction: The Psalmist knew that without his relationship with God and His word, he would not have been sustained in his season of affliction.

i. Again, it should be stressed that this delight goes beyond mere Bible knowledge. It is a relationship with God in and through His word that gives strength and spiritual nourishment.

ii. “What got him through his afflictions was his lifelong habit of reading, marking, learning, meditating upon, spiritually digesting, and above all obeying God’s Law.” (Boice)

iii. “When he speaks the word, the devouring fire becomes gentle, and toucheth not the hair of the children he will preserve; the hunger-starved lions suspend their ravenous nature when so good a morsel as Daniel is set before them; and the sun, which had been in perpetual motion since its creation, obeys the writ of ease God sent in Joshua’s time, and stands still.” (Stephen Charnock, cited in Spurgeon)

iv. “‘Thy law … my delights … in mine affliction.’ I happened to be standing in a grocer’s shop one day in a large manufacturing town in the west of Scotland, when a poor, old, frail widow came in to make a few purchases. There never was, perhaps, in that town a more severe time of distress. Nearly every loom was stopped. Decent and respectable tradesmen who had seen better days, were obliged to subsist on public charity. So much money per day (but a trifle at most) was allowed to the really poor and deserving. The poor widow had received her daily pittance, and she had now come into the shop of the grocer to lay it out to the best advantage. She had but a few coppers in her withered hands. Carefully did she expend her little stock—a pennyworth of this and the other necessary of life nearly exhausted all she had. She came to the last penny, and with a singular expression of heroic contentment and cheerful resignation on her wrinkled face, she said, ‘Now I must buy oil with this, that I may see to read my Bible during these long dark nights, for it is my only comfort now when every other comfort has gone away.’ “ (Alexander Wallace, cited in Spurgeon)

c. I will never forget Your precepts, for by them You have given me life: The Psalmist remembered the life-giving power and character of God’s word. It was this life that strengthened him in the season of affliction.

i. God’s word brings life because it is alive. “The Bible is alive, it speaks to me; it has feet, it runs after me; it has hands, it lays hold of me. The Bible is not antique or modern. It is eternal.” (Luther, cited in Boice)

3. (Psalms 119:94-95) Safety in seeking God’s word.

I am Yours, save me;

For I have sought Your precepts.

The wicked wait for me to destroy me,

But I will consider Your testimonies.

a. I am Yours, save me: This speaks of the wonderful relationship between the Psalmist and His God, flowing from the word of God.

· · He recognized that God was his God

· · He recognized that salvation was not in Himself

· · He recognized that God hears and answers prayer

· · He recognized that God would indeed save him

i. “We are the Lord’s by creation, election, redemption, surrender, and acceptance; and hence our firm hope and assured belief that he will save us. A man will surely save his own child: Lord, save me.” (Spurgeon)

ii. “But what a powerful plea for mercy may we draw from the Lord’s interest in us! Will not a man be careful of his children, his treasure, his jewels? ‘Such am I. Thy sovereign love hath bought me – made me thine – I am thine; save me.” (Bridges)

b. For I have sought Your precepts: The basis of this confidence was a relationship built upon the word of God (Your precepts). This was not relationship built upon feelings or subjective experiences, but upon the solid foundation of God’s word.

i. “But then let it be remembered, that no man can say to God with good conscience, ‘I am thine,’ unless he can also go on, and say, ‘I have sought they precepts.’” (Horne)

c. The wicked wait for me to destroy me, but I will consider Your testimonies: The Psalmist speaks of his enemies in an almost causal way. While they do their worst against him – they wait for him to destroy him – he will not panic, but find refuge in the word of God.

i. “If the enemy cannot cause us to withdraw our thoughts from holy study, or our feet from holy walking, or our hearts from holy aspirations, he has met with poor success in his assaults.” (Spurgeon)

4. (Psalms 119:96) The perfection of God’s word.

I have seen the consummation of all perfection,

But Your commandment is exceedingly broad.

a. I have seen the consummation of all perfection: The Psalmist considered the excellent things he has seen in this world. Perhaps he thought of the things of great natural beauty; the small things of intricate creation; the beauty of human love and care. Yet in looking at all these things, they have a consummation – in the sense of a limit or a barrier. The best things of this world only go so far.

i. “He has considered all the perfections of things other than Jehovah Himself, that is, of created things; and has discovered their limits.” (Morgan)

ii. “Of ‘all perfection’ in this world, whether of beauty, wit, learning, pleasure, honour, or riches, experience will soon show us the ‘end.’ But where is the end or boundary of the word of God?” (Horne)

b. But Your commandment is exceedingly broad: Despite all the great and beautiful things of this world, something is greater still – the commandment of God, His revealed word to us. It is not limited as the things, even the great things of this earth are.

· · It is before creation

· · It is the sustainer of creation

· · It will endure beyond all creation

i. “He has found that stretching out beyond them, and enwrapping them all is the commandment of God.” (Morgan)

ii. “This verse could well be a summary of Ecclesiastes, where every earthly enterprise has its day and comes to nothing, and where only in God and His commandments do we get beyond these frustrating limits.” (Kidner)

iii. “Broad, or large, both for extent and for continuance; it is useful to all persons in all times and conditions, and for all purposes to inform, direct, quicken, comfort, sanctify, and save men; it is of everlasting truth and efficacy; it will never deceive or forsake those who trust to it, as all worldly things will, but will make men happy both here and for ever.” (Poole)

iv. Strangely, many today think that the Bible is narrow. They think of themselves as exceedingly broad-minded people; yet they show little tolerance for those who disagree with them. God’s word is indeed exceedingly broad, and it will make us broad-minded, broad-hearted, and tolerant in the best sense if we read and obey it. It will prevent us from being tyrants over others and to tolerate and love others even when their lives and thinking are decidedly against God and His word.

v. The broad place is firm and safe standing for us. “Give me the plenary, verbal theory of biblical inspiration with all its difficulties, rather than the doubt. I accept the difficulties and I humbly wait for their solution. But while I wait, I am standing on rock.” (J.C. Ryle, Anglican Bishop cited in Boice)

M. Mem מ: Loving the Sweetness of God’s Word.

“This is a pure song of praise. It contains no single petition, but is just one glad outpouring of the heart.” (Morgan)

1. (Psalms 119:97) The love of God’s word expressed through meditation.

Oh, how I love Your law!

It is my meditation all the day.

a. Oh, how I love Your law! Twice before in this Psalm, the writer has declared his love for the word of God (Psalms 119:47-48). Yet here, the phrasing is more passionate. His devotion to God and His word has built a love-relationship between the Psalmist and God’s word.

i. It isn’t “I used to love Your law” or “One day I will love Your law.” He describes how he feels about the word of God right now. He also speaks for himself; the Psalmist isn’t saying how others should feel, but about how he feels.

ii. We also notice that he says, “Oh, how I love Your law!” The word how describes a comparison; the psalmist loves the word of God more than other things. “It is a word of admiration, or a note of comparison; so is it taken in divers other places.… it noteth a kind of excess or excellency, even such as cannot be well expressed. The prophet seemeth to speak with a kind of sighing, as being so ravished with love towards the law of God, that he was even sick of love.” (Thomas Stoughton, cited in Spurgeon)

iii. “The Order of the Divine mind, embodied in the Divine Law, is beautiful . . . It is the language of a man ravished by moral beauty. If we cannot at all share his experience, we shall be the losers.” (C.S. Lewis from Reflections on the Psalms, cited in Boice)

iv. The superficial Christian may read and understand and even, in an outward sense, obey the word of God. But only the spiritual man loves it; they live as if they could not live without it. To the superficial Christian it is a duty to satisfy the conscience; to the believer it is food and medicine, light and comfort – the word of God is life.

v. If one wants to, they can increase their love for God’s word. You can’t make yourself love something or someone; but you can cultivate love towards someone or something.

· · Give it your time; set it before you constantly.

· · Give it your attention and care; look after the word of God (it is my meditation all the day).

· · Give it a truly listening ear.

· · Give it your honor and your obedience.

· · Give it your appreciation; value it for all the good it has done for you and be thankful for all that good.

· · Give it your dependence and trust; let it care for you.

· · Give it your praise; speak highly of it before others.

vi. When we truly love someone, we don’t wish to change them. “You cannot bend the Bible to your mind; how much better it would be for you to bend your mind to the Bible, and to say, ‘O how I love thy law, - the doctrines of it, the precepts of it, the promise of it, the ordinances it enjoins upon me, the warnings it sets before me, the exhortations it gives me!’ Love the whole Bible from the beginning of Genesis to the end of Revelation, and be prepared even to die rather than to give up half a verse of it.” (Spurgeon)

vii. “I beseech you to let your Bibles be everything to you. Carry this matchless treasure with you continually, and read it, and read it, and read it again and again. Turn to its pages by day and by night. Let its narratives mingle with your dreams; let its precepts color your lives; let its promises cheer your darkness, let its divine illumination make glad your life. As you love God, love this Book which is the Book of God, and the God of books, as it has rightly been called.” (Spurgeon)

b. It is my meditation all the day: Because the Psalmist loved God’s word, it was natural and expected that he would think about it often. A lover finds it easy to think about, to meditate upon, the one he loves.

i. “My meditations; the matter of my constant and most diligent study.” (Poole)

ii. “He meditated in God’s word because he loved it, and then loved it the more because he meditated in it.” (Spurgeon)

iii. All the day: A good man, wherever he goes, carries his Bible along with him, if not in his hands, yet in his head and in his heart. (Matthew Henry, cited in Spurgeon)

iv. When we love the Bible, we find much to meditate on.

· · The Bible is a letter from our distant Father.

· · The Bible is a picture of our best and most faithful Friend.

· · The Bible is the certificate of our adoption into the family of God.

· · The Bible is the declaration of our liberty, our freedom from slavery.

· · The Bible is the description of our heavenly inheritance.

· · The Bible is the evidence of our nobility, for we are made kings and priests to God.

· · The Bible is the instruction manual for wise and blessed living.

· · The Bible is both a statement of our account, and checkbook for what belongs to us by the promises of God.

· · The Bible is a telescope where we see the heavenly city that is our destination.

2. (Psalms 119:98-100) God’s word gives great wisdom.

You, through Your commandments, make me wiser than my enemies;

For they are ever with me.

I have more understanding than all my teachers,

For Your testimonies are my meditation.

I understand more than the ancients,

Because I keep Your precepts.

a. You, through Your commandments, make me wiser than my enemies: The Psalmist had many enemies, some of them evil and some proud. Perhaps the proud ones boasted that they were wiser or more educated than the writer of the Psalm. Yet the writer was confident that God’s word had given him greater wisdom.

i. In these verses, we see that the Psalmist is wiser and has more understanding than his enemies (Psalms 119:98), his teachers (Psalms 119:99), and the ancients (Psalms 119:100). “The comparison is not a prideful assertion of superiority, but a form of exultation in the Lord himself, whose wisdom is more direct and superior.” (VanGemeren)

b. For they are ever with me: The Psalmist was real about the abiding presence of his enemies. They were with him ever, and he had to gain enough spiritual strength and enough strength of character to survive and even thrive with them with him.

i. “Neither grace received, nor experience attained, nor engagements regarded, will secure me for one moment without continual teaching from thyself.” (Bridges)

c. I have more understanding than all my teachers, for Your testimonies are my meditation: Here the Psalmist explained why he was wiser than his enemies. He even hade more understanding than all his teachers (who, we hope were not the same as his previously mentioned enemies), because of his serious study and meditation on God’s word.

i. This verse teaches us that it is vitally important to have understanding, even great understanding. We know this because of the value the Psalmist places on having more understanding.

ii. This verse teaches us that it is not wrong or bad to have teachers, because the Psalmist indeed had (either now or in the past) teachers who taught him about life and God’s word. This verse is not a renunciation of those teachers.

iii. This verse teaches us that our understanding of God’s word and ways is not limited to what we receive from our teachers. That is, it teaches us that we can learn from our own study and meditation; that teachers are often helpful but not absolutely necessary. Understanding is necessary; teachers may or may not be.

iv. This verse teaches us that this understanding does not come easily; true meditation involves some element of work. It requires the ability to stay focused and the necessary tools for Biblical understanding and analysis.

v. This principle has been proven in the lives of God’s servants again and again. The Bible tells us of men who were not educated by the world’s standards (such as the disciples, as in Acts 4:13) yet they had great understanding and were effective in serving God.

vi. This principle has also been proven in the lives of God’s servants since Bible times. Notable examples include Charles Spurgeon, D.L. Moody, William Carey, D. Martyn Lloyd-Jones, Hudson Taylor.

vii. It is helpful to remember that God has used many who were greatly educated. Moses, Daniel, and Paul are all Biblical examples. Augustine, Luther, and Graham are just a few historical examples. It’s just as wrong to think that formal education disqualifies someone for as it is to think that it automatically qualifies someone for effective service.

viii. “We may hear the wisest teachers and remain fools, but if we meditate upon the sacred word we must become wise. There is more wisdom in the testimonies of the Lord than in all the teachings of men if they were all gathered into one vast library. The one book outweighs all the rest.” (Spurgeon)

ix. “It is no reflection upon my teachers, but rather an honour to them, for me to improve so as to excel them, and no longer to need them.” (Matthew Henry, cited in Spurgeon)

d. I understand more than the ancients, because I keep your precepts: The Psalmist was even more bold than just saying that God’s word had given him an education greater than his teachers. Now he says “I understand more than the ancients.”

i. “He understands more than the aged, that is, the direct keeping of the Divine precepts is of more value than the advice of others, even though they have had long experience.” (Morgan)

ii. This is particularly meaningful when we realize how highly regarded the wisdom of the ancients was in that day and culture. In the modern world it is all too common to disregard the wisdom and understanding of the ancients, but not in the Psalmist’s time.

iii. This also tells us that while we should in general respect the understanding and wisdom of the ancients (which the Psalmist surely did, in general), we are not slaves to their wisdom and understanding. Our rule for faith and doctrine and living is the Bible itself, not the understanding or interpretation of it from even the great men of history.

iv. “The ancients are had in high repute, but what did they all know compared with that which we perceive in the divine precepts? ‘The old is better’ says one: but the oldest of all is the best of all, and what is that but the word of the Ancient of days.” (Spurgeon)

v. Boice tells a story about the life of Harry Ironisde, the pastor and author and Bible commentator. Ironside went to visit a man near death, suffering from tuberculosis. The man was almost dead and could barely speak. As Ironside spoke to him he asked, “Young man, are you trying to preach Christ, are you not?” Ironside said that he was, and the man replied: “Well, sit down a little, and let us talk together about the Word of God.” Then the man opened his Bible and spoke with Ironside until his strength was gone; he shared insights from the Bible that Ironside had not appreciated or even seen before. Ironside was stunned, and he asked the man: “Where did you get these things? Can you tell me where I can find a book that will open them up to me? Did you get them in seminary or college?” The old man replied: “My dear young man, I learned these things on my knees on the mud floor of a little sod cottage in the north of Ireland. There with my open Bible before me, I used to kneel for hours at a time and ask the Spirit of God to reveal Christ to my soul and to open the Word to my heart. He taught me more on my knees on that mud floor than I ever could have learned in all the seminaries or colleges in the world.”

3. (Psalms 119:101-102) The word of God keeps one from evil.

I have restrained my feet from every evil way,

That I may keep Your word.

I have not departed from Your judgments,

For You Yourself have taught me.

a. I have restrained my feet from every evil way, that I may keep Your word: The Psalmist understood that restraining himself from evil would also help him to understand God’s word better. He could better keep God’s word by keeping from every evil way.

i. “There is no treasuring up the holy word unless there is a casting out of all unholiness: if we keep the good word we must let go the evil.” (Spurgeon)

b. I have not departed from Your judgments, for You Yourself have taught me: The personal connection the Psalmist had with God through His word encouraged a faithful walk.

i. This also demonstrates that God can teach the believer through His word in a direct sense – You Yourself have taught me. This does not mean that everything one comes to through self-study is correct or from God, and it does not eliminate the need for Bible teachers. Yet it does fulfill what Jesus later said in John 16:13 : When He, the Spirit of truth, has come, He will guide you into all truth.

ii. You Yourself have taught me: “The word thou [You] is emphatic. Here is the guarantor of biblical truth, and the One who alone opens the disciple’s eyes to see it.” (Kidner)

4. (Psalms 119:103-104) The sweet understanding from the word of God.

How sweet are Your words to my taste,

Sweeter than honey to my mouth!

Through Your precepts I get understanding;

Therefore I hate every false way.

a. How sweet are Your words to my taste: The Psalmist felt the word of God was as pleasant to him as sweet things – even sweeter than honey! Time spent in God’s word was not an unpleasant duty; it was a sweet experience to be thankful for.

i. How sweet: “He expresses the fact of their sweetness, but as he cannot express the degree of their sweetness he cries, ‘How sweet!’” (Spurgeon) In comparison, the Psalmist had very little of God’s word – perhaps just the five Books of Moses and a few books more. We have so much more riches and sweetness in the word of God than he did; yet most of us seem to value it less.

ii. “The study and obedience of thy words yields me more satisfaction and delight than any worldly men find in their sensual pleasures.” (Poole)

iii. The Bible is filled with passage after passage that anyone with spiritual sensitivity would find sweet. Passages like Psalms 23:1-3, Psalms 8:1, John 3:16, Romans 8:28, or Revelation 22:20 are just a beginning. “If you can’t find anything beautiful or sweet in these verses, your taste bids are terribly dulled and your eyes horribly glazed by the tawdry glitz of our culture.” (Boice)

iv. “For what argument could ever persuade us that honey is bitter, at the moment we are tasting its sweetness?” (Bridges)

v. “If the word of God be not very sweet to me, have I an appetite? Solomon says, ‘The full soul loatheth an honeycomb; but to the hungry soul every bitter thing is sweet.’ Ah, when a soul is full of itself, and of the world, and of the pleasures of sin, I do not wonder that it sees no sweetness in Christ, for it has no appetite!” (Spurgeon)

vi. “It is a blessed sign of grace in the heart when God’s words are sweet to us as a whole, — when we love the truth, not cast into a system or a shape, but as we find it in God’s Word. I believe that no man who has yet lived has ever proposed a system of theology which comprises all the truth of God’s Word. If such a system had been possible, the discovery of it would have been made for us by God himself: — certainly it would if it had been desirable and useful for our profit and holiness. But it has not pleased God to give us a body of divinity; let us receive it as he has given it, each truth in its own proportion, — each doctrine in harmony with its fellow, — each precept carefully carried out into practice, and each promise to be believed, and by-and-by received. Let the truth, and the whole truth, be sweet to our taste.” (Spurgeon)

b. Through Your precepts I get understanding; therefore I hate every false way: The understanding gained by the Psalmist gave him discernment and courage; the ability to perceive and hate every false way.

i. Notably, the psalmist began this section with love; he ends it with hate. “The Christian life is not all sweetness . . . It has its sweet moments, and there is incomparable beauty in God. But we still live in a sour, ugly world, and it is equally important to learn to hate evil as well as love the good.” (Boice)

N. Nun נ: Never-Ending Confidence in God’s Word.

1. (Psalms 119:105) The illuminating guidance of God’s word.

Your word is a lamp to my feet

And a light to my path.

a. Your word is a lamp to my feet: The Psalmist felt that as he walked the road of life, the word of God made his steps clear. He would not know where to step without the guidance of God’s word.

i. It is possible to walk the path of life not knowing where our steps fall. To use the analogy, we don’t know if our foot will step on good ground or dangerous ground; we are not self-aware. God’s word will be a lamp to our feet.

ii. Simply said, the Bible should help us walk the way God wants us to walk. Think of all the different words we use to describe how a person walks: stroll, saunter, amble, trudge, plod, dawdle, hike, tramp, tromp, slog, stomp, march, stride, sashay, glide, troop, patrol, wander, ramble, tread, prowl, promenade, roam, traipse, mosey, and perambulate. The different words show that there are many different ways to walk, and each of them says something.

iii. How are Christians to walk?

· · Worthy (Ephesians 4:1)

· · Uprightly (Isaiah 57:2)

· · In the light (1 John 1:7)

· · Humbly (Micah 6:8)

None of these are possible without the word of God lighting our way.

iv. The picture of a lamp says something. “Thus is our passage in a dark and perilous way irradiated by the lamp and light of the word. But except the lamp be lighted – except the teaching of the Spirit accompany the word, all is darkness – thick darkness. Let us not be content to read the word without obtaining some light from it in our understanding.” (Bridges)

b. A light to my path: The word of God not only showed him where his feet stepped, but also the path he should remain upon. It showed him the next few steps to take.

i. We need the Bible to teach us right from wrong. We certainly do have some inner sense of this in our conscience; but our conscience can be weak, ignorant, or damaged. The word of God is higher even than our conscience, and it teaches our conscience.

ii. “This is not convenient guidance for one’s career, but truth for moral choices; see, for example, the kind of ‘snare’ and ‘straying’ that are implied in 119:110.” (Kidner)

iii. “One of the most practical benefits of Holy Writ is guidance in the acts of daily life; it is not sent to astound us with its brilliance, but to guide us by its instruction.” (Spurgeon)

c. Your word is a lamp . . . and a light: These pictures show us that the word of God is light and brings light; it doesn’t make things darker or harder to understand. It is a light book, not a dark book.

i. “This stanza emphasizes the clarity of Scripture, the attribute of the Bible that meant so much to the Protestant Reformers, who also called it perspicuity. What they meant by clarity of perspicuity is that the Bible is basically comprehensible to any open-minded person who reads it.” (Boice)

ii. Not all parts are equally clear and easy to understand; and it is helpful to have wisdom from others in what they have seen in the Scriptures. Yet at its core, the Bible can be understood, and Christians do understand it. Think of all the common ground Christians, even of greatly different denominations, have together:

· · The truth of a Triune God

· · The truth of the full deity and full humanity of Jesus

· · The truth of our sin

· · The truth of Jesus death for us to save us from sin and death

· · The work of the Holy Spirit in leading us to faith

· · The establishment of the church, the community of believers

· · The return of Jesus Christ

· · The resurrection of the dead

Taken together, these are a lot! In general, Christians do understand the Bible in agreement.

iii. This doesn’t mean that everyone’s opinion on the meaning of a Bible passage is just as good as everyone else’s opinion. It is really just the opposite; that the Bible is clear enough to be understood, and this means that some so-called understandings are wrong.

2. (Psalms 119:106-108) Trusting the life-giving power of God’s word.

I have sworn and confirmed

That I will keep Your righteous judgments.

I am afflicted very much;

Revive me, O Lord, according to Your word.

Accept, I pray, the freewill offerings of my mouth, O Lord,

And teach me Your judgments.

a. I have sworn and confirmed that I will keep Your righteous judgments: The Psalmist showed a determination of life to obey the word of God. It was a double-decision, both sworn and confirmed.

i. I have sworn and confirmed: Bridges tells of a man named Pearce, who read a book titled Rise and Progress of Religion, and from it decided that he would live a more dedicated and obedient life. He wrote out a covenant with God, and in a very serious and solemn way he even signed it with his own blood. It wasn’t long until he started failing in his commitment to the covenant; first in small ways and then more and more. This plunged him into deep distress, almost to total despair. Then he considered that the arrangement he had made with God was actually legalistic and pharisaical, especially in the way that it relied on the power of his own vows and resolutions. So he took the covenant to the top of his house, tore it into small pieces, and threw it to the wind. Yet he did not feel himself free from the promises themselves; only now he was of mind to not rely on himself or his own vows, but only on the blood of Jesus Christ and on the indwelling power of His Spirit. This was of much better result; and he was close to the source of comfort and restoration when he did fail.

ii. “Perhaps however ‘a messenger of Satan’ may ‘buffet us.’ ‘Thou hast broken thy bond; now it will be worse with thee than before.’ But did not Jesus die for sins of infirmity, and even of presumption?” (Bridges)

b. I am afflicted very much; revive me, O Lord, according to Your word: His determination to obedience came from a season of affliction, not comfort and ease. Despite his many problems and pains, he looked to God’s word for a reviving of life and for it to happen according to His word.

i. “The faithful servants of God may be ‘afflicted’; they may be ‘very much’ and grieviously afflicted: but let them consider, that, by afflictions, their corruptions are purged away, their faith is tried, their patience is perfected, their brethren are edified, and their Master is glorified.” (Horne)

c. Accept, I pray, the freewill offerings of my mouth: They Psalmist presented these words to the Lord as if they were a sacrifice brought to an altar. They were freewill offerings meant to show his love and devotion to God.

i. “The sacrifices of prayer and praises, which I do freely and frequently offer unto thee; which are called sacrifices, as Psalms 50:14, and calves of our lips, Hosea 14:2.” (Poole)

ii. “God’s revenues are not derived from forced taxation, but from freewill donation. There can be no acceptance where there is no willingness; there is no work of free grace where there is no fruit of free will.” (Spurgeon)

d. And teach me Your judgments: It is very easy for us to have an sinful confidence in our own judgment; to simply “follow your heart.” Yet Spurgeon wrote well: “These repeated cries for teaching show the humility of the man of God, and also discover to us our own need of similar instruction. Our judgment needs educating till it knows, agrees with, and acts upon, the judgments of the Lord.”

3. (Psalms 119:109-110) Trusting God’s word despite danger.

My life is continually in my hand,

Yet I do not forget Your law.

The wicked have laid a snare for me,

Yet I have not strayed from Your precepts.

a. My life is continually in my hand, yet I do not forget Your law: The Psalmist’s life was often in danger, yet his connection to the word of God stayed strong.

i. This idea is also in Judges 12:3, 1 Samuel 19:5, and Job 13:14. “Exposed to perpetual and extreme danger, as any precious and frail thing is which a man carrieth openly in his hand, whence it may easily fall or be snatched away by a violent hand.” (Poole)

b. The wicked have laid a snare for me, yet I have not strayed from Your precepts: The dangers also came from determined enemies, wicked people. Yet he would not forsake the precepts of God.

i. “From this verse let us learn to be on our guard, for we, too, have enemies both crafty and wicked. Hunters set their traps in the animals’ usual runs, and our worst snares are laid in our own ways. By keeping to the ways of the Lord we shall escape the snares of our adversaries, for his ways are safe and free from treachery.” (Spurgeon)

ii. “Whenever we find the psalms talking about danger, we usually think of physical danger . . . But the psalms also speak of spiritual dangers like falling into sin or forgetting God.” (Boice)

4. (Psalms 119:111-112) An enduring commitment to God and His word.

Your testimonies I have taken as a heritage forever,

For they are the rejoicing of my heart.

I have inclined my heart to perform Your statutes

Forever, to the very end.

a. Your testimonies I have taken as a heritage forever, for they are the rejoicing of my heart: The Psalmist rejoiced in God’s word with a deep heart-felt joy. Therefore they became his heritage forever.

i. “What is the psalmist’s spiritual heritage, that is, what is he looking toward and working for? Some heavenly reward? A word of praise from God? Surprisingly, he says that his heritage is what he has been speaking about all along: God’s Word itself.” (Boice)

ii. How do the testimonies of God belong to us? “How did he claim an interest in them? Not by purchase, or by merit, it was his heritage . . . Man looks at his heritage. ‘This land – this estate – or this kingdom is mine.’ The child of God looks round on the universe – on both worlds – on God himself with his infinite perfections – and says, ‘All things are mine.’ My title is more sure than to any earthly heritage.” (Bridges)

iii. “I take possession of my heritage, I live on it, I live in it, it is my treasure, my portion. If a man is known by his heritage, let me be known by mine.” (Bridges)

iv. “Thy testimonies have I taken as a heritage. To these he was heir; he had inherited them from his fathers, and he was determined to leave them to his family for ever. If a man can leave nothing to his child but a Bible, in that he bequeaths him the greatest treasure in the universe.” (Clarke)

b. I have inclined my heart to perform Your statutes forever, to the very end: The theme is once again emphasized. The Psalmist would never forsake God’s word; never stop reading, learning, meditating, and especially obeying it.

i. “Observe where he begins his work – not with the eye – the ear – the tongue – but with the heart.” (Bridges)

ii. “The whole movement ends with a declaration which must be read in the light of the opening affirmation, and the following experience and need. It is that of complete abandonment to the will of God . . . even unto the end.” (Morgan)

iii. The believer feels that every step is dangerous; this is why he cried out fro the lamp to his feet and the light to his path. With every step dangerous, he can he ever hope to endure forever, to the very end? Because the same God who lights and sustains him for one step can do it for every step, to the very end.

O. Samekh ס: Held Up and Supported by the Word of God.

The fifteenth letter, Samech, denotes a prop or pillar, and this agrees well with the subject matter of the strophe, in which God is twice implored to uphold his servant (119:116,117). (Neal and Littledale, cited in Spurgeon)

1. (Psalms 119:113-114) Protection found in the word of God.

I hate the double-minded,

But I love Your law.

You are my hiding place and my shield;

I hope in Your word.

a. I hate the double-minded, but I love Your law: The Psalmist knew the frustration of dealing with those who were double-minded. They were uncertain and uncommitted in their life. In contrast, the law of God is sure and certain.

i. “Double-minded is akin to the word in Elijah’s taunt at those who hobbled ‘first on one leg and then on the other’ (1 Kings 18:21, jb).” (Kidner)

ii. “Double-minded people are people who know about God but are not fully determined to worship and serve him only. They are those who want both God and the world. They want the benefits of true religion, but they want their sin too . . . The Psalmist hates this double-mindedness; he also hates it in himself. “Otherwise, why does he continue by asking God to sustain him, according to his promise, and uphold him so that he might be kept from sin?” (Boice)

iii. But I love Your law: “When we love the law it becomes a law of love, and we cling to it with our whole heart.” (Spurgeon)

b. You are my hiding place and my shield; I hope in Your word: The God the Psalmist knew so well through the word of God became to Him a refuge in troubled times. The hope he had in the word of God was not mere academic or intellectual knowledge; it was relationship and security in God Himself (my hiding place and my shield).

i. A good hiding place has strength, height, is not easily seen, and is reliable. Jesus is our safe-room or panic-room.

ii. “There is a time in which I may be called to suffer in secret; then thou hidest me. There may be a time in which thou callest me to fight; then thou art my Shield and Protector.” (Clarke)

iii. “This is an experimental verse, and it testifies to that which the writer knew of his own personal knowledge: he could not fight with his own thoughts, or escape from them, till he flew to his God, and then he found deliverance. Observe that he does not speak of God’s word as being his double defence, but he ascribes that to God himself.” (Spurgeon)

2. (Psalms 119:115) A word to the wicked.

Depart from me, you evildoers,

For I will keep the commandments of my God!

a. Depart from me, you evildoers: In a rare departure in his ongoing conversation with God about His word, here the Psalmist addressed the evildoers that brought him such trouble. He knew that the best remedy was to put space between him and these evildoers, so he boldly told them, “Depart from me.”

i. This means that the Psalmist was careful in the choosing of his friends. As it has been said, “Show me your friends, and I will show you your future.” “Every man will insensibly contract the good or bad qualities of the company which he keeps; and should, therefore, be careful to keep such as will make him wiser and better, and fit him for the goodly fellowship of saints and angels.” (Horne)

ii. “Not that we would indulge morose or ascetic seclusion. We are expressly enjoined to courtesy and kindness (1 Peter 3:8); to that wise and considerate ‘walk towards them that are without’ (Colossians 4:5), which ‘adorns the doctrine of God our Saviour’ (Titus 2:10), and indeed in some instances has been more powerful even than the word itself (Compare 1 Peter 3:1-2), to ‘win souls to Christ.’ But when they would tempt us to a devious or backsliding step – when our connexion with them entices us to a single act of conformity to their standard, dishonourable to God, and inconsistent with our profession – then we must take a bold and unflinching stand.” (Bridges)

b. For I will keep the commandments of my God! This is why he wanted space between him and the evildoers. He was committed to obedience, to keeping the commandments of God.

i. The second line of this verse very much connects with the first line. “Since he found it hard to keep the commandments in the company of the ungodly, he gave them their marching orders. He must keep the commandments, but he did not need to keep their company.” (Spurgeon)

ii. This was very much the spirit of Jesus when He steadfastly resisted the devil when tempted in the wilderness (Matthew 4:1-25). He told the devil to go away (Matthew 4:10) and repeatedly relied on the word of God (Matthew 4:4; Matthew 4:7; Matthew 4:10).

iii. “The word God only occurs in this one place in all this lengthened Psalm, and then it is attended by the personal word ‘my’—’my God.’” (Spurgeon)

3. (Psalms 119:116-117) Held up and supported by the word of God.

Uphold me according to Your word, that I may live;

And do not let me be ashamed of my hope.

Hold me up, and I shall be safe,

And I shall observe Your statutes continually.

a. Uphold me according to Your word, that I may live: The Psalmist knew that he could not stand before his enemies without God holding him up. Without this continual support from God, he could not live – either physically or spiritually.

i. His idea was that this support (Uphold me) would come according to God’s word. It would be both consistent with God’s word, and find its source in God’s word.

ii. “In the Middle Ages, under the monastic order of the Benedictines, when a novice’s period of preparation was ended and he was ready to become attached to the monastery for life, there was an induction ceremony in which, with outstretched arms, the novice recited Psalms 119:116 three times . . . The community repeated the words and then sang the Gloria Patri, which was a way of acknowledging that the commitments of the monastic life could only be sustained by God, to whom all glory belongs.” (Boice)

b. Do not let me be ashamed of my hope: The Psalmist could pray this because he had his hope properly set. It was set upon God and His word (Psalms 119:43; Psalms 119:49; Psalms 119:74; Psalms 119:81; Psalms 119:114). When our hope is so set, we can ask God to protect and vindicate us.

c. Hold me up, and I shall be safe, and I shall observe Your statutes continually: This is the second request in this brief section to be supported by the strength that comes from God, and especially through His word. In receiving this support and security, the Psalmist would use it for further obedience to God.

i. This constant dependence upon God – the constant prayer, “Hold me up, and I shall be safe” – will in fact keep one safe.

4. (Psalms 119:118-120) The righteous judgment of God.

You reject all those who stray from Your statutes,

For their deceit is falsehood.

You put away all the wicked of the earth like dross;

Therefore I love Your testimonies.

My flesh trembles for fear of You,

And I am afraid of Your judgments.

a. You reject all those who stray from Your statutes: The Psalmist here speaks of the righteous judgment of God. He uses His word (statutes) as a measuring line for His judgment, rejecting all those who stray from His word and the principles revealed therein.

b. You put away all the wicked of the earth like dross: In His judgments, God has a purifying purpose and effect. He will cleanse the earth from the wicked, treating them as impurities that need to be scraped away.

i. Dross: “The scum that forms on the top when a precious metal is being refined, is discarded by the metalsmith (cf. Isaiah 1:22; Jeremiah 6:28-30; Ezekiel 22:18-19).” (VanGemeren)

ii. Like dross: Sin is really very much like dross.

· · Dross takes away from the shine and glory of metal; it makes it dull.

· · Dross is deceptive; it is not silver, but seems like it; it is not gold but seems like it.

· · Dross is not made better by the fire; only by taking it away.

· · Dross is worthless. It has no value, no purpose.

· · Dross is actually damaging to metal, because it is an opportunity for rust. Metal with dross in it will be eaten away.

c. Therefore I love Your testimonies: The consideration of these righteous judgments made the Psalmist praise God even more. He praised God and His word (Your testimonies) as righteous measures of judgment.

i. Therefore I love Your testimonies: “Because they take out the precious from the vile, and make men the same within as without.” (Trapp)

d. My flesh trembles for fear of You, and I am afraid of Your judgments: As the Psalmist considered the righteous judgments of God, he looked to his own life and understood that it was not entirely righteous. Ideally, this sense of trembling fear made him run to God for His atoning, covering sacrifice.

i. The Psalmist didn’t celebrate over the judgment on the wicked; it made him tremble in holy fear himself.

ii. “The presence of God is so real for the psalmist that he responds to his God in spirit and body. His life of obedience is lived in the presence of the living God, whereas the wicked act as if God does not see or care.” (VanGemeren)

iii. “His best servants are not exempted from an awful dread, upon such occasions; scenes of this kind, shown in vision to the prophets, cause their flesh to quiver, and all their bones to shake.” (Horne)

iv. “It is only as we tremble before the exalted and holy God that we will ever see the world and its distorted values to be the empty things they are. If we do not tremble before God, the world’s system will seem wonderful to us and consume us pleasantly.” (Boice)

P. Ayin ע: The Servant Seeks the Word.

1. (Psalms 119:121-122) A prayer for protection from the proud.

I have done justice and righteousness;

Do not leave me to my oppressors.

Be surety for Your servant for good;

Do not let the proud oppress me.

a. I have done justice and righteousness: As in other parts of this Psalm, this is not a claim to sinless perfection. It is confidence to the general righteousness of life. The Psalmist knew his life and the lives of his oppressors; he knew that his life was dedicated to God and theirs was not.

i. “Nor is this kind of pleading to be censured as self-righteous: when we are dealing with God as to our shortcomings, we use a very different tone from that with which we face the censures of our fellow-men; when they are in the question, and we are guiltless towards them, we are justified in pleading our innocence.” (Spurgeon)

ii. This confidence in one’s spiritual condition and separation from those who don’t follow God is notable. The Psalmist knew that his life was different from those who did not follow God. The difference was in more than theology; it was in life.

iii. “The Son of David might use the words in their full and absolute sense, and plead for a glorious resurrection, on the foot of his having performed a perfect obedience to the law.” (Horne)

b. Be surety for Your servant for good: The Psalmist asked God to defend and stand up for him. It was only through God defending him that he could avoid the oppression of the proud.

i. “Take up my interests and weave them with thine own, and stand for me. As my Master, undertake thy servants’ cause, and represent me before the faces of haughty men till they see what an august ally I have in the Lord my God.” (Spurgeon)

ii. This is evidence that his previous claim to justice and righteousness was not in an absolute sense. If he felt that he was completely just and righteous before God, he would not plead for God to stand as a surety for him – but he did. “Though upright before man, he ever felt himself a sinner before God” (Bridges); and such a sinner that God must be his surety.

iii. The Psalmist cried out to God as Job did: Now put down a pledge for me with Yourself (Job 17:3). The Psalmist prayed that God would be to him what Jesus is to His people – a surety of the covenant (Hebrews 7:22).

iv. “As Judah in the place of Benjamin – ‘I will be surety of him: of mine hand shalt though require him.’ (Genesis 43:9)” (Bridges)

v. “We should have been crushed beneath our proud adversary the devil if our Lord Jesus had not stood between us and the accuser, and become a surety for us.” (Spurgeon)

c. Do not let the proud oppress me: This verse (Psalms 119:22) is another rare example of a verse in the Psalm that does not mention the word of God in some way.

i. “According to the Masoretes, verse 122 is the only verse in the psalm that does not mention the Word of God. We have seen that verse 84 also seems not to mention it; verses 90, 121, and 132 may be examples too.” (Boice)

ii. “The fact that the Bible is not mentioned here, in verse 122, may be an indication of the depth of mental anguish to which the psalmist fell as a result of the oppression he had endured from wicked men. For a moment his eyes seem to be off the Bible and on his fierce oppressors instead.” (Boice)

2. (Psalms 119:123-125) The servant of God seeks salvation in His statutes.

My eyes fail from seeking Your salvation

And Your righteous word.

Deal with Your servant according to Your mercy,

And teach me Your statutes.

I am Your servant;

Give me understanding,

That I may know Your testimonies.

a. My eyes fail from seeking Your salvation and Your righteous word: This was another indication of how committed the Psalmist was to the word of God, and how much he valued the salvation he found from it.

i. “He is in the hands of oppressors, who are actively oppressing. His eyes fail for salvation, that is, it seems as though it would not come.” (Morgan)

ii. “He looked to God alone, he looked eagerly, he looked long, he looked till his eyes ached. The mercy is, that if our eyes fail, God does not fail, nor do his eyes fail.” (Spurgeon)

iii. This waiting expectation shows us that faith came before experience. The Psalmist was willing to have faith until the experience came, and would wait for God’s salvation, and wait as long as it took.

b. Deal with Your servant according to Your mercy, and teach me Your statutes: The Psalmist understood that when God teaches His people, it is evidence of His mercy. He has no inherent obligation to teach us; yet out of the merciful impulse of His heart He does so.

c. I am Your servant; give me understanding: For the third time in five verses, the Psalmist calls himself a servant of God. He understood that this meant he had obligations to God, and that God – as his Master – had obligations to him. Therefore he could ask for understanding.

i. “I have voluntarily hired myself unto thee, chosen the things that please thee, and taken hold of the covenant . . . Now, this is all the wages I crave of thee, ‘Give me understanding.’” (Trapp)

ii. “We may expect a master to teach his own servant the meaning of his own orders.” (Spurgeon)

d. Give me understanding, that I may know Your testimonies: The Psalmist wanted understanding; but not so much to know the future or some hidden secrets of his soul or that of someone else. He wanted this understanding so that he would know the testimonies of God better.

i. He believed that the word of God could be understood, with the help of God Himself.

ii. He believed that understanding God’s word was of great importance, because it would lead him into other wisdom and understanding of life.

iii. “It is remarkable that the Psalmist does not pray for understanding through acquiring knowledge, but begs of the Lord first that he may have the gracious gift of understanding, and then may obtain the desired instruction.” (Spurgeon)

3. (Psalms 119:126) A plea for God to act.

It is time for You to act, O Lord,

For they have regarded Your law as void.

a. It is time for You to act, O Lord: We admire the holy boldness of the Psalmist. It almost seems rude for a man to tell God, “It is time for You to act.” Yet many who walk with God understand the desperate plea of the Psalmist perfectly. He is so needy and dependent on God that it is good and right to make his request so boldly.

i. “The psalmist speaketh not as prescribing God a time, but as reminding him of his own glory and of his people’s necessity.” (Trapp)

ii. It is true that we don’t know the ways of God’s timing; many times we have been wrong on this point. We have thought God must act now, when in His wisdom and glory He worked later. Yet all we can do is pray by what we can see; and when we see conditions as the Psalmist saw, it is good for us to say, “It is time for You to act, O Lord.”

iii. “We might expect the writer to have said that God should act now because if he delays it will be too late; he will be crushed by his oppressors . . . Here, instead of pleading his own desperate condition, he calls on God to act because God’s ‘law is being broken’.” (Boice)

b. For they have regarded Your law as void: Prompting the bold plea was the observation that many disregarded the word and law of God. We can say that “Your law” here is used in both senses. They cast off the word of God and the law of God. In such times – when every man does what is right in his own eyes (Judges 21:25) – it is proper for the people of God to plead for Him to act.

i. “The ‘law’ of God is ‘made void’ by those who deny its authority, or its obligation; by those who render it of none effect, through their traditions or their lives.” (Horne)

ii. “To persist in making void the law after so magnificent an exhibition of Almighty working – must it not expose the transgressors to reap the fruit of their own obstinacy, and to prepare to meet him as their Judge, whom they refuse to receive as their Saviour?” (Bridges)

4. (Psalms 119:127-128) The word of God is precious and right.

Therefore I love Your commandments

More than gold, yes, than fine gold!

Therefore all Your precepts concerning all things
I consider to be right;

I hate every false way.

a. Therefore I love Your commandments more than gold: Though others regarded the word of God as void, the Psalmist decided to love His commandments all the more in response. He valued them more than gold – even more than fine gold.

i. When the Psalmist remembered what kind of men considered the word of God as void, it made him love the word of God all the more. When he considered the monstrous men who have been enemies of God’s word – men in our own age like Stalin, Hitler, Mao – he knew that the word of God was lovely. “It is one evidence of their excellency, that they are disliked by the vilest of men.” (Poole)

ii. “I like them better because they slight them, and prize that way the more they persecute. I kindle myself from their coldness.” (Trapp)

iii. “Above solid gold; gold separated from the dross, perfectly refined.” (Clarke)

iv. “Should I not love them? Can gold, yea, fine gold, offer to me blessings such as these? Can it heal my broken heart Can it give relief to my wounded spirit? Has it any peace or prospect of comfort for me on my death bed?” (Bridges)

b. Therefore all Your precepts concerning all things I consider to be right: With great confidence, the Psalmist proclaimed the inerrancy of God’s word. It was right, not wrong; and it was right concerning all things.

· · When the Bible gives us history, it is right and true; the events actually happened as described.

· · When the Bible gives us poetry, it is right and true; the feeling and experiences were real for the writer and ring true to human experience.

· · When the Bible gives us prophecy, it is right and true; the events described will come to pass, just as it is written.

· · When the Bible gives us instruction, it is right and true; it truly does tell us the will of God and the best way of life.

· · When the Bible tells us of God, it is right and true; it reveals to us what the nature and heart and mind of God is, as much as we can comprehend.

c. I hate every false way: Because the Psalmist loved and trusted the word of God so much, he naturally hated every false way. He could not love the truth without also hating lies.

i. As Jesus said, No one can serve two masters; for either he will hate the one and love the other, or else he will be loyal to the one and despise the other (Matthew 6:24).

ii. “We cannot love the right path without hating the wrong ones . . . Are you willing to hate what God hates? If not, you will never learn to love God truly, and you will certainly never walk in the way that brings true blessing.” (Boice)

iii. And significantly, he hated every false way, not just some of them. “If Satan get a grip of thee by any one sin, is it not enough to carry thee to damnation? As the butcher carries the beast to the slaughter, sometime bound by all the four feet, and sometime by one only; so it is with Satan. Though thou be not a slave to all sin; if thou be a slave to one, the grip he hath of thee, by that one sinful affection, is sufficient to captive thee.” (William Cowper, cited in Spurgeon)

Q. Pe פ: Steps Directed by God’s Wonderful Word.

1. (Psalms 119:129) Obeying the wonderful testimonies of God.

Your testimonies are wonderful;

Therefore my soul keeps them.

a. Your testimonies are wonderful: The Psalmist again declared his wonder and pleasure in the word of God. It was a continuing source of fascination to him.

i. “The word ‘wonderful’ is equivalent to our use of the word miraculous. These testimonies are supernatural, superhuman.” (Morgan) They are supernatural in their nature, being free from error. They are supernatural in their effects, as they instruct, elevate, strengthen, and comfort the soul.

ii. “Jesus the eternal Word is called Wonderful, and all the uttered words of God are wonderful in their degree. Those who know them best wonder at them most. It is wonderful that God should have borne testimony at all to sinful men, and more wonderful still that his testimony should be of such a character, so clear, so full, so gracious, so mighty.” (Spurgeon)

iii. “There is a height, length, depth, and breadth in thy word and testimonies that are truly astonishing; and on this account my soul loves them, and I deeply study them. The more I study, the more light and salvation I obtain.” (Clarke)

iv. “Let us not enter into the testimonies, as a dry task, or an ordinary study; but let us concentrate our minds, our faith, humility, and prayer, in a more devoted contemplation of them.” (Bridges)

b. Therefore my soul keeps them: The enduring, abiding delight he had in the word of God prompted greater obedience. This was obedience in more than outward action; it was obedience in soul.

i. “Holy admiration of the testimonies will kindle spiritual devotedness to them – Therefore doth my soul keep them.” (Bridges)

2. (Psalms 119:130-131) Receiving the light-giving word.

The entrance of Your words gives light;

It gives understanding to the simple.

I opened my mouth and panted,

For I longed for Your commandments.

a. The entrance of Your words gives light: The Psalmist repeated a previous idea; that God’s word brought light to him. It made things more clear, not less. When the word came in, light and clarity came in.

i. “The Hebrew word for ‘entrance’ is pethach. Depending on whether it is pronounced with a short or a long e it can mean either ‘door’ (with a short e) or ‘revelation’ (with a long e) . . . Martin Luther thought it had to do with revelation; so his translation read, ‘Wenn dein Wort offenbar wird’ (‘When your word is revealed’).” (Boice)

ii. “The explanation for this double meaning is that in the early days of the formation of the Hebrew language the Jews were bedouins, who lived in tents. The only opening in the tent was the flap of skin that was the door. So when the door was opened, light came into the tent, illuminating everything inside.” (Boice)

iii. “It is painful to remember how much light may be shining around us on every side, without finding an entrance into the heart.” (Bridges)

iv. “The word finds no entrance into some minds because they are blocked up with self-conceit, or prejudice, or indifference; but where due attention is given, divine illumination must surely follow upon knowledge of the mind of God.” (Spurgeon)

b. It gives understanding to the simple: The word of God is so clear and light-giving that even the simple find understanding. It does not take great intellect or mental powers to benefit from God’s word.

i. “It is a most striking instance of Divine condescension, that this word – so wonderful in its high and heavenly mysteries – should yet open a path so plain, that the most unlearned may find and walk in it.” (Bridges)

ii. “So astonishing is the power of this heavenly light, that from any one page of this holy book, a child, or even an idiot, under heavenly teaching, may draw more instruction than the most acute philosopher could ever attain from any other fountain of light!” (Bridges)

iii. “These simple-hearted ones are frequently despised, and their simplicity has another meaning infused into it, so as to be made the theme of ridicule; but what matters it? Those whom the world dubs as fools are among the truly wise if they are taught of God.” (Spurgeon)

· · This is a blessing for the simple; God does not forget them. He has not made salvation or growth in godliness primarily a matter of the intellect.

· · This is a promise for the simple; they can approach God’s word with confidence, expecting God to give them understanding.

· · This is a responsibility for the simple; they cannot make excuses for their average (or less) intellect or mental powers. They are still responsible to seek God in His word.

c. I opened my mouth and panted, for I longed for Your commandments: Because the word of God is light-giving and clear (clear enough for the simple), the Psalmist wanted God’s word like a thirsty animal pants after water.

i. He may be panting because he is thirsty, he may be panting gasping for air; but panting always denotes desire.

ii. I opened: “This uses a different word for open from that of verse 130. It expresses the eagerness of a hungry or thirsty animal (e.g. Job 29:23).” (Kidner)

iii. “A metaphor taken from an animal exhausted in the chase. He runs, open-mouthed, to take in the cooling air; the heart beating high, and the muscular force nearly expended through fatigue. The psalmist sought for salvation, as he would run from a ferocious beast for his life. Nothing can show his earnestness in a stronger point of view.” (Clarke)

iv. I longed for Your commandments: “This cannot mean anything else than that he longed to know them, longed to keep them, longed to teach them, longed to bring all around him into obedience to them. Many religious people long after the promises, and they do well; but they must not forget to have an equal longing for the commandments.” (Spurgeon)

v. Yet longing that is not acted upon is more wishing than longing. “Never rest content with mere longings. He that really longs is not content to long: he desires to have his desire fulfilled.” (Spurgeon)

3. (Psalms 119:132-135) Four requests rooted in the word of God.

Look upon me and be merciful to me,

As Your custom is toward those who love Your name.

Direct my steps by Your word,

And let no iniquity have dominion over me.

Redeem me from the oppression of man,

That I may keep Your precepts.

Make Your face shine upon Your servant,

And teach me Your statutes.

a. Look upon me and be merciful to me: This first request is really two; asking God to look and then to be merciful. The Psalmist had reason to believe God would answer, knowing that this was God’s custom . . . towards those who love Your name.

i. It is wonderful to think that God has a custom, a pattern of action, towards those who love His name. That custom is to look upon them (giving them His attention) and to be merciful to them. This promise is a solid ground of trusting, bold prayer in time of need.

ii. Look . . . be merciful: Yet God’s look – the turning of His attention – would be a curse and not a blessing unless it was accompanied by His mercy. If we have the first, we must have the second.

iii. “Lord! Since our looks to thee are often so slight, so cold, so distant, that no impression is made upon our hearts; do thou condescend continually to look upon us with mercy and power.” (Bridges)

iv. “Brethren, there is great virtue in our looking to Christ: it is the way of salvation. What virtue, then, must there be in Christ’s love-gaze upon us!” (Spurgeon)

v. Those who love Your name: To love the name of God means to . . .

· · Love the person of God.

· · Love the character of God.

· · Love the revelation of God.

· · Love the glory of God.

b. Direct my steps by Your word: The second request explains what he wanted to do with the mercy received from God. He wanted to take that mercy and use it to walk rightly before God. One part of this was to let no iniquity have dominion over the Psalmist.

i. Many today want to direct their steps by something else, anything else other than the word of God.

· · “Direct my steps by my feelings.”

· · “Direct my steps by my lusts.”

· · “Direct my steps by my friends.”

· · “Direct my steps by my parents.”

· · “Direct my steps by circumstances.”

· · “Direct my steps by fate.”

· · “Direct my steps by my comfort.”

ii. The sense of the Hebrew here is “Make my steps firm in thy word” (Spurgeon). We can walk forward in life with confidence as we find direction in God’s word. “The psalmist would be kept from all vacillation, hesitation, or wandering; but he wants, when he is right, to be firmly right, to be distinctly, decidedly right, so he pleads, ‘Make my steps firm.’ Oh, how was often stagger along! We do what is right, but we quiver and shake while we are doing it.” (Spurgeon)

iii. The Psalmist was wise to understand that sin can come to have dominion over a man, even in some ways a man or woman who has spiritual life. The Apostle Paul recognized the same danger: All things are lawful for me, but all things are not helpful. All things are lawful for me, but I will not be brought under the power of any. (1 Corinthians 6:12)

iv. Sin, unchecked, will attempt to gain and hold dominion in my life. First it may be in a small or seemingly insignificant area, but that dominion will grow in size and strength until my spiritual life is in serious compromise.

v. “I had rather be a prisoner to man all my life than be a bondage to sin one day. He says not, Let not this and the other man rule over me; but ‘let not sin have dominion over me.’ Well said!” (Michael Bruce, cited in Spurgeon)

vi. Yet when our steps are directed by the word of God we will both avoid being under the dominion of sin, and we can be freed from whatever level of dominion sin may have gained.

vii. In a New Testament context, this prayer has even great grounds for confidence. “But let us mark, how fully is this prayer warranted by the special promise of the Gospel – ‘Sin shall not have dominion over you; for ye are not under the law, but under grace’ (Romans 5:14, with 12).” (Bridges)

viii. “Brethren, we can overcome sin in the power of the Lord. The Canaanites have chariots of iron, but Christ has a rod of iron, with which he can break them in pieces. Sin is strong, but grace is stronger. Satan is wise, but God is all-wise. The Lord is on our side.” (Spurgeon)

c. Redeem me from the oppression of man: The third request recognized that there are dangers beyond the potential dominion of sin in the Psalmist’s spiritual life. There are also dangers from the oppression of man, from those who would oppose and oppress.

i. Notably, the Psalmist asked for this so “that I may keep Your precepts.” He didn’t just want liberty from man’s oppression so he could serve himself; but so that he could properly obey God.

d. Make Your face shine upon Your servant: The fourth request is for an experience of the grace and goodness of God. To know the face of God shining upon His servant is to be at peace with God and to know He as at peace with you.

4. (Psalms 119:136) Sorrow that others do not keep the law of God.

Rivers of water run down from my eyes,

Because men do not keep Your law.

a. Rivers of water run down from my eyes: This is a good example of poetic hyperbole in the Psalms. Though there were not literal rivers of water coming down the face of the Psalmist, he spoke truly according to the literary style of poetry. There is not the slightest problem in understanding his meaning.

i. “The idiom ‘streams [lit., “irrigation canals,” see Psalms 1:3] of tears’ is a hyperbole for deep sorrow and anguish of soul.” (VanGemeren)

ii. “As in previous divisions we have seen his anger with the wickedness of those who make void the law of God, here we see his pity for them in the rivers of his tears.” (Morgan)

iii. “Tears show compassion, and compassion wins others far more effectively than belligerent arguments and certainly more effectively than anger.” (Boice)

b. Because men do not keep Your law: The Psalmist here did not sorrow over his own troubles, but over the sins of others and the consequences those sins would bring. As Jesus grieved over Jerusalem (Matthew 23:37-39) and over the hard hearts of the religious leaders (Mark 3:5), so the Psalmist grieved here.

i. “It grieveth me greatly to see thy law violated, and the transgressors thereof so careless of their own eternal good.” (Trapp)

ii. “Plentiful and perpetual tears, witnesses of my deep sorrow for God’s dishonour and displeasure, and for the miseries which sinners bring upon themselves.” (Poole)

iii. “The want of this spirit is ever a feature of hardness and pride – a painful blot upon the profession of the gospel . . . The same yearning sympathy forms the life, the pulse, and the strength of Missionary exertion, and has ever distinguished those honoured servants of God who have devoted their time, their health, their talent, their all.” (Bridges)

iv. “The experience of this verse indicates a great advance upon anything we have had before: the Psalm and the Psalmist are both growing. That man is a ripe believer who sorrows because of the sins of others.” (Spurgeon)

R. Tsadi צ: The Purity and Truth of God’s Word.

“The initial letter with which every verse commences sounds like the Hebrew word for righteousness: our keynote is righteousness.” (Spurgeon)

1. (Psalms 119:137-138) The righteousness of God and His word.

Righteous are You, O Lord,

And upright are Your judgments.

Your testimonies, which You have commanded,

Are righteous and very faithful.

a. Righteous are You, O Lord, and upright are Your judgments: The Psalmist understood that the righteous character of God was displayed in His word (Your judgments). In this the word of God is an accurate revelation of God, not only of His thoughts but also of His very character.

i. We might say that God’s written word is an incomplete display of His character and nature; that is, there is more to God than what we can receive from His word. But what we do have in His word is accurate and properly displays to us who He is.

ii. We might say that the God who actually exists is not different than His written revelation to us. He is greater than what can be comprehended through His written word, but He is not different than what is revealed to us through that word.

iii. “The strophe begins on an affirmation of the Lord’s righteousness . . . and ends on an affirmation of his word. In between the psalmist laments his troubles.” (VanGemeren)

b. Your testimonies, which You commanded, are righteous and very faithful: For emphasis, the Psalmist repeats the idea from the previous verse. The written word of God reflects both His righteous character and the fact that He is very faithful.

i. “The force of this expression is much feebler than that of the original, which literally may be rendered, ‘Thou hast commanded righteousness, thy testimonies, and truth exceedingly.’ So the Septuagint hath it. Righteousness and truth were his testimonies; the testimonies were one with his righteousness and truth.” (Stephen, cited in Spurgeon)

ii. God’s words are especially helpful for establishing that He is very faithful. We often judge a person’s faithfulness by seeing if their words and their actions match. Along with other believers through the centuries, the Psalmist could say that the words of God and the actions of God were and are consistent, and show Him to be very faithful.

iii. “Trust in the reliability of God’s word is directly proportionate to one’s trust in the Lord himself.” (VanGemeren)

iv. “The Bible mirrors the character of God. Anyone who cares about knowing what is righteous and wants to act righteously should study the Bible.” (Boice)

2. (Psalms 119:139-140) Zeal and love for God’s word.

My zeal has consumed me,

Because my enemies have forgotten Your words.

Your word is very pure;

Therefore Your servant loves it.

a. My zeal has consumed me, because my enemies have forgotten Your words: The more the enemies of the Psalmist rejected the word of God, the more he was determined to be zealous for those words. He would make sure that he honored the word of God even if others did not.

i. Zeal implies energy and action. The appreciation of the Psalmist for the word of God was not passive. The living and active word of God brought forth a living and active response from the Psalmist.

ii. “Thus we see every man is eaten up with some kind of zeal. The drunkard is consumed with drunkenness, the whore-monger is spent with his whoredom, the heretic is eaten with heresies. Oh, how ought this to make us ashamed, who are so little eaten, spent, and consumed with the zeal of the word! . . . Oh, what a benefit it is to be eaten up with the love and zeal of a good thing!” (Greenham, cited in Spurgeon)

iii. “Such was David’s high estimation of the testimonies of his God, that his spirits were consumed with vehement grief in witnessing their neglect. He could bear that his enemies should forget him; but his zeal could not endure, that they should forget the words of his God.” (Bridges)

iv. This brings to mind the passage remembered by the disciples when Jesus cleansed the temple courts of the merchants and moneychangers at the beginning of His ministry (John 2:13-17). At that time, the disciples remembered the line from Psalms 69:9 : Zeal for Your house has eaten Me up. This line carries much the same thought, and also reflects the kind of zeal that Jesus had when He cleared the temple courts. They had forgotten His words.

v. “They have forgotten thy words, i.e. despise and disobey them; which in Scripture use is oft called a forgetting of them, as the remembering of them is oft put for loving and practicing them.” (Poole)

b. Your word is very pure, therefore Your servant loves it: The Psalmist understood and appreciated the purity of God’s word. In its original autograph writings it is perfectly pure, being absolutely inspired by God. In addition, the copies we have of those original writings are also pure, being extremely reliable copies.

i. “In the original, ‘tried, refined, purified, like gold in the furnace,’ absolutely perfect, without the dross of vanity and fallibility, which runs through human writings. The more we try the promises, the surer we shall find them.” (Horne)

ii. “In the word of God there is no admixture of error or sin. It is pure in its sense, pure in its language, pure in its spirit, pure in its influence, and all this to the very highest degree – ‘very pure’.” (Spurgeon)

iii. For the Hebrew Scriptures, the quality of the text was preserved by the diligent practices of the professional scribes. According to researchers (such as Josh McDowell in Evidence that Demands a Verdict) they practiced the following in the preparation and copying of manuscripts:

· · The parchment was made only from the skin of clean animals. It had to be prepared by a Jew only, and the skins were fastened together by strings taken from clean animals.

· · Each column must have no less than 48 and no more than 60 lines. The entire copy must be first lined before writing began.

· · The ink must be of no other color than black, and it had to be prepared according to a special recipe.

· · No word and no letter could be written from memory; the scribe must have an authentic copy before him, and he must read and pronounce out loud each word before writing it.

· · He must reverently wipe his pen each time before writing the word for “God” (Elohim) and he must wash his whole body before writing the word used in place of “Jehovah” [Lord in the New King James Version) so as not to contaminate the Holy Name.

· · Strict rules were given concerning forms of the letters, spaces between letters, words, and sections, the use of the pen, the color of the parchment, and so forth.

· · The revision of a roll must be made within 30 days after the work was finished; otherwise it was worthless. One mistake on a sheet condemned the entire sheet; if three mistakes were found in any larger section, the entire manuscript was condemned.

· · Every word and every letter was counted, and if a letter were omitted, or an extra letter inserted, or if any letter touched one another, the manuscript was condemned and destroyed.

iv. The manuscript evidence for the accuracy of the Hebrew text is established. Until 1947, the oldest Hebrew manuscripts were from about ad 900. In 1947, the discovery of the Dead Sea Scrolls brought to attention manuscripts from 150-200 bc. In comparing the manuscripts, almost 1000 years apart, there were remarkably few differences. This proved that the diligent practices of the professional scribes had accurately preserved the text of the Hebrew Scriptures.

v. Regarding the Greek Scriptures, there is a similarly astonishing rate of accuracy. Because of the vast number and quality of ancient Greek manuscripts, and the existence of relatively early copies, scholars often say that error rate is between 0.5% and 2%.

vi. “New Testament specialist Daniel Wallace notes that although there are about 300,000 individual variations of the text of the New Testament, this number is very misleading. Most of the differences are completely inconsequential--spelling errors, inverted phrases and the like. A side by side comparison between the two main text families (the Majority Text and the modern critical text) shows agreement a full 98% of the time.” (Greg Koukl)

vii. Of the remaining differences, virtually all yield to vigorous textual criticism. This means that our New Testament is 99.5% textually pure. In the entire text of 20,000 lines, only 40 lines are in doubt (about 400 words), and none affects any significant doctrine. (Geisler and Nix, A General Introduction to the Bible).

viii. Indeed: Your word is very pure, therefore Your servant loves it. This is true for both the original autographs and the extremely reliable copies we have of the Hebrew and Greek Scriptures. “Therefore; because of that exact purity and holiness of it, for which very reason ungodly men either despise or hate it.” (Poole)

c. Your word is very pure, therefore your servant loves it: The Bible gives us almost unending reasons to love the word God and the God who gave it to us.

· · It is the word of the Lord (Genesis 15:1)

· · It is the word of God (Luke 8:11)

· · It is the word of kingdom (Matthew 13:19)

· · It is the word of salvation (Acts 13:26)

· · It is the word of grace (Acts 14:3)

· · It is the word of the gospel (Acts 15:7)

· · It is the word of faith (Romans 10:8)

· · It is the word of the cross (1 Corinthians 1:18)

· · It is the word of reconciliation (2 Corinthians 5:19)

· · It is the word of truth (2 Corinthians 6:7)

· · It is the word of life (Philippians 2:16)

· · It is the word of Christ (Colossians 3:16)

· · It is the word of His power (Hebrews 1:3)

3. (Psalms 119:141-142) Holding fast to the true word.

I am small and despised,

Yet I do not forget Your precepts.

Your righteousness is an everlasting righteousness,

And Your law is truth.

a. I am small and despised, yet I do not forget Your precepts: The Psalmist felt himself insignificant, both in his own estimate (small) and in the estimation of others (despised). Yet he found comfort and strength in remembering the word of God.

i. We think of others who have been small and despised – young men like David (1 Samuel 16:10-13) and older men like Paul (2 Corinthians 11:1-33). Yet they found courage in God, and understood God by His word.

ii. It also shows us that the Psalmist would not neglect God’s word when he was depressed or downcast. “Small and despised” does not feel good; yet he still remembered the word of God when he felt this way. It is common to run away from exactly what we need when we feel small and despised.

iii. We are also assured that these were true words from the Psalmist, and not merely projecting the image of humility. Bridges described this false humility: “When, therefore, they ‘take the lowest place,’ do they feel it to be their own place? Or does not the language of self-abasement mean in the eyes of God – ‘Come, see how humble I am?’”

b. Your righteousness is an everlasting righteousness, and Your law is truth: The Psalmist confidently stated the everlasting character of God’s righteousness; He is righteous and will not change. Connected to that, he proclaimed that this unchanging God has given us a word (Your law) that is truth.

i. Your righteousness is an everlasting righteousness: “This is the joy and glory of the saints, that what God is he always will be, and his mode of procedure towards the sons of men is immutable, having kept his promise, and dealt out justice among his people, he will do so world without end.” (Spurgeon)

ii. Your law is truth: We remember the conversation between Jesus and Pontus Pilate. Jesus said, “For this cause I was born, and for this cause I have come into the world, that I should bear witness to the truth. Everyone who is of the truth hears My voice.” Pilate’s cynical reply was, “What is truth?” (John 18:37-38). For Pilate, soldiers and armies were truth; Rome was truth; Caesar was truth; and political power was truth. Yet Jesus knew what truth was, while Pilate was still seeking. Jesus knew, “Your law is truth.”

iii. This is especially meaningful in a day when relativism has a strong hold in the everyday thinking of people. It is common for people today to think there is no such thing as “real” truth; there is only your truth and my truth and their truth. Western society used to believe that truth was that which corresponded to reality (what is really there); now truth is often held to be what makes sense or is helpful to me individually.

iv. The late Christian philosopher Francis Schaeffer used to promote the idea of “true truth.” His concept was that the Biblical message is true fundamentally, apart from how one receives it or how it works in one’s life.

v. “Hell is truth seen too late.” (Bridges)

4. (Psalms 119:143-144) God’s word gives life in times of trouble.

Trouble and anguish have overtaken me,

Yet Your commandments are my delights.

The righteousness of Your testimonies is everlasting;

Give me understanding, and I shall live.

a. Trouble and anguish have overtaken me, yet Your commandments are my delights: Despite the difficulties of his life, the Psalmist still found delight in God’s word. His appreciation of God and His word was not only valid in good times, but also in trouble and anguish.

i. “To all his people he has not meted out the same measure. Some have rebuke. Some have a scourge. But all have the cross, and this is a daily cross.” (Bridges)

ii. “When we are most sorely afflicted, and cannot see the reason for the dispensation, we may fall back upon this most sure and certain fact, that God is righteous, and his dealings with us are righteous too. It should be our glory to sing this brave confession when all things around us appear to suggest the contrary. This is the richest adoration.” (Spurgeon)

iii. “Years ago there were Christians who used to put the promises of God to the test and when they received what was promised would write ‘T’ and ‘P’ in their Bible next to the promise. The letters stood for ‘tried and proven,’ exactly what the psalmist says he found to be true in his experience.” (Boice)

b. The righteousness of Your testimonies is everlasting; give me understanding, and I shall live: We might think that what the Psalmist needed to live was deliverance from his trouble and anguish. He found understanding of the word of God even more important.

i. One reason he found this to be so was because he understood that the righteousness of God’s word is everlasting. He knew the eternal character of the word of God, and it made that word all the more important and relevant to him.

ii. “When all other laws and sentences, though engraven in brass or marble, shall decay and determine, they law lasteth for ever, and so shall they that observe it.” (Trapp)

S. Qof ק: Praying to the God of the Bible.

1. (Psalms 119:145-147) Crying out to God with hope in His word.

I cry out with my whole heart;

Hear me, O Lord!

I will keep Your statutes.

I cry out to You;

Save me, and I will keep Your testimonies.

I rise before the dawning of the morning,

And cry for help;

I hope in Your word.

a. I cry out with my whole heart . . . I will keep Your statutes: The Psalmist pleaded with God, crying out before Him. In his pleading, he wanted to keep the word of God. This was not merely a cry for help or deliverance or forgiveness; this was a cry for obedience.

i. “Yet these verses are not really about the psalmist’s enemies, as bad as they were. They are about the writer’s prayer life and how he learned to use God’s word when praying.” (Boice)

ii. “The whole soul of the psalmist was engaged in this good work. He whose whole heart cries to God will never rise from the throne of grace without a blessing.” (Clarke)

iii. “There may be no beauty of elocution about such prayers, no length of expression, no depth of doctrine, nor accuracy of diction; but if the whole heart be in them they will find their way to the heart of God.” (Spurgeon)

iv. “God looks not at the elegancy of your prayers, to see how neat they are; nor yet at the geometry of your prayers, to see how long they are; nor yet at the arithmetic of your prayers, to see how many they are; nor yet at the music of your prayers, nor yet at the sweetness of your voice, nor yet at the logic of your prayers; but at the sincerity of your prayers, how hearty they are.” (Brooks, cited in Spurgeon)

b. I cry out to You; save me, and I will keep Your testimonies: For emphasis, the idea is repeated from the previous verse. The Psalmist passionately cried out to God for the wisdom and strength and ability to obey God. This is a prayer that pleases God.

i. I cry out means that the prayer was vocal. “Men find it very helpful to use their voices in prayer; it is difficult long to maintain the intensity of devotion unless we hear ourselves speak; hence David at length broke through his silence, arose from his quiet meditations, and began crying with voice as well as heart unto the Lord his God.” (Spurgeon)

c. I rise before the dawning of the morning, and cry for help; I hope in Your word: The Psalmist passionately depended on God and His word, but that did not eliminate the participation of the Psalmist in any way. He still woke early to seek God, in prayer (cry for help) that was helped by God’s word (I hope in Your word).

i. “So long as the duty only of prayer is known, we shall be content with our set seasons. But when the privilege is felt, we shall be early at work, following it closely morning and night.” (Bridges)

ii. “The word furnished his hope, and his hope his prayer.” (Trapp)

iii. We use prayer in our study of the word of God; this is essential. Yet we also use the Word of God in our prayers. In prayer, the Word of God shows us:

· · The nature and heart of the God we pray to

· · What we have received from God, and should thank Him for

· · His greatness, informing and expanding our praise

· · His moral will, directing us to pray that we can do it

· · His promises to His people, which we claim by faith

· · Substance for our prayers, as we pray-read the Scriptures

iv. “He who is diligent in prayer will never be destitute of hope. Observe that as the early bird gets the worm, so the early prayer is soon refreshed with hope.” (Spurgeon)

2. (Psalms 119:148-149) Diligently seeking the word that brings life.

My eyes are awake through the night watches,

That I may meditate on Your word.

Hear my voice according to Your lovingkindness;

O Lord, revive me according to Your justice.

a. My eyes are awake through the night watches, that I may meditate on Your word: The Psalmist not only woke early to seek God (as in the previous verse), he also stayed away through the night to think about God and His word.

i. Jesus sometimes prayed early in the morning (Mark 1:35). On some occasions Jesus prayed all night (Luke 6:12).

ii. Boice defines meditate: “Internalizing the Bible’s teaching to such an extent that the truths discovered in the Bible become part of how we think, so that we think differently and then also function differently as a result.”

b. Hear my voice according to Your lovingkindness; O Lord, revive me according to Your justice: The Psalmist asked for God to hear him according to the goodness and mercy (lovingkindness) of God; he also asked God to revive him according to the justice of God. Both are reasons to pray and confidence in our pleading.

i. “According to Your lovingkindness” we can pray. “Lord, I know that I don’t deserve to be heard by You. Yet I believe that You are rich in grace and mercy. Please, according to Your generous and kind love, hear my prayer.”

ii. Spurgeon on lovingkindness (hesed): “Lovingkindness is one of the sweetest words in our language. Kindness has much in it that is most precious, but lovingkindness is doubly dear; it is the cream of kindness.”

iii. “According to Your justice” we can pray. “Lord, I know that my sins are righteously forgiven because of what Jesus did on the cross. I know that You have forgiven me according to Your justice, and as one so forgiven I pray. I also know that You, according to Your justice, see the righteousness of my cause with those who are against me. Because of these, please bring me new life.”

iv. Revive me according to Your justice: Though revival from God is never deserved, it can still be asked for according to the justice of God. It can be prayed for based on the justice-satisfying work of Jesus Christ. It can also be prayed for with an eye to honoring the justice of God on earth, especially when wickedness abounds.

3. (Psalms 119:150-151) Near and far.

They draw near who follow after wickedness;

They are far from Your law.

You are near, O Lord,

And all Your commandments are truth.

a. They draw near who follow after wickedness: The Psalmist could sense that the wicked who opposed him were coming closer and becoming more of a threat to him.

b. They are far from Your law: Though they came closer to the Psalmist, they were far from God’s word.

i. “Before these men could become persecutors of David they were obliged to get away from the restraints of God’s law. They could not hate a saint and yet love the law.” (Spurgeon)

c. You are near, O Lord: Though the wicked were both near to the Psalmist and far from God’s word, the Psalmist himself knew that God was near. He had come near to the Psalmist, and one way was through the word of God itself.

i. “Note the realism of the double statement, They draw near . . . but thou art near. The threat is not glossed over; it is put in perspective by a bigger fact.” (Kidner)

d. And all Your commandments are truth: Because God came near to the Psalmist, he could see more clearly that all God’s commandments are truth. He understood that God’s word was truly inspired and infallible.

4. (Psalms 119:152) Confidence in the eternal word.

Concerning Your testimonies,

I have known of old that You have founded them forever.

a. I have known of old: The Psalmist had an old relationship with the word of God. The great love and appreciation he had with the Scriptures was not a youthful surge of infatuation; it was the deep, settled love that has roots made deep by time.

b. You have founded them forever: His long love and appreciation for the Scriptures led him to understand that they were eternal (founded . . . forever). The more he studied and meditated upon them, the more he understood their divine origin.

i. “We are satisfied with the truth which is old as the hills and as fixed as the great mountains. Let ‘cultured intellects’ invent another god, more gentle and effeminate than the God of Abraham; we are well content to worship Jehovah, who is eternally the same.” (Spurgeon)

ii. This was his testimony to answered prayer. This whole passage shows us:

· · How he prayed (with my whole heart, Psalms 119:145)

· · What he prayed for (save me, and I will keep Your testimonies, Psalms 119:146)

· · When he prayed (before the dawning of the morning, Psalms 119:147)

· · How long he prayed (through the night watches, Psalms 119:148)

· · The grounds of his request (according to Your lovingkindness . . . according to Your justice, Psalms 119:149)

· · How God answered his prayer (You are near, O Lord, Psalms 119:150)

· · His testimony to answered prayer (Your testimonies . . . You have founded them forever, Psalms 119:152)

T. Resh ר: Revival According to the Word of God.

1. (Psalms 119:153-154) In hard times, a plea for new life from God’s word.

Consider my affliction and deliver me,

For I do not forget Your law.

Plead my cause and redeem me;

Revive me according to Your word.

a. Consider my affliction and deliver me: We are reminded that the Psalmist’s life was not lived in an ivory tower or a secluded place where all he did was study the Bible all day long. He lived a real life, interacting with people (some of which became his enemies or opponents). He lived a life that experienced affliction.

i. “Yet there is no impatience: he does not ask for hasty action, but for consideration. In effect he cries—’Look into my grief, and see whether I do not need to be delivered. From my sorrowful condition judge as to the proper method and time for my rescue.’” (Spurgeon)

ii. “Yet is he not only sympathizing to consider, but mighty to deliver.” (Bridges)

b. For I do not forget Your law: In the lives of some, affliction drives them away from God and His word. For the Psalmist, such troubled times drove him closer to God and His word.

c. Plead my cause and redeem me: The Psalmist looked for help and salvation outside of himself. This reinforces the idea that his previous claims to righteousness were not absolute, and were made comparing himself to other men and ungodly men. He knew that he needed God to plead his cause; he knew he needed God to redeem him.

i. Plead my cause uses language from the courtroom. The Psalmist asked God to defend him as a lawyer might. “The verb ‘defend’ [plead] (ribah) as well as the noun ‘cause’ (rib) represent a technical legal jargon (Psalms 35:1; Psalms 43:1; Psalms 74:22), often used by the prophets as God’s covenant prosecutors (cf. Hosea 4:1). (VanGemeren)

ii. “Awful indeed was the cause which he had to manage. Our adversary had the law on his side. We could not deny the charge, or offer satisfaction . . . But at that moment of infinite peril, our cause was pleaded by a ‘Counselor’ (Isaiah 9:6), who never was nonsuited in court, who brought irresistible pleas, and produced satisfaction that could not be denied.” (Bridges)

iii. “But you say, - ‘How do I know that he speaks for me?’ Yet if not for you, then for whom does he speak? Who needs an advocate more than you? He pleads nothing favorable of you; but much, very much, for you. For he pleads the merit of his own blood.” (Bridges)

d. Revive me according to Your word: This thought is repeated from previous passages in this Psalm (119:25, 119:107). The Psalmist wanted to be made alive, and to have that live brought to him according to God’s word.

i. This tells us that the word of God is a source of revival. If we will read the word of God and do what it tells us to do – in prayer, in repentance, in dedication, and pursing God with the whole heart – it is a source of personal and corporate revival.

ii. This tells us that revival itself is according to God’s word. The concept of revival (both personal and corporate) is Biblical. A genuine revival will honor and promote God’s word.

iii. This tells us that there is may be a false or pseudo revival which is not according to Your word. It is fair to assess purported words of revival according to the measure, “Is this according to God’s word?”

iv. “What a mighty plea is this – ‘according to thy word.’ No gun in all our arsenals can match it.” (Spurgeon)

2. (Psalms 119:155-156) The wicked are far from a close salvation.

Salvation is far from the wicked,

For they do not seek Your statutes.

Great are Your tender mercies, O Lord;

Revive me according to Your judgments.

a. Salvation is far from the wicked: The Psalmist understood that the wicked would not be saved, even as Paul later stated (Galatians 5:19-21). Yet he also understood that their wickedness was rooted in their refusal to seek God through His word (they do not seek Your statutes).

i. “By their perseverance in evil they have almost put themselves out of the pale of hope. They talk about being saved, but they cannot have known anything of it or they would not remain wicked.” (Spurgeon)

ii. “They have no one to consider their affliction – no one to deliver them – no one to plead their cause. Indeed, all the misery that an immortal soul is capable of enduring throughout eternity is included in this sentence – Salvation is far from the wicked.” (Bridges)

iii. Salvation is far from the wicked: “How can it be otherwise? When as God is neither in their heads (Psalms 10:4), nor hearts (Psalms 14:1), nor words (Psalms 12:4), nor ways (Titus 1:16), can these have part or portion in his salvation?” (Trapp)

iv. “The Lord is almighty to pardon; but he will not use it for thee an impenitent sinner. Thou hast not a friend on the bench, not an attribute in all God’s name will speak for thee. Mercy itself will sit and vote with the rest of its fellow-attributes for thy damnation.” (Gurnall, cited in Spurgeon)

v. They do not seek Your statutes: “And they who do not seek, shall not find.” (Clarke)

b. Great are Your tender mercies, O Lord: Though the wicked were far from salvation and far from God’s word, the tender mercies of God are close to all who will seek them. In a paradoxical way, though the salvation of God was far from them, God was not far because of His tender mercies.

i. We can measure the greatness of this mercy:

· · By the infinite debt that it blots out (Isaiah 43:22-25; Isaiah 1:18)

· · By the eternal ruin from which is saves (Psalms 86:13)

· · By the heavenly crown to which it raises (Revelation 1:5-6)

ii. “The other epithet he gives them is, that they are ‘tender’ mercies; because the Lord is easy to be entreated; for he is slow unto wrath, but ready to show mercy.” (Cowper, cited in Spurgeon)

c. Revive me according to Your judgments: This is the same thought repeated from 119:154. The Psalmist is emphasizing the idea the God’s word is both a source and a measure of revival.

i. “Quickening is a great and tender mercy; and it is many mercies in one.” (Spurgeon)

3. (Psalms 119:157-158) Keeping to God’s word despite persecution.

Many are my persecutors and my enemies,

Yet I do not turn from Your testimonies.

I see the treacherous, and am disgusted,

Because they do not keep Your word.

a. Many are my persecutors and my enemies: The Psalmist lived life in the real world, not sheltered in a constant Bible-study environment. His trust in the word of God was forged in the real world, a world full of persecutors and enemies.

i. “Persecution, to the false professor, is an occasion of apostasy (Matthew 12:20-21); to the faithful servant of Christ, it is the trial of his faith (1 Peter 1:6-7), the source of his richest consolations (Matthew 5:10-12, Acts 13:50-52, 1 Peter 4:12-16), the guard of his profession (Matthew 10:16, Philippians 2:14-16), and the strength of his perseverance (Acts 20:22-24).” (Bridges)

b. Yet I do not turn from Your testimonies: The presence of so many persecutors and enemies did not make the Psalmist despair or doubt the love of God for him. He didn’t have the expectation that a godly life was a problem-free life. Instead, he was determined to keep turned to and focused on the word of God.

i. “So long as they cannot drive or draw us into a spiritual decline our foes have done us no great harm, and they have accomplished nothing by their malice. If we do not decline they are defeated. If they cannot make us sin they have missed their mark. Faithfulness to the truth is victory over our enemies.” (Spurgeon)

c. I see the treacherous and am disgusted, because they do not keep Your word: It wasn’t that the Psalmist expected godly behavior from the ungodly – something that Paul warned about (1 Corinthians 5:9-13). He felt disgusted because God and His word were being disgraced, even if it came from the disgraceful.

i. “I was sorry to see such sinners. I was sick of them, disgusted with them, I could not endure them. I found no pleasure in them, they were a sad sight to me, however fine their clothing or witty their chattering. Even when they were most mirthful a sight of them made my heart heavy; I could not tolerate either them or their doings.” (Spurgeon)

ii. This sensitivity towards sin and passion for the glory of God is entirely characteristic of the revival that the Psalmist prays for repeatedly in this section.

iii. “A fellowship with the joys of angels over repenting sinners (Luke 15:10) will be accompanied with bitterness of godly sorrow over the hardness and impenitency of those, who keep not the word of God.” (Bridges)

4. (Psalms 119:159-160) Revived by the completely true and lasting word.

Consider how I love Your precepts;

Revive me, O Lord, according to Your lovingkindness.

The entirety of Your word is truth,

And every one of Your righteous judgments endures forever.

a. Consider how I love Your precepts; revive me, O Lord, according to Your lovingkindness: The Psalmist asked God to look at his love for His word; but then asked for revival on the basis of God’s lovingkindness instead of deserving.

i. “A second time he asks for consideration. As he said before, ‘Consider mine affliction,’ so now he says, ‘Consider mine affection.’ He loved the precepts of God – love them unspeakably – loved them so as to be grieved with those who did not love them.” (Spurgeon)

b. Revive me, O Lord, according to Your lovingkindness: An idea stated before (Psalms 119:88) is here repeated. The emphasis points to the idea that revival is never deserved or earned, but given from the lovingkindness of God.

i. “The consciousness of need is revealed in the thrice repeated, ‘Quicken me.’ He feels the weakening of his very life under the pressure of circumstances.” (Morgan)

c. The entirety of Your word is truth, and every one of Your righteous judgments endures forever: The Psalmist again declares the infallible character of the word of God. The entire word is true, not merely portions or the concepts from the word. Not only is it true; it is eternally true.

i. The entirety: “Is literally ‘the head’; hence av, ‘from the beginning’. Coupled with ‘from’ this word can indeed mean the beginning (e.g. Isaiah 40:21; Proverbs 8:23); but here it only says ‘the head of thy word’. In this kind of phrase it means, as in rsv, the sum (cf., e.g., Psalms 139:17); and its use as an equivalent to ‘a census’ in Exodus 30:12; Numbers 1:2, etc., shows that ‘the sum of’ is not a way of saying ‘by and large’, but rather, ‘every part of’.” (Kidner)

ii. “The Scriptures are as true in Genesis as in Revelation, and the five books of Moses are as inspired as the four Gospels . . . There is not one single mistake either in the word of God or in the providential dealings of God. Neither in the book of revelation nor of providence will there be any need to put a single note of errata. The Lord has nothing to regret or to retract, nothing to amend or to reverse.” (Spurgeon)

U. Shin ש: In Awe of God’s Word.

“The qoph stanza was almost entirely a prayer. In these stanzas the petitions tend to drop away – stanza twenty-one (the sin/shin stanza) has no explicit prayers at all – and in their place comes a quiet, obedient waiting for God.” (Boice)

1. (Psalms 119:161-162) The treasure of God’s awe-inspiring word.

Princes persecute me without a cause,

But my heart stands in awe of Your word.

I rejoice at Your word

As one who finds great treasure.

a. Princes persecute me without a cause: In the real-life world of the Psalmist, he even interacted with princes – rulers among men, who persecuted him without a cause.

i. Those who believe that David was the anonymous Psalmist of this great Psalm know that David was indeed persecuted by princes (Saul and his associates) without a cause.

ii. “It was well that the sufferer could truthfully assert that this persecution was without cause. He had not broken their laws, he had not injured them, he had not even desired to see them injured, he had not been an advocate of rebellion or anarchy, he had neither openly nor secretly opposed their power, and therefore, while this made their oppression the more inexcusable, it took away a part of its sting, and helped the brave-hearted servant of God to bear up.” (Spurgeon)

iii. “This division is remarkable in that it is one of the only two which contain no petition (other was Mem, 197-104). That fact is the more remarkable because its opening sentence shows that the singer is still conscious of the circumstances of trial.” (Morgan)

b. But my heart stands in awe of Your word: Difficult trials – even persecution by those in authority – would not make the Psalmist lose his awe of God’s word. He did not have a conditional appreciation of the word of God; he loved it in good times and bad.

i. “He might have been overcome by awe of the princes had it not been that a greater fear drove out the less, and he was swayed by awe of God’s word. How little do crowns and sceptres become in the judgment of that man who perceives a more majestic royalty in the commands of his God.” (Spurgeon)

ii. Bridges says that some great Jewish Bible have on their frontispiece Jacob’s statement of fear and astonishment connected with his vision of God at Bethel: How awesome is this place! This is none other than the house of God, and this is the gate of heaven! (Genesis 28:17)

c. I rejoice at Your word as one who finds great treasure: The Psalmist loved God’s word as some love treasure. He knew it was precious and enriching to life. Yet the original Hebrew has treasure in the sense of spoil or plunder from battle.

i. Rejoice at Your word: “I will go the length of saying that unless we do have deep awe of the word we shall never have high joy over it. Our rejoicing will be measured by our reverencing.” (Spurgeon)

ii. “This appears to refer to such spoil as is acquired by stripping the dead in a field of battle, taking the rich garments of the slain chiefs; or it may refer to plunder in general. As God opened his eyes he beheld wonders in his law; and each discovery of this kind was like finding a prize.” (Clarke)

iii. Sometimes spoil is fought for, and riches from God’s word must be fought for. Other times spoil is found, and the riches from God’s word are simply received.

· · If riches from the Bible are like spoil from battle, the battle is over.

· · If riches from the Bible are like spoil from battle, the enemy has less to fight with.

· · If riches from the Bible are like spoil from battle, there is a sense of victory.

· · If riches from the Bible are like spoil from battle, there is profit, pleasure, and honor

2. (Psalms 119:163-164) Continually praising the God of the word.

I hate and abhor lying,

But I love Your law.

Seven times a day I praise You,

Because of Your righteous judgments.

a. I hate and abhor lying, but I love Your law: The hatred and love in this verse fit together perfectly. One who truly loves the pure truth of God will naturally hate lies.

i. “If we keep clear of all lying, our song will be the more acceptable because it comes out of pure lips. If we never flatter men we shall be in the better condition for honouring the Lord.” (Spurgeon)

b. Seven times a day I praise You, because of Your righteous judgments: The goodness and the glory of God’s word (Your righteous judgments) prompted praise from the Psalmist. This praise was constant and continual (seven times a day).

i. “Seven times; many times; that definite number being oft taken indefinitely, as Leviticus 26:28, and elsewhere.” (Poole)

ii. It is good to make regular times for prayer, Bible reading, and reflection through the day; but it must be done without a legal spirit. “Young Christians indeed sometimes unwarily bring themselves into ‘bondage,’ in forcing their consciences to a frequency of set times for duty, interfering with present obligations, or pressing unduly upon the weaknesses of the flesh.” (Bridges)

iii. “Do we praise God seven times a day? Do we praise him once in seven days?” (Spurgeon)

3. (Psalms 119:165-166) The peace of obedience to God’s word.

Great peace have those who love Your law,

And nothing causes them to stumble.

Lord, I hope for Your salvation,

And I do Your commandments.

a. Great peace have those who love Your law, and nothing causes them to stumble: The great love that the Psalmist had brought real benefits to his life. It brought him great peace and stability in life (nothing causes them to stumble).

i. “Shalom is a large, embracing word for the good that comes to the one God favors.” (Boice)

ii. “Amidst the storms and tempests of the world, there is a perfect calm in the breasts of those, who not only do the will of God, but ‘love’ to do it.” (Horne)

iii. “They are at peace with God, by the blood of reconciliation; at peace with themselves, by the answer of a good conscience, and the subjection of those desires which war against the soul; at peace with all men, by the spirit of charity; and the whole creation is at peace with them, and all things work together for their good.” (Horne)

iv. “This verse does not promise peace to those who perfectly keep God’s Law, for who can keep it? It promises peace to those who ‘love’ God’s Law, which means, I suppose, those who love it because they have found God to be merciful by reading it.” (Boice)

v. “In every age there have been Luthers and Latimers, who have not only held fast their confidence, but whose peace has deepened with the roaring of the waves. The more they have been forsaken of men, the closer has been their communion with God.” (Martin, cited in Spurgeon)

b. I hope for Your salvation, and I do Your commandments: The Psalmist here displays the kind of active faith and trust that saves. He had faith in God for salvation; yet it was a faith that could also say, “I do Your commandments.” This is the kind of living faith so strongly promoted in the Book of James.

i. “This saying he borrowed from good old Jacob, Genesis 49:18.” (Trapp)

ii. This hope is very much like faith. “Faith is the exercise of the soul in a sense of need, in desire, and in trust. Faith goes to God on the ground of the promise; hope in the expectation of the thing promised. Thus hope implies the operation of faith.” (Bridges)

4. (Psalms 119:167-168) Keeping the word of God.

My soul keeps Your testimonies,

And I love them exceedingly.

I keep Your precepts and Your testimonies,

For all my ways are before You.

a. My soul keeps Your testimonies, and I love them exceedingly: The Psalmist kept the word of God not only with his outward actions, but also with his soul. His love and conformity to the word of God was deeply rooted, not superficial.

i. “Indeed, the bias of the new nature to keep the precepts is as prevalent, as that of the old nature to break them.” (Bridges)

b. I keep Your precepts and testimonies, for all my ways are before You: For the Psalmist, the knowledge that “all my ways are before You” prompted obedience. He knew that the God who gave the word also observed his life. This is in contrast to the many who live as if God does not observe all . . . ways of a man.

i. “The Jews covered Christ’s face, and then buffeted him: Mark 14:65. So does the hypocrite; he first says in his heart, God sees not, or at least forgets that he sees, and then he makes bold to sin against him.” (Gurnall, cited in Spurgeon)

ii. Your precepts . . .Your testimonies . . . before You: “Note the reverence for God Himself, not for Scripture in isolation.” (Kidner)

V. Tav ת: Sought by God and His Word.

“The Psalmist is approaching the end of the Psalm, and his petitions gather force and fervency; he seems to break into the inner circle of divine fellowship, and to come even to the feet of the great God whose help he is imploring. This nearness creates the most lowly view of himself, and leads him to close the Psalm upon his face in deepest self-humiliation, begging to be sought out like a lost sheep.” (Spurgeon)

1. (Psalms 119:169-170) “According to Your word.”

Let my cry come before You, O Lord;

Give me understanding according to Your word.

Let my supplication come before You;

Deliver me according to Your word.

a. Let my cry come before You . . . give me understanding according to Your word: The cry of the Psalmist is an expression of prayer; a plea to gain understanding according to Your word. He wanted his thoughts to be transformed according to the word of God.

i. This is very much the same kind of thought the Apostle Paul expressed in Romans 12:-2 : And do not be conformed to this world, but be transformed by the renewing of your mind, that you may prove what is that good and acceptable and perfect will of God. The Psalmist wanted his understanding of life and the world shaped – transformed – by the word of God.

ii. “Here the psalmists cry for deliverance is personified; made an intelligent being, and sent up to the throne of grace to negotiate in his behalf.” (Clarke)

iii. Come before You: “The verb q-r-b in the Hiphil is a technical term for the act of presenting an offering . . . He has nothing left to present but a ‘cry.’” (VanGemeren)

b. Let my supplication come before You: This is another reference to prayer by the Psalmist; this time a prayer for deliverance “according to Your word.” He wanted deliverance, but wanted it only as it was consistent with God’s revealed word and will. He did not want an unrighteous or unwise deliverance.

i. He also asked for this deliverance according to the promises of God’s word. “It is beautiful to observe the oil of the Psalmist’s faith feeding the flame of his supplication. Every petition is urged upon the warrant of a promise – according to thy word.” (Bridges)

ii. “Many prayers hath he made to God in this Psalm: now in the end he prays for his prayers, that the Lord would let them come before him.” (Cowper, cited in Spurgeon)

2. (Psalms 119:171-172) Praising God and speaking of His word.

My lips shall utter praise,

For You teach me Your statutes.

My tongue shall speak of Your word,

For all Your commandments are righteousness.

a. My lips shall utter praise . . . My tongue shall speak of Your word: The Psalmist wanted his words (lips . . . tongue) to both praise God and to speak of His word. He knew that often words are either wicked or vain or both. He was determined that others would hear him praise God, and speak of His word.

i. “In the two expressions, pour forth [shall utter] and sing [shall speak], there may be a hint of, respectively, the spontaneous personal and the corporate: the former word suggesting the bubbling up of a spring, and the latter (lit. ‘my tongue will answer’) the antiphonal praise of a choir (cf. the same word ‘answer’ for ‘sing’ in Psalms 147:7; and, using other terms, the calling of the seraphim one to another in Isaiah 6:3).” (Kidner)

b. My lips shall utter praise, for You teach me Your statutes: His lips could praise God because they had been taught His word; and taught by God Himself. The Psalmist’s lips did not praise God by nature; he had to be taught God’s truth, and taught from God Himself. Also, the Word of God informed his praise; it was intelligent.

i. “And yet who of us are fit to praise, except those whom God has taught? The ‘new song’ ill accords with the old heart.” (Bridges)

c. For all Your commandments are righteous: Knowing the purity and inerrancy of God’s word made the Psalmist want to speak of it to others. The depth of his confidence made him want to share it with others.

i. “Then should we break through our sinful silence; we should no more be cowardly and halfhearted, but should be true witnesses for Jesus. It is not only of God’s works that we are to speak, but of his word.” (Spurgeon)

3. (Psalms 119:173-174) Longing for salvation and loving God’s word.

Let Your hand become my help,

For I have chosen Your precepts.

I long for Your salvation, O Lord,

And Your law is my delight.

a. Let Your hand become my help, for I have chosen Your precepts: The Psalmist felt he could boldly ask for God’s help, because he had chosen to love and keep the word of God.

i. “The prayer reminds us of Peter walking on the sea and beginning to sink; he, too, cried, ‘Lord, help me,’ and the hand of his Master was stretched out for his rescue.” (Spurgeon)

b. I long for Your salvation . . . Your law is my delight: These two expressions go together. Because God’s salvation is from and according to His word (1 Peter 1:23), it was natural for him to delight in God’s word as he longed for God’s salvation.

i. Salvation “Hath long been the object of the hopes, the desires, and the ‘longing’ expectation of the faithful, from Adam to this hour; and will continue so to be, until He, who hath already visited us in great humility, shall come again in glorious majesty, to complete our redemption and take us to himself.” (Horne)

4. (Psalms 119:175-176) Depending on the word of the God who seeks us.

Let my soul live, and it shall praise You;

And let Your judgments help me.

I have gone astray like a lost sheep;

Seek Your servant,

For I do not forget Your commandments.

a. Let my soul live, and it shall praise You; and let Your judgments help me: The Psalmist recognized that his soul needed both life from God and guidance from God’s word. With this combination of life and guidance, he would build a healthy relationship with God.

i. “Verse 175, the next to the last verse, is a good biblical statement of what the Westminster Shorter Catechism calls ‘the chief end of man,’ namely, to glorify God and to enjoy him forever: ‘Let me live that I may praise you.’ But verse 176, the last verse, reminds us that this praise comes from poor, weak, lost, and straying sinners like ourselves.” (Boice)

ii. The ending section of this great Psalm emphasizes the Psalmist’s great need for God and his dependence upon Him. His love for and dedication to the word of God has not made him more spiritually independent, but more spiritually dependent upon God. What did the Psalmist need?

· · Understanding (Psalms 119:169)

· · Deliverance (Psalms 119:170)

· · Ability to worship God rightly (Psalms 119:171-172)

· · Power to live an upright life (Psalms 119:173-174)

· · Strength to persevere (Psalms 119:175)

iii. “The consciousness of need is revealed in each successive petition. Yet the song is never a wail of despair, because side by side with the sense of need, there is evident throughout a profound conviction of the sufficiency of the will of God.” (Morgan)

b. I have gone astray like a lost sheep: This great Psalm ends on a touching note. The Psalmist remembered his own frailty and sinful tendencies (astray like a lost sheep), and therefore asked God to seek him.

i. “Here is, first, a confession of imperfection and of helplessness. It means really a continual imperfection and helplessness, for the Hebrew verb relates not only to the past, but to the present.” (Spurgeon)

ii. “The author had not become self-righteous by his devotions, despite his reiterated claims to have obeyed the Bible’s teachings.” (Boice)

iii. “This verse is extremely emotional and full of tears, for truly we are all this going astray, so that we must pray to be visited, sought, and carried over by the most godly Shepherd, the Lord Jesus Christ, who is God blessed forever. Amen.” (Luther, cited in Boice)

iv. “He was not like a dog, that somehow or other can find its way back; but he was like a lost sheep, which goes further and further away from home; yet still he was a sheep, and the Lord’s sheep, his property, and precious in his sight, and therefore he hoped to be sought in order to be restored.” (Spurgeon)

c. Seek Your servant, for I do not forget Your commandments: We can surmise that God sought His servant in His word. God does seek after us in His word. His word tests us; it encourages us; it strengthens us; it rebukes us; it helps us; it teaches us; it gives us understanding; it protects us.

i. Seek Your servant: “A poor, lost, weak, sinful – yes, even unprofitable – servant (see Luke 17:10), but still a servant of God.” (Boice)

ii. The Psalmist describes a Romans 7:21 kind of experience: I find then a law, that evil is present with me, the one who wills to do good. “And the Psalmist had the same remedy at the early period, as had the apostle in the later times; for God’s salvation is one. The Psalmist’s remedy was, ‘Seek thy servant;’ the apostle’s, ‘O wretched man that I am I who shall deliver me from the body of this death? I thank God through Jesus Christ our Lord.’” (Stephen, cited in Spurgeon)

iii. “The note of urgent need on which the psalm ends is proof enough that the love of Scripture, which has motivated the scribes of every age, need not harden into academic pride. This man would have taken his stance not with the self-congratulating Pharisee of the parable, but with the publican who stood afar off, but went home justified.” (Kidner)

iv. The Psalm ends on the reminder that the power and greatness of God’s word does not rest only in its literary brilliance. Its greatness and glory is in the fact that God comes to us and seeks us in and through His word.

v. “I do not think that there could possibly be a more appropriate conclusion of such a Psalm as this, so full of the varied experience and the ever-changing frames and feelings even of a child of God, in the sunshine and the cloud, in the calm and in the storm, than this ever-clinging sense of his propensity to wander, and the expression of his utter inability to find his way back without the Lord’s guiding hand to restore him.” (Bouchier, cited in Spurgeon)

“As far as I have been able, as far as I have been aided by the Lord, I have treated throughout, and expounded, this great Psalm. A task which more able and learned expositors have performed, or will perform better; nevertheless, my services were not to be withheld from it on that account.” (Augustine, cited in Spurgeon)

120 Psalm 120

121 Psalm 121

122 Psalm 122

123 Psalm 123

124 Psalm 124

125 Psalm 125

126 Psalm 126

127 Psalm 127

128 Psalm 128

129 Psalm 129

130 Psalm 130

131 Psalm 131

132 Psalm 132

133 Psalm 133

134 Psalm 134

135 Psalm 135

136 Psalm 136

137 Psalm 137

138 Psalm 138

139 Psalm 139

140 Psalm 140

141 Psalm 141

142 Psalm 142

143 Psalm 143

144 Psalm 144

145 Psalm 145

146 Psalm 146

147 Psalm 147

148 Psalm 148

149 Psalm 149

150 Psalm 150

