《Smith ’s Bible Commentary – Psalms (Vol. 1)》(Chuck Smith)
Commentator

Charles Ward "Chuck" Smith (June 25, 1927 - October 3, 2013) was an American pastor who founded the Calvary Chapel movement. Beginning with the 25-person Costa Mesa congregation in 1965, Smith's influence now extends to thousands of congregations worldwide, some of which are among the largest churches in the United States. He has been called "one of the most influential figures in modern American Christianity."

Smith graduated from LIFE Bible College and was ordained as a pastor for the International Church of the Foursquare Gospel. In the late 1950s, Smith was the campaign manager and worship director for healing evangelist Paul Cain. After being a pastor for a different denomination, he left his denomination to pastor a non-denominational church plant in Corona, California, and eventually moved to a small pre-existing church called Calvary Chapel in Costa Mesa, California in December 1965.

Chuck Smith is the author and co-author of several books; titles of his books include Answers for Today; Calvary Chapel Distinctives; Calvinism, Arminianism & The Word of God; Charisma vs. Charismania; Comfort for Those Who Mourn; Effective Prayer Life; Harvest; Living Water; The Claims of Christ; The Gospel According to Grace; The Philosophy of Ministry of Calvary Chapel; Why Grace Changes Everything; Love: The More Excellent Way; The Final Act; and others.

00 Introduction

01 Psalm 1

Verses 1-6
Shall we turn to the Psalms, beginning tonight with the first psalm.

The Psalms are actually divided into five books. It was really the hymnbook for the nation of Israel. They were sung in their original forms. In the Psalms there is really much prophecy, because we are told by Peter that David was a prophet and that he spake by the Holy Spirit. And much of what he spake was prophecy in regards to the coming Messiah, and did have its fulfillment in Jesus Christ. There are many psalms that are known as Messianic psalms. That is, psalms that refer directly to Jesus Christ. We"ll get one of those tonight as we get into the second psalm. Each of the five books of the psalms end with a doxology. The first of the books is from Psalms 1:1-6; Psalms 2:1-12; Psalms 3:1-8; Psalms 4:1-8; Psalms 5:1-12; Psalms 6:1-10; Psalms 7:1-17; Psalms 8:1-9; Psalms 9:1-20; Psalms 10:1-18; Psalms 11:1-7; Psalms 12:1-8; Psalms 13:1-6; Psalms 14:1-7; Psalms 15:1-5; Psalms 16:1-11; Psalms 17:1-15; Psalms 18:1-50; Psalms 19:1-14; Psalms 20:1-9; Psalms 21:1-13; Psalms 22:1-31; Psalms 23:1-6; Psalms 24:1-10; Psalms 25:1-22; Psalms 26:1-12; Psalms 27:1-14; Psalms 28:1-9; Psalms 29:1-11; Psalms 30:1-12; Psalms 31:1-24; Psalms 32:1-11; Psalms 33:1-22; Psalms 34:1-22; Psalms 35:1-28; Psalms 36:1-12; Psalms 37:1-40; Psalms 38:1-22; Psalms 39:1-13; Psalms 40:1-17; Psalms 41:1-13, the second is 42-72, the third is 73-89, the fourth is 90-106, and the fifth book of the psalms is from 107-150. The majority of them were written by David. Asaph was an author of some of them. Moses wrote some of them, but they were the songs of the children of Israel.

They speak of human nature. Man"s cry after God; man seeking to relate to God. And they cover all of the gamut of man"s feelings. They are poetry, but as we have pointed out, poetry to the Hebrew was not rhyming words or sentences, nor was it a rhythm, but it was a rhyming of ideas or a contrasting of ideas. Many of the psalms are known as acrostic psalms. We"ll point them out to you as we get to them. That is, that each verse begins with a succeeding letter of the Hebrew alphabet. We have several acrostic psalms. With the Psalms 119:1-176 probably is the best example of an acrostic psalm, however, you find that about eight verses begin, each verse within the eight begins with the letter of the Hebrew alphabet successively, so that the first seven or eight verses begin with aleph, the next begin with beyth, and then daleth, and giymel and so forth. So you go through the Hebrew alphabet with 119 Psalm and it, of course, is the longest chapter in the Bible.

Psalms 1:1-6

The first psalm deals with the godly man and the ungodly man. There is a contrast. And the contrast is probably best expressed by the first and the last words of the psalm. Concerning the godly: blessed. Concerning the ungodly: perished.

Blessed is the man (Psalms 1:1),

The word blessed in the Hebrew has as a meaning, "oh how happy" is the man. First of all, we see this happy man in a negative context. That is,

he is walking not in the counsel of the ungodly, nor standing in the way of sinners, nor sitting in the seat of the scornful (Psalms 1:1).

And there does seem to be a progression here. First a person begins quite often just walking in the counsel of the ungodly. The next thing he finds he is standing around in the congregation of the sinners. And finally, he is settled down and is seated in the seat of the scornful. That is the negative side. The blessed man doesn"t do this, but contrariwise,

His delight is in the law of the LORD and in his law doth he meditate both day and night (Psalms 1:2).

So from a negative standpoint, the happy man is the man who walks not in the counsel of the ungodly, but from a positive standpoint, he is being directed by the counsel of God. He is meditating in the law of the Lord day and night. Now the effect or the results of this:

He shall be like a tree planted by the rivers of water, that bringeth forth its fruit in his season; his leaf also shall not wither; and whatsoever he doeth shall prosper.

So we see, first of all, "Like a tree planted by the rivers of water," in contrast to a tree that is growing out in a barren wilderness. "Bringing forth fruit in his season." An interesting thing about unseasonable fruit, it never matures; it never becomes ripe. You may plant watermelon seeds in August when you eat your watermelons, and the vine might grow and watermelons might come on it, but it is unseasonable. It will never get ripe. It will always be green.

There are some people who never mature, that is, really bring forth mature fruit. Jesus tells us that the seed planted on various types of soil result in various developments of fruition. Some planted by the wayside, immediately is plucked up. On the stony ground, may grow for a moment, but will never bear fruit, never develop because it lacks the depth. That which is thrown among the thorns will grow, but the thorns will choke out the fruitfulness of it ultimately. The cares of this life, deceitfulness of riches the desire for other things. It is only that which falls on the good ground that brings forth good fruit. In varying degrees, thirty, sixty, one hundred fold. Now Jesus said, "Herein is my Father glorified that you bring froth much fruit." Then later on in that fifteenth chapter of John, He said, "You have not chosen Me, I have chosen you and ordained you that you should bring forth fruit. That your fruit should remain." And so as children of God we should be interested in being fruitful, bringing forth fruit. And then we should also be interested in bringing forth fruit that remains, or lasting fruit in our lives.

So often the test of a ministry is the lasting fruit that is brought forth from that ministry. "So like a tree bringing forth fruit in his season, his leaf also shall not wither." That is, there is a freshness to his life, a continual freshness. "And whatsoever he doeth shall prosper."

Now, what is this man doing? He is meditating in the law of the Lord day and night. God has given to us the rules of happiness. God has given to us the rules of prosperity. They are there in His law. "Whatsoever he doeth shall prosper." Moses, when he turned the reigns over to Joshua, said unto Joshua, "This book of the law shall not depart from out of thy mouth but thou shalt meditate therein day and night that thou mayest observe to do according to all that is written therein. For then thou shalt make thy way prosperous and then thou shalt have good success" (Joshua 1:8). Meditate, stay in the Word, the law of the Lord, and then thou shalt be prosperous, you"ll have good success. So much the same is declared here in Psalms 1:1-6 .

Now the contrast. And here is where the Hebrew poetry comes in, in contrasting ideas.

The ungodly are not so: but they are like the chaff which the wind driveth away (Psalms 1:4).

Now, this is contrasted to the tree planted by the rivers of water bringing forth fruit in his season, but the ungodly is like chaff, which the wind driveth away.

Now when they threshed their grain... of course, when you gather in your barley or your wheat, it has the hull on it. And so they would pick it up in their hands, and they would get in a place where there is a good stiff breeze. They would rub it in their hands, and they would throw it up in the air. And the wind would take the hulls, the chaff, and blow it away, and just the grain would fall back down. And that was their form of removing the hulls from the grain after they had harvested. Just rubbing it in their hands and then throwing it up into the air and the wind. So it was a very familiar sight to the people, the fellow standing on a windy ridge rubbing his hands, throwing the grain in the air, and watching the chaff just blow away and just the grain falling back down again. So the ungodly are like the chaff which the wind driveth away.

Therefore the ungodly shall not stand in judgment, nor sinners in the congregation of the righteous. For the LORD knoweth the way of the righteous: but the way of the ungodly shall perish (Psalms 1:5-6). "

02 Psalm 2

Verses 1-12
Psalms 2:1-12

The second psalm deals with the Kingdom Age. The glorious Kingdom Age when Jesus reigns upon the earth. A Messianic psalm.

Why do the heathen rage, and the people imagine a vain thing? For the kings of the earth set themselves, and the rulers take counsel together, against the LORD, and against his Anointed (Psalms 2:1-2),

"His Anointed" there is His Messiah. The word Messiah is the anointed one. So they have taken counsel together against Jehovah and against His Messiah.

declaring, Let us break their bands asunder, and cast away their cords from us (Psalms 2:2-3).

And so, man rebelling against God and against Jesus Christ. The heathen raging, imagining a vain thing that they can cast God off from their lives.

But he that sits in the heavens shall laugh: the LORD shall have them in derision. Then shall he speak unto them in his wrath, and vex them in his sore displeasure (Psalms 2:4-5).

So we are looking at God"s judgment upon the Christ-rejecting world. And in spite of their gathering together to try to thwart the return of Jesus Christ, yet God will establish His kingdom upon the earth. God declares,

Yet have I set my King upon my holy hill of Zion. I will declare the decree: the LORD hath said unto me (Psalms 2:6-7),

Now this is Jesus speaking, the King who is on the holy hill... or rather, beg your pardon, God is still speaking.

Thou art my Son; this day have I begotten thee. Ask of me, and I shall give thee the heathen for thine inheritance, and the uttermost parts of the earth for thy possession (Psalms 2:7-8).

Now, verse Psalms 2:8 is often taken out of context and it is used by many missionary societies as sort of a key verse for the missionary society. "Ask of Me and I"ll give You the heathen for Thine inheritance, and the uttermost parts of the earth for Thy possession." But this is not really a missionary scripture. It has nothing to do with present day missions. This scripture has to do with the Kingdom Age, as the Father declares unto the Son, "Thou art my Son, this day have I begotten Thee. Ask of Me and I will give You the heathen for Thine inheritance and the uttermost parts of the earth for Thy possession." It"s talking about that glorious day when our prayers are fulfilled and His kingdom has come and His will is being done in the earth even as it is in heaven, and His kingdom covers the entire earth. So it is the Father speaking to the Son promising to Him the kingdom, ruling over the whole earth. Then God speaks of the nature of that kingdom.

Thou shalt break them with a rod of iron; thou shalt dash them in pieces like a potter"s vessel (Psalms 2:9).

Now, Jesus in His message to the Church of Thyatira, picked up from this particular psalm, and He said, "He that overcometh," verse Revelation 2:26 of chapter 2 of Revelation, "He that overcometh, and keepeth My works until the end, to him will I give power over the nations. And he shall rule them with a rod of iron, and as the vessels of a potter shall they be broken to shivers. As I have received of My Father." And so Jesus actually quotes from this psalm as regards to the nature of the Kingdom Age.

Now, when Jesus comes again to the earth in His second coming, the purpose is to establish God"s kingdom upon the earth. That the fulfillment of all the Old Testament prophecies of the Kingdom Age might come to pass, as righteousness will cover the earth and waters do cover the sea. And He will reign in righteousness, in truth, and in judgment. But it will be an ironclad reign. During this period of time Satan is to be bound and cast into the abusso, the bottomless pit. So he will not be one that we will have to contend with in the Kingdom Age. All we"ll have to contend with is that inherent evil that is in man.

Now, when Jesus comes again, the first thing that will transpire is that He will gather together all of the nations for judgment and He will separate them as a shepherd separates the sheep from the goats. And He will place those on His right hand, and He will say unto those, "Come ye, blessed of the Father, inherit the kingdom that was prepared for you from the foundations of the earth. For I was hungry and you fed Me; thirsty and you gave Me to drink; naked and you clothed Me; sick and you visited Me" (Matthew 25:34-36). And to those on the left He will say, "Depart from Me ye workers of iniquity into everlasting judgment that was prepared for Satan and his angels. For I was hungry and you didn"t feed Me. I was thirsty and you didn"t give Me to drink. I was naked and you didn"t clothe Me." "Well, Lord, when did we see You in these conditions?" And He said, "Inasmuch as you did it unto the least of these my brethren, you did it unto Me" (Matthew 25:41-45). Speaking of His brethren the Jews. So the nations will actually be judged concerning their treatment of His brethren. Now, those who are placed on the right side will be allowed to go into the Kingdom Age.

Now when Jesus comes again in His second coming, we will be coming with Him, only we will be in our glorified bodies. We will have gone through the metamorphosis that Paul speaks about in I Corinthians, chapter 15. "I show you a mystery, we are not going to all sleep but we"re all going to be changed." The metamorphosis. "In a moment, in the twinkling of an eye. For this corruption must put on incorruption; this mortal must put on immortality." So Paul said, "When Christ who is our life shall appear then shall we also appear with Him in glory." We"ll be coming back with Jesus to live and reign with Him for a thousand years, during His millennial reign upon the earth. In Revelation, chapter 1, verse Psalms 2:6 , as it is speaking of Jesus Christ, who loved us and gave Himself for us, and all, and it speaks there, "And we shall reign with Him as a kingdom of priests." And then in the fifth chapter of the book of Revelation as He takes the sealed scroll out of the right hand of Him who is sitting upon the throne, the glorious song that is sung at that point by the church is, "Worthy is the Lamb to take the scroll and loose the seals, for He was slain and has redeemed us by His blood out of all nations, tribes, tongues, and peoples. And hath made us unto our God a kingdom of priests and we shall reign with Him upon the earth" (Revelation 5:9-10).

So we are coming back to reign with Jesus upon the earth in his kingdom for a thousand years. That"s one company, the church in their glorified bodies. But it will be possible and there will be some who will actually live through the Great Tribulation period; they"ll survive it. And providing they have not worshipped the antichrist, providing they have not taken his mark, and providing their interest in God"s people, they will be allowed to enter into the Kingdom Age in these bodies like we presently have in an earth that will be renewed and restored as was the Garden of Eden. In that again there will be a restored longevity of life. For a child will die being one hundred, those that are evil. But yet, those that are righteous will fulfill their years. They won"t die; they will live during this entire period of time. The longevity will be restored.

But our position with Christ at that time. Satan will be bound, that force will be bound. And so Christ will be ruling, but we will be the enforcers of righteousness. As He said to the church of Thyatira, "To those that are overcome they will be with Me and they will rule over the nations with a rod of iron." And so here speaks of the ironclad type of rule that Jesus will have. In other words, people will be forced to be good. A person who is evil gets popped like a clay pot. Broken in shivers like a potter"s vessel when it is hit with a piece of iron. It will be an ironclad rule. We won"t have any sob sisters carrying signs in those days of leniency for the rapist. There will be absolute righteous judgment exercised. And people will be forced, that is, those who live in.

Now those who survive and live into the Kingdom Age, being in these bodies, will actually be able bear children, and there probably will be quite a population explosion during this period of time as the earth will be restored to such ideal conditions. However, at that point, we in our glorified bodies will be as the angels who neither marry nor are given in marriage. But we will just be with Christ, reigning and ruling with Him during the Kingdom Age over those people who have survived the Great Tribulation, who have survived the judgment of Jesus. And I do believe that that is what the forty-five day thing is in Daniel, where he says, Daniel is saying, "How long, Lord, until the end?" And He said, "From the time that they cause the daily sacrifices and oblations to cease it will be one 1,290 days, but blessed is he who comes to the 1,335 day." Which that blessedness of it is that you have made it through the judgment period; you can enter into the glorious kingdom of Jesus Christ. During this thousand years, as we live upon a renewed earth under ideal conditions, it will be glorious. Annually we will be all taking a trip to Jerusalem to sit at the feet of Jesus, and just to worship there together in a glorious annual holiday. As the kings of the earth, which will be the church, come and sort of present themselves before the Lord in Jerusalem. Bringing the fruits of their section of the earth.

And the Lord said that in the parable when he had distributed the talents. To the one he gave five, he brought back and he said, "Lord, you gave me five. I have increased them and here are ten." And the Lord said, "Well done thou good and faithful servant. You have been faithful in a few things now I will make thee ruler over ten cities. Enter into the joy of the Lord, enter into the Kingdom Age and ruling over ten cities." So the degree of our reigning and ruling with Christ will be in relationship to the degree of our faithfulness to those things that He has entrusted to us now. If I am faithful now in the little things that God has entrusted to me. But He said if He has entrusted the little things and we have not taken care of them, why would He entrust to us the greater things of the kingdom? So we live and reign with Christ.

Now at the end of that thousand year reign, Satan is going to be released and will go around the earth and will deceive many people. Now, there is no way that Satan at that point could deceive you or drag you down, because you are already in your glorified body. And you see, the only real angle that Satan has with us now is with the body. If it weren"t for this body of flesh, Satan would be no problem to me at all. But it is because of my body of flesh, my fleshly desires that he appeals to that cause me to trip up. But I will be in my glorified body. So people say, "Oh, Satan"s gonna... you know, many deceived. Will I be deceived?" No. Not if you are a child of God in your glorified body, no way. But those who have come into the kingdom who have been forced to be righteous, those who were born during this thousand-year period, will then have their time of testing. And God, just to prove through all eternity the human depravity of man, will allow Satan to be released. After men have lived in the ideal conditions under the reign of Christ for a thousand years, Satan will actually be able to gather together a great army to rebel against Jesus to come against Jerusalem to try to drive Him out. If you can believe that. Human depravity. God will have proven it once and for all, so that no one throughout all eternity will question the judgment of God in that He has cast certain ones out from His eternal kingdom. There will be no challenging of the fairness or justice of God, because every man will have his chance, and man will prove what is in him.

So the Kingdom Age, this is what we are referring to here. "Ask of Me, and I will give Thee the heathen for Thine inheritance, the uttermost parts of the earth for Thy possession." As Jesus shall reign as we sing, "Where ere the Son doth ere successive journeys run."

"Thou shalt break them with a rod of iron; thou shalt dash them in pieces like a potter"s vessel."
Be wise now therefore, O ye kings: be instructed, ye judges of the eaRuth (Psalms 2:10).

Now he is talking really to us, who will be reigning with Him as kings, as judges, as enforcers of His righteousness.

Serve the LORD with fear, rejoice with trembling. Kiss the Son, lest he be angry, and ye perish from the way, when his wrath is kindled but a little. Blessed are all they that put their trust in him (Psalms 2:11-12).

The bottom line: Blessed are those who put their trust, or, happy are those who put their trust in Him. "

03 Psalm 3

Verses 1-8
Psalms 3:1-8

The third psalm is a psalm of David when he was fleeing from Absalom. Going over the Mount of Olives and out towards the Judean wilderness on news that Absalom was coming with an army from Hebron. And David pours out his heart to the Lord.

LORD, how are they increased that trouble me! many are they that rise up against me (Psalms 3:1).

Absalom had been able to gather much of Judah against David.

Many there be which say of my soul, There is no help for him in God (Psalms 3:2).

God won"t help him now.

But thou, O LORD, art a shield for me; my glory, and the lifter up of mine head (Psalms 3:3).

O God, there a lot of people that have risen against me. A lot of people going around saying, "God won"t help him now." But O God, You are my shield. You are the one who lifts up my head. You"re my glory.

I cried unto the LORD with my voice, and he heard me out of his holy hill (Psalms 3:4).

Now, know all of the tension that is there. He is running. He doesn"t know what the future holds; this could be it. But he said,

I laid me down and slept; I awaked; for the LORD sustained me (Psalms 3:5).

He was able to sleep under these conditions.

I will not be afraid of ten thousands of people, that have set themselves against me round about. Arise, O LORD save me, O my God: for thou hast smitten all mine enemies upon the cheek bone; thou hast broken the teeth of the ungodly. Salvation belongs unto the LORD: thy blessing is upon thy people (Psalms 3:6-8).

So the psalm begins with a cry of despair from all of the trouble. Those which had risen up against him, those who had said there was no hope. But he turns to God in this condition, and he is assured of God"s strength and help. And the psalm ends, really, with a glorious note of victory, "Salvation belongs to the Lord. Thy blessing is upon Thy people." "

04 Psalm 4

Verses 1-8
Psalms 4:1-8

The fourth psalm is to the chief musician on Neginoth. Now Neginoth is a stringed instrument, and it is mentioned in connection with several of the Psalms--3, 5, 53, 54, 60, 66, and 75. So it is some kind of a stringed instrument that they had in those days. And so this psalm was to be accompanied as they sang it with this particular stringed instrument. David probably wrote not just the psalm, but the music, and also scored for the Neginoth so that the Neginoth player could play along the chords with them as they were singing.

Here me when I call, O God of my righteousness: thou hast enlarged me when I was in distress; have mercy upon me, and hear my prayer (Psalms 4:1).

This is really a prayer of the evening. As David is calling unto God.

O ye sons of men, how long will ye turn my glory into shame? how long will ye love vanity, and seek after deceitfulness [or deception]? But know the LORD hath set apart him that is godly for himself: the LORD will hear when I call unto him. Stand in awe, and sin not: commune with your own heart upon your bed, and be still (Psalms 4:2-4).

In the evening, just lying there, commune with your own heart, just be still before the Lord. Just let your heart be in communion with Him.

Offer the sacrifices of righteousness, and put your trust in the LORD. There be many that say, Who will show us any good? (Psalms 4:5-6)

Now, again, in the last psalm he was talking about those that say there is no help for him in God. There are always those negative people around. And there are always those who are going to say, "Who is going to show us any good?" David"s answer,

LORD, lift thou up the light of thy countenance upon us. For thou hast put gladness in my heart, more than in the time that their corn and their wine increased (Psalms 4:6-7).

That is, those people who are negative about God. "What good does it do to pray? What good does it do to worship God? Who"s gonna show you any good?" David says, "Lord, you have put happiness, gladness in my heart, more than theirs when they are in the midst of their thanksgiving, their harvest, their wine."

I will both lay me down in peace, and sleep: for thou, LORD, only makest me to dwell in safety (Psalms 4:8).

So the glorious ability of the child of God to sleep even in the midst of problems, because of our trust in the Lord.

Psalms 5:1-12

Psalms 5:1-12 is a prayer of the morning. Psalms 4:1-8 was the prayer of the evening, and now for the morning.

Give ear unto my words, O LORD consider my meditation. Hearken unto the voice of my cry, my King, and my God: for unto thee will I pray. My voice shalt thou hear in the morning, O LORD in the morning will I direct my prayer unto thee, and look up (Psalms 5:1-3).

This again is upon a Neginoth, the psalm of David. And he said,

For thou art not a God that hath pleasure in wickedness: neither shall evil dwell with thee. The foolish shall not stand in thy sight: thou hatest all of the workers of iniquity. Thou shalt destroy them that speak deceitfully: the LORD will abhor the bloody and deceitful man (Psalms 5:4-6).

Now the bloody, this is an old English kind of a word. Over in England to say, "You are a bloody bloke," is really a bad thing. Where"s Malcolm? He"ll tell you that in England the word bloody is really a gutter type of word. You have got to really watch your language when you go really from one culture to the other, because you can be saying things that are sort of weird.

When I was over in England I was speaking to a group of ministers, and I was sharing with them a little bit about the history of Calvary Chapel. And how before we came, the group of people that were praying whether or not to try to keep going or just to quit. And they were discouraged; there were only about twenty-five people here. They had a little church down here on Church Street here in Costa Mesa, and they had gone for a couple of years and were actually just deciding to whether or not to try to go or not. And so a prophecy came to them. And in the prophecy the Lord said that, "Chuck Smith is going to come down and be your new pastor and the church is going to be blessed. You are going to out grow this facility; you are going to have to move onto the bluff overlooking the bay. The church will be going on the radio nationally and it will be known around the world." Twenty-five discouraged people ready to quit and a prophecy like that, and you have the same attitude as the guy upon whom the king leaned when Elisha said, "Tomorrow they will be selling a barrel of wheat for sixty cents in the gate of the city." And he said, "If God could open up the windows in heaven, could such a thing be?" It seemed utterly impossible. The prophecy went on to say, "As soon as Chuck comes down, he"s not going to like the church. He is going to suggest that you remodel it. Remodel the platform and all." And, it was just an encouragement, "Get in and do it."

They didn"t tell me anything about the prophecy. In fact, when I finally said, "Yes, I will come down," they called me back the next day and they said, "Don"t bother. We have decided to quit. We just have had it." I said, "Hey, I have already resigned. I"m on my way, you know." So the first Sunday, all of us went out for lunch together to the Sizzler. And I took the napkin on the table, and I said to the guys, "We really need to remodel the church, and here is what we need to do to the platform." And I began to draw on the napkin, remodeling design for the church. Now, they didn"t tell me about the prophecy. I didn"t know anything about it, but they all began to get real excited. They said, "That sounds great! Lets start this week." And I thought, "Wow! This is all right. I"ve got an eager crew here, you know."

And so I was relating this to the ministers in England how that I took out a napkin and I began to draw the plans on the napkin. Afterwards my host over there said, "Um, in England we call baby diapers a napkin." So he said, "All of those ministers were giggling because they pictured you drawing plans on a baby diaper." So it is interesting how one culture changes the thoughts and the meanings. Of course, that"s not quite as bad as when I was in New Guinea and I decided to use one of Romaine"s phrases, but never again. As I, at the close of the missionary conference, told those Wycliffe missionaries how the conference was just such a great blessing to us. I said, "I"ve just been blessed out of my gourd since I have been here." Not realizing that New Guinea tribesmen often wear gourds over a certain part of their body. The place broke up.

Now I don"t know what the word bloody means really, but it"s a dirty word in England. So being an English translation of a Hebrew word, it"s a word that doesn"t really commentate to us the dirtiness of it, that it is. It is a dirty kind of a man. But it doesn"t really connotate in our minds. But David used it several times in the psalm concerning the deceitful man and the evil man. So he speaks, "The Lord will abhor the bloody and the deceitful man." That will mean much more to an Englishman than it does you.

But as for me (Psalms 5:7),

Now here is the contrast. Now, as I told you, poetry to them is contrasting ideas or the compounding of an idea. Here comes the contrast,

But as for me, I will come into thy house in the multitude of thy mercy: and in thy fear will I worship toward thy holy temple. Lead me, O LORD, in thy righteousness because of mine enemies; make thy way straight before my face. For there is no faithfulness in their mouth; their inward part is very wickedness; their throat is an open sepulchre; they flatter with their tongue. Destroy thou them, O God; let them fall by their own counsels; cast them out in the multitude of their transgressions; for they have rebelled against thee (Psalms 5:7-10).

Contrast.

But let all those that put their trust in thee rejoice: let them ever shout for joy, because thou defend them: let them also that love thy name be joyful in thee (Psalms 5:11).

This is a beautiful psalm, really. "Let all of these who put their trust in Thee rejoice." If you put your trust in the Lord, then you should be rejoicing, shouting for joy. Why? Because God defends you. "Those that love Thy name, let them be joyful in Thee." God does want the consciousness of our daily walk in life to be that of joy.

For thou, LORD, will bless the righteous; with favor will thou encircle him as with a shield (Psalms 5:12). "

05 Psalm 5

Verses 1-12
Psalms 5:1-12

Psalms 5:1-12 is a prayer of the morning. Psalms 4:1-8 was the prayer of the evening, and now for the morning.

Give ear unto my words, O LORD consider my meditation. Hearken unto the voice of my cry, my King, and my God: for unto thee will I pray. My voice shalt thou hear in the morning, O LORD in the morning will I direct my prayer unto thee, and look up (Psalms 5:1-3).

This again is upon a Neginoth, the psalm of David. And he said,

For thou art not a God that hath pleasure in wickedness: neither shall evil dwell with thee. The foolish shall not stand in thy sight: thou hatest all of the workers of iniquity. Thou shalt destroy them that speak deceitfully: the LORD will abhor the bloody and deceitful man (Psalms 5:4-6).

Now the bloody, this is an old English kind of a word. Over in England to say, "You are a bloody bloke," is really a bad thing. Where"s Malcolm? He"ll tell you that in England the word bloody is really a gutter type of word. You have got to really watch your language when you go really from one culture to the other, because you can be saying things that are sort of weird.

When I was over in England I was speaking to a group of ministers, and I was sharing with them a little bit about the history of Calvary Chapel. And how before we came, the group of people that were praying whether or not to try to keep going or just to quit. And they were discouraged; there were only about twenty-five people here. They had a little church down here on Church Street here in Costa Mesa, and they had gone for a couple of years and were actually just deciding to whether or not to try to go or not. And so a prophecy came to them. And in the prophecy the Lord said that, "Chuck Smith is going to come down and be your new pastor and the church is going to be blessed. You are going to out grow this facility; you are going to have to move onto the bluff overlooking the bay. The church will be going on the radio nationally and it will be known around the world." Twenty-five discouraged people ready to quit and a prophecy like that, and you have the same attitude as the guy upon whom the king leaned when Elisha said, "Tomorrow they will be selling a barrel of wheat for sixty cents in the gate of the city." And he said, "If God could open up the windows in heaven, could such a thing be?" It seemed utterly impossible. The prophecy went on to say, "As soon as Chuck comes down, he"s not going to like the church. He is going to suggest that you remodel it. Remodel the platform and all." And, it was just an encouragement, "Get in and do it."

They didn"t tell me anything about the prophecy. In fact, when I finally said, "Yes, I will come down," they called me back the next day and they said, "Don"t bother. We have decided to quit. We just have had it." I said, "Hey, I have already resigned. I"m on my way, you know." So the first Sunday, all of us went out for lunch together to the Sizzler. And I took the napkin on the table, and I said to the guys, "We really need to remodel the church, and here is what we need to do to the platform." And I began to draw on the napkin, remodeling design for the church. Now, they didn"t tell me about the prophecy. I didn"t know anything about it, but they all began to get real excited. They said, "That sounds great! Lets start this week." And I thought, "Wow! This is all right. I"ve got an eager crew here, you know."

And so I was relating this to the ministers in England how that I took out a napkin and I began to draw the plans on the napkin. Afterwards my host over there said, "Um, in England we call baby diapers a napkin." So he said, "All of those ministers were giggling because they pictured you drawing plans on a baby diaper." So it is interesting how one culture changes the thoughts and the meanings. Of course, that"s not quite as bad as when I was in New Guinea and I decided to use one of Romaine"s phrases, but never again. As I, at the close of the missionary conference, told those Wycliffe missionaries how the conference was just such a great blessing to us. I said, "I"ve just been blessed out of my gourd since I have been here." Not realizing that New Guinea tribesmen often wear gourds over a certain part of their body. The place broke up.

Now I don"t know what the word bloody means really, but it"s a dirty word in England. So being an English translation of a Hebrew word, it"s a word that doesn"t really commentate to us the dirtiness of it, that it is. It is a dirty kind of a man. But it doesn"t really connotate in our minds. But David used it several times in the psalm concerning the deceitful man and the evil man. So he speaks, "The Lord will abhor the bloody and the deceitful man." That will mean much more to an Englishman than it does you.

But as for me (Psalms 5:7),

Now here is the contrast. Now, as I told you, poetry to them is contrasting ideas or the compounding of an idea. Here comes the contrast,

But as for me, I will come into thy house in the multitude of thy mercy: and in thy fear will I worship toward thy holy temple. Lead me, O LORD, in thy righteousness because of mine enemies; make thy way straight before my face. For there is no faithfulness in their mouth; their inward part is very wickedness; their throat is an open sepulchre; they flatter with their tongue. Destroy thou them, O God; let them fall by their own counsels; cast them out in the multitude of their transgressions; for they have rebelled against thee (Psalms 5:7-10).

Contrast.

But let all those that put their trust in thee rejoice: let them ever shout for joy, because thou defend them: let them also that love thy name be joyful in thee (Psalms 5:11).

This is a beautiful psalm, really. "Let all of these who put their trust in Thee rejoice." If you put your trust in the Lord, then you should be rejoicing, shouting for joy. Why? Because God defends you. "Those that love Thy name, let them be joyful in Thee." God does want the consciousness of our daily walk in life to be that of joy.

For thou, LORD, will bless the righteous; with favor will thou encircle him as with a shield (Psalms 5:12). "

06 Psalm 6

Verses 1-10
Psalms 6:1-10

The sixth psalm is to the chief musician on this stringed instrument and upon the Sheminith. Now the Sheminith is a word that means the eighth, and so it was to be played in octaves. So on a stringed instrument played in octaves. So David, no doubt, made these notations on the psalms as he wrote them, and wrote it as a hymnal for the people.

O LORD, rebuke me not in thine anger, neither chasten me in thy hot displeasure (Psalms 6:1).

Now here is where David is, I am certain, carrying over a human characteristic to God. For we as parents are often guilty of rebuking our children in anger and chastening them in hot displeasure. That is a human characteristic, and it is a failing many times on the part of us as parents. We are angry, and we sometimes over discipline because of our anger.

Have mercy upon me, O LORD for I am weak: O LORD, heal me; for my bones are vexed. My soul also is sore vexed: but thou, O LORD, how long? Return, O LORD, deliver my soul: oh save me for thy mercies" sake. For in death there is no remembrance of thee: in the grave who shall give thee thanks? (Psalms 6:2-5)

Now this is David crying out of a soul that is vexed. According to the words of Jesus, these words of David are not correct. He is expressing, as did Job, his own ideas, his own thoughts of death.

For Jesus tells us that when the rich man in hell lifted up his eyes, being in torment and seeing Abraham afar off and Lazarus being comforted in Abraham"s bosom, said unto him, "Father Abraham, have mercy on me, and send Lazarus to me that he may take his finger and dip in water and touch my tongue, for I am tormented in this heat." And Abraham said unto him, "Son, remember that thou in thy lifetime had good things and Lazarus evil. Now he is comforted while you are tormented. Besides this, there is a gulf that is between us, and it is impossible for you to come over here or those that are here to go over there." "Then I pray thee, if he cannot come to me, send him back that he might warn my brothers lest they also come to this horrible place."

There is a consciousness, there is awareness, there is a memory. It isn"t an oblivion as some people would like to think. That is from the word of Jesus, and I would say that He probably knows more about it than anybody else. And I"ll take His opinion and His word for it above anybody else. I think that is prime when you can get the word of Christ on an issue. Especially issue of death and after death and what lies beyond the grave. Man may speculate, but Jesus speaks.

I am weary with my groaning; all night (Psalms 6:6)

Of course, I would have to say that David is exaggerating. He said,

I make my bed to swim [with my tears] (Psalms 6:6);

That is a lot of crying, David.

I water my couch with my tears (Psalms 6:6).

So this is what is known as speaking in a hyperbole. It"s writer"s license. David is just talking about... and David must have been a melancholy, I guess. He speaks a lot about crying. "I am weary with my groaning."
My eye is consumed because of grief; it waxes old because of all of my enemies. Depart from me, all ye workers of iniquity; for the LORD hath heard the voice of my weeping. The LORD hath heard my supplication; the LORD will receive my prayer. Let all my enemies be ashamed and sore vexed: let them return and be ashamed suddenly (Psalms 6:7-10).

So David"s prayer unto the Lord, out of a spirit that is vexed, that is downcast. But it is interesting how the psalms always seem to end on a high note. "The Lord hath heard my supplication. The Lord will receive my prayer." "

07 Psalm 7

Verses 1-16
Psalms 7:1-17

The seventh psalm is Shiggaion. Which means the loud crying of David which he sang unto the Lord concerning the words of Cush, the Benjamite.

O LORD my God, in thee do I put my trust: save me from all them that persecute me, and deliver me (Psalms 7:1):

Now David had his share of enemies, poor fellow. Always crying out against the oppressors, against the enemies.

Lest he tear my soul like a lion, rending it in pieces, while there is none to deliver. O LORD my God, [if I have done this; if I am guilty of his accusations,] if there be any iniquity in my hands; If I have rewarded evil to him that was at peace with me; (yea, I have delivered him that without cause is mine enemy:) (Psalms 7:2-4)

Now, evidently this is the accusation, that David had rewarded evil for a guy that was at peace with him. David said, "That isn"t true. I actually delivered him, who without cause has become mine enemy."
Let the enemy (Psalms 7:5),

If it"s true, if the accusations are true, then,

Let the enemy persecute my soul (Psalms 7:5),

Remember in Job, Job said much the same thing, "If I have done these things, if I have committed adultery or sin with my eyes, then let my wife be unfaithful. I deserve it." But Job was protesting his innocence, "I haven"t." And David is much the same as did Job, "If I am guilty, then let this thing happen, let the enemy persecute my soul,"

and take it; yea, let him tread down my life upon the earth, and lay mine honor in the dust. Arise, O LORD, in thine anger, lift up thyself because of the rage of mine enemies: and awake for me to the judgment that thou hast commanded. So shall the congregation of the people encircle thee about: for their sakes therefore return on high. The LORD shall judge the people: judge me, O LORD, according to my righteousness, and according to mine integrity that is in me (Psalms 7:5-8).

Now, that is far from what David prayed in the fifty-first psalm. Here it is on this particular issue, and he felt that he was righteous in this particular issue. "I am not guilty here, so Lord, judge me here concerning my righteousness." But where he was guilty and knew he was guilty, in the fifty-first psalm, "Have mercy upon me, O God, according to the multitude of Thy tender mercies. Blot out my transgressions." He wasn"t crying for justice there; he was crying for mercy. I have never cried for justice.

"Judge me, O Lord, according to my righteousness, according to mine integrity that is in me." Now, David knew that he was innocent of the charges that Cush had been making and so, "God, You know and You judge."

Oh let the wickedness of the wicked come to an end; but establish the just: for the righteous God trieth the hearts and the reins (Psalms 7:9).

And God is gonna try the hearts; our motives will one day be judged. Actually, our works are all to be judged by fire to see what sort they are, and those that remain after the test of fire we will be rewarded for. But much of man"s work will be destroyed. God judges the heart. God knows the motive, something that we are not even always aware of.

My defense is of God, which saves the upright in heart. God judges the righteous, and God is angry with the wicked every day. If he turn not, he will whet his sword [or sharpen his sword]; he has bent his bow, and made it ready. He has prepared for him the instruments of death (Psalms 7:10-13);

That"s sort of a heavy scripture. God has already for the wicked the way by which he is going to die. "He"s bent his bow, he has sharpened his sword, he already has planned the method of the destruction of the wicked."
Behold, he travaileth with iniquity and conceives mischief, he brought forth falsehood. He made a pit, he dug it and is fallen into the ditch which he made. His mischief shall return upon his own head, and violent dealing shall come down upon his own pate. I will praise the LORD according to his righteousness: and will sing praise to the name of the LORD most high (Psalms 7:14-17).

So, again, ending on a high note, as he tells of the judgment of God against his enemy. "I will praise the Lord according to His righteousness, sing praise to the name of the Lord most high." "

08 Psalm 8

Verses 1-9
Psalms 8:1-9 is to the chief musician upon Gittith. Now Gittith means wine press, and so you have the thought of the harvest in the sense, actually, of judgment. The time of harvest has come.

O LORD, our Lord, how excellent is thy name in all the earth! (Psalms 8:1)

The first Lord, all capital letters, signifying that it is a translation of the Hebrew name for God. That name which we do not know exactly how to pronounce. Perhaps it is Yahweh; perhaps it is Jehovah. Nobody really knows for sure. People have taken sides on the issue, but it is a mute question. We really are not certain of the pronunciation of the name. The Jews felt the name was so sacred that they would not write it in their script. They would only write Y H V H, the consonants, so it remained unpronounceable. They didn"t want a person to even pronounce it silently as they were reading, so when a Jew would come to this particular verse to read it, "O Lord, our Lord," reading it out of Hebrew, he would just say, "O," and then he would bow his head and then he would say, "The name." But he would not try to pronounce the name, just, "The name," for it was the name of God.

It is a Hebrew verb which means, "I am that I am." Or more literally, "the becoming one." It is a name by which God describes His desired relationship to you. As God desires to become to you whatever you may need. He is become our peace. He is become our righteousness. He is become our healer. He is become our provider. God becomes to us whatever we need. And so it is a beautiful name, because it is a name by which God describes His relationship to you. He wants to become to you whatever you need.

The second Lord here, "Our Lord," capital L, small ord, signifies that it is the translation of the Hebrew word adonai, which means master. And thus, it is a title, and thus, it signifies our relationship to Him. The first one signifies His desired relationship to us, the Becoming One; the second indicates our relationship to Him, Master. "O Jehovah, our Master, how excellent is Thy name." You see, the name Jehovah, how excellent is that name in all the earth.

Now we are told in Philippians, chapter 2, that Jesus, even though He was in the form of God and thought it not robbery or something to be grasped to be equal with God, emptied Himself, or made Himself of no reputation, and took upon Himself the form of a man. And coming in likeness of a man was obedient unto death, even the death of the cross. Wherefore, God has also highly exalted Him and given Him a name that is above every name, that at the name of Jehovah Shua, the compound name of Jehovah, for He has become, in Jesus Christ, our salvation. The angel said to Joseph when he was worried whether or not to expose Mary or put her away privately, the angel said, "Don"t be afraid to take Mary as your wife. That which is conceived in her is from the Holy Spirit. She is going to bring forth a son. Thou shalt call His name, Jehovah Shua, (or Yashua in Hebrew). For He shall save His people from their sins." A name that is above all names. "How excellent is Thy name." The name of Jesus, the most excellent name in all of the world. Yashua, Jehovah has become our greatest need, our salvation.

Now in the Kingdom Age He is going to have a new name, Jehovah-Tsidkenu. I would just assume stick with Yashua, cause Tsidkenu is hard to pronounce. But Jeremiah tells us that is the name in the Kingdom Age, which is, "He has become our salvation, Jehovah, our salvation." How excellent is Thy name, a name which is above every name in all the earth.

who has set thy glory above the heavens (Psalms 8:1).

Now the heavens are glorious. The heavens declare the glory of God. They are not the glory of God; they declare the glory of God. His glory is even above the heavens, or higher than the heavens. And yet, perhaps the most glorious thing that we as man can observe are the heavens. But God"s glory is even above the heavens.

Out of the mouth babes and sucklings hast thou ordained strength because of thine enemies, that thou mightest still the enemy and the avenger (Psalms 8:2).

It is interesting to me that that glorious God has revealed Himself in such simple terms that even a child can comprehend and begin to know God and have faith in God. And to me the purest faith probably that we can find is that faith within a child. How beautiful is that faith of a child. When our kids were growing up, I always wanted them to pray for me when I wasn"t feeling well. Such pure faith, the simplicity. As Jesus took a child and put it in the midst of all the scholars, and He said, "Unless you become like a little child, you are not going to catch on. You are not going to enter the kingdom of heaven." Out of the mouths of babes and sucklings God has perfected praise; He has ordained strength.

Then David said,

When I consider thy heavens, the work of your fingers, the moon and the stars, which thou hast ordained; What is man (Psalms 8:3-4),

Now the philosophers and man today is seeking to understand, "What is man?" That is the basic question of the philosophers, "What is man?" But the mistake that the philosophers make is that they start with man, rather than, as with David, starting with God. "O LORD, our Lord, when I consider Thy heavens, the work of Thy fingers, the moon, the stars, which Thou hast ordained, what is man?" If I start with God, then I have man in his proper perspective. If I start with man, I have no perspective. I have no place to go. I don"t know where to go. I have no perspective. I can"t see man in any perspective unless I start with God and then I see man in his proper perspective.

"When I consider the heavens, the work of Your fingers the moon, the stars which Thou hast ordained,"
what is man, that thou art mindful of him? (Psalms 8:4)

How often I have sat at the seashore watching the sun go down when I was a child. I lived in a seacoast town, Ventura, north of here. I used to love to get my fishing pole and go down and dig for soft-shelled sand crabs and I had a neat corbina hole. And I"d cast out there, and I would watch the surf and I would watch the sun as it would go down. And I would be all alone in the sandy beach, and I felt so small as it was getting dark. I felt so small as Venus would start to come out. And then some of the other stars, and I would look up and I would think, "Wow! I am alone here on the beach, looking out at that portion of the Pacific to the horizon seeing the sun go down." And thinking how vast the Pacific Ocean was, how vast the world was. I knew just to ride my bike the two miles back to my house seemed like a long way at that point. And to realize, you know, just how vast the earth is. And I felt so small in relationship to the earth. But then I thought of the earth in relationship to the sun that had just set, and then the relationship to the earth to the stars that I saw coming out. "What is man that Thou art mindful of him?" Here I am, a speck of dust down on this little planet, and yet, God thinks about me. All the time He thinks about me. And sitting there in the sand, it was exciting, "cause I would look up the beach and see all of the sand dunes. And my mother had taught me the scripture concerning, "Thy thoughts concerning me, if I should number them are more than the grains of sand in the sea." And I would think of the greatness of God, and I would just sit there just over awed that God, the One who created this vast universe that I was looking at, was mindful of me. This little kid sitting on the sand on a beach by myself.

"What is man that thou art mindful of him?" God is thinking about you all of the time. And His thoughts concerning you are good, not evil. He isn"t thinking how He can give you a bad time this week and make it really tough on you. See how much He can make you squirm. God is thinking, "How can I show them how much I love them? How can I show them that I care? What good thing can I do for them this week, that they will know that I am there, that they"ll know that I am concerned, that they know that I love them?" He is thinking about you all of the time.

and the Son of man that thou shouldst visit him? (Psalms 8:4)

What is man that God should come down to visit him? Who am I that God should seek to visit with me? And yet, He desires to visit with me. I don"t always have time for Him. Sometimes He has called to me and said, "Chuck, come, let"s have a little visit." And I say, "No, Lord. I don"t have time. I"m so busy, Lord. Can"t You see how busy I am? Catch you later, Lord." But you know what? He has never once said to me, "I am too busy for you." In fact, He seems always so happy whenever I come around. So glad that I came, as though He was longing for my fellowship. When I had everything to gain from it, and He has so little to gain. O, how excellent, Lord, is thy name in all the earth. Who is a pardoning God like Thee? Who is the God that is so merciful and so kind and so loving, and so concerned as our God? What is man that God should visit him? And yet, He did.

Thou hast made him (Psalms 8:5)

Man is not the product of accidental circumstances. Man is not the product of a series of chance, random chance, through billions of years. But the psalmist declares, "Thou hast made him." But brilliant men who don"t want to acknowledge God, because they don"t want to keep God in their minds, have had to create theories by which they have sought to explain the existence of man, in quote, "scientific terms." And these brilliant men tell us that God was created by man in man"s own image and after man"s own likeness. That because man needed to believe in something, he created the idea and the concepts of God. But God is only the figment of man"s imagination; he was created by man. But the scriptures said, "Not so." "Thou hast made him." God created man in His image and after His likeness. So you have the choice to believe that man created God, or that God created man. But to me, if I am going to have any kind of a logical base for existence, I must believe that God has created me, otherwise life is without purpose. I am living in a puzzle in the middle of a muddle, and there is no reason, rhyme, purpose for existence or being. I came by an accident; I"ll go by an accident. Tough! Life becomes completely empty, dehumanizing, if you try to take away from, "Thou hast made him."

Thou hast made him a little lower than the angels (Psalms 8:5),

Now the angels are God"s ministering spirits. They have been sent forth to minister to those who are heirs of salvation. We see the order now of beings in the universe. It is: God, angels, man, animals, plants. "Thou hast made him a little lower than the angels,"
but you"ve crowned him with glory and honor (Psalms 8:5).

I look around the earth in which I live, I see all of the life forms upon the earth, and I realize that I have been crowned with glory and honor. I am the highest order of God"s observable creation here on the planet Earth. And I see the accomplishments of man. Think of what the world would be if man wasn"t here. Both good and bad, isn"t it? If man wasn"t on the earth, they wouldn"t have polluted streams, polluted skies, and threat of destruction by nuclear warheads. And yet, also, if man wasn"t here, there would be no music, no poetry, there would be no beautiful paintings, there would be, the earth would miss so much as God has placed in man the music and the beauty of expression.

"You have crowned him with glory and honor."
You made him to have dominion over the works of thy hands (Psalms 8:6);

God has given us dominion over that work of His hands. "The earth showeth forth His handiwork." So we have dominion over the plants, we have dominion over the animals, over the earth. God gave it to Adam, "Have dominion over it." Now, that is dominion in the sense of dressing it, keeping it, taking care of it, developing it. It isn"t dominion in the sense that I can destroy it if I please, I can waste it if I please, I can recklessly, carelessly destroy the natural resources if I please because I have dominion. Not at all. The idea is to dress it, to keep it, to take care of it. "You have given him dominion over the works of Thy hands."

you have put all things under his feet (Psalms 8:6):

Crowned him with glory and honor. Now this in a broader sense, of course, applies to Jesus Christ and is used in application to Jesus Christ in the book of Hebrews, the second chapter, verses Psalms 8:6 , and Psalms 8:8 , and has been made to apply to Jesus, who was made a little lower than the angels for the suffering of death. You see, He was God, not Michael the archangel. If He was Michael the archangel, then He wouldn"t have had to have been made a little lower than the angels. He would have been an angel, and He would not have had to been made a little lower than the angels. But He made Him a little lower than the angels, and crowned Him, for the suffering of death. As an angel He could not die; as God He could not die. And thus, He had to be made a little lower than the angels, for the suffering of death. And God has put all things in subjection unto Him, but the author of Hebrews said, "We do not yet see all things in subjection unto Him, but we see Jesus, made a little lower than the angels, for the suffering of death, crowned with glory and honor."
So all those things that God has put under man,

The sheep, the ox, the beast of the field; the fowl of the air, the fish of the sea, and whatsoever passes through the paths of the sea (Psalms 8:7-8).

A sea captain was one time in the hospital, and the nurse was reading to him the psalms. And when she came to the eighth psalm, she read the eighth psalm, and when she read that last verse, or the next to the last verse there, verse Psalms 8:8 , he said, "Read that again." She read it again. And he said, "Read it again!" And she read it again. And he said, "That is interesting, paths in the sea. If God has declared that there are paths in the sea, there must be paths in the sea." And so he began to put out bottles and he began to chart the sea currents, and discovered that there are definite paths in the seas, the sea currents. And from that time on the shipping industry began to follow the sea currents, saving thousands upon thousands of dollars in fuel, because they go with the currents. There are paths through the sea.

O LORD [O Jehovah, our master], how excellent is thy name in all the earth! (Psalms 8:9) "

09 Psalm 9

Verses 1-20
Psalms 9:1-20

The ninth psalm is to the chief musician on Muthlabben. Muthlabben is the death of a son. This could have been when Bathsheba"s first son died.

I will praise thee, O LORD, with my whole heart; I will show forth all thy marvelous works. I will be glad and rejoice in thee: I will sing praise to thy name, O thou Most High. When mine enemies are turned back, they shall fall and perish at thy presence. For thou hast maintained my right and my cause; you sat in the throne judging right. You have rebuked the heathen, and you have destroyed the wicked, you have put out their name for ever and ever. O thou enemy, destructions come to a perpetual end: and thou hast destroyed cities; their memorial is perished with them. But the LORD (Psalms 9:1-7)

And here is contrast: they have perished,

But the LORD will endure for ever: he hath prepared his throne for judgment. And he shall judge the world (Psalms 9:7-8)

Now you are building thought upon thought, "He has prepared His throne for judgment."
And he shall judge the world with righteousness, he shall minister judgment to the people in uprightness. The LORD will be a refuge for the oppressed, a refuge in time of trouble. And they that know thy name will put their trust in thee: for thou, LORD, hast not forsaken them that seek thee. Sing praises to the LORD, which dwells in Zion: declare among the people his doings. When he maketh inquisition for blood, he remembereth them: he forgetteth not the cry of the humble. Have mercy upon me, O LORD consider my trouble which I suffer of them that hate me, thou liftest me up from the gates of death: That I may show forth all thy praise in the gates of the daughter of Zion: I will rejoice in thy salvation. The heathen are sunk down in the pit that they made: in the net which is hid their own foot is taken. The LORD is known by the judgment which he executes: the wicked is snared in the work of his own hands (Psalms 9:8-16).

And that Higgaion is "meditate on that." "The wicked is snared in the work of his own hands." Just, meditate on it.

The wicked shall be turned into hell, and all nations that forget God. For the needy shall not always be forgotten: the expectation of the poor shall not perish for ever. Arise, O LORD let not man prevail: let the heathen be judged in thy sight. Put them in fear, O LORD: that the nations may know themselves to be but men (Psalms 9:17-20).

O God, answer that. Put the leaders, the heathen in fear, that the nations may know themselves to be but men. We so often get an exalted idea of ourselves. "

10 Psalm 10

Verses 1-18
Psalms 10:1-18

Why do you stand a far off, O LORD? Why hidest thou thyself in times of trouble? (Psalms 10:1)

Have you ever prayed that? "Lord, why aren"t You doing something about it? Why do You seem to hide Yourself when I am in trouble?"
The wicked in his pride doth persecute the poor: let them be taken in the devices that they have imagined. For the wicked boasts his heart"s desire, and blesses the covetous, whom the LORD abhors. The wicked, through the pride of his countenance, will not seek after God: God is not in all his thoughts. His ways are always grievous; thy judgments are far above out of his sight: as for all his enemies, he puffs at them. He has said in his heart, I shall not be moved: for I shall never be in adversity. His mouth is full of cursing, deceit and fraud: under his tongue is mischief and emptiness. He sits in the lurking places of the villages: in the secret places doth he murder the innocent: his eyes are privately set against the poor. He lies in wait secretly as a lion in his den: he lies in wait to catch the poor: he does catch the poor, when he has drawn him into his net. He crouches, and humbles himself, that the poor may fall by his strong ones. He hath said in his heart, God hath forgotten: he hides his face; he will never see it (Psalms 10:2-11).

And so he describes the wicked in his deeds. The idea, the consciousness is that God has forgotten. He hides his face. He doesn"t see. There is a mistake that people oftentimes make, and that is, they mistake the patience of God for blindness. Because God hasn"t already smitten them, hasn"t already destroyed them, they begin to get a comfortable feeling like, "Well, God doesn"t know," or, "God doesn"t see." It is always a dangerous position to be in.

David says,

Arise, O LORD O God, lift up your hand: forget not the humble. Wherefore does the wicked contemn God? He hath said in his heart, Thou wilt not require it. Thou hast seen it; for you behold mischief and spite, to requite it in thy hand: the poor commits himself to thee; thou art the helper of the fatherless. Break the arm of the wicked and the evil man: seek out the wickedness till you find none. The LORD is King for ever and ever: the heathen are perished out of his land. LORD, thou hast heard the desire of the humble: thou wilt prepare their heart, that will cause your ear to hear: to judge the fatherless and the oppressed, and the man of the earth may no more oppress (Psalms 10:12-18). "

11 Psalm 11

Verses 1-7
Psalms 11:1-7 is to the chief musician. It is a psalm of David.

In the LORD put I my trust: how do you say to my soul, Flee as a bird to your mountain? (Psalms 11:1)

My trust is in the Lord. Why should I flee to the mountains? Why should I try to hide from trouble? My trust is in God.

For, lo, the wicked bend their bow, they make ready their arrow upon the string, that they might privately shoot at the upright in heart. Now if the foundations be destroyed, what can the righteous do? (Psalms 11:2-3)

I think that this is a very interesting question that we need to ask ourselves at the present time, as we look at the state of our nation. And we see the foundations being destroyed. The moral foundations upon which our nation was built are being destroyed. The liberal politicians are undermining and destroying the foundations upon which this nation was built, and if the foundations are destroyed, what are the righteous going to do? The thing is going to crumble. Even as Rome was conquered, not from without, but it crumbled from within, because of the rotten planks that once held the nation Rome strong. The law and so forth became corrupt, rotten.

The LORD is in his holy temple, the LORD"S throne is in the heaven: his eyes behold, his eyelids try, the children of men. The LORD tries the righteous: but the wicked and him that loves violence his soul hates. Upon the wicked he shall rain snares, fire and brimstone, and a horrible tempest: this shall be the portion of their cup. For the righteous LORD loves righteousness; and his countenance doth behold the upright (Psalms 11:4-7). "

12 Psalm 12

Verses 1-8
Psalms 12:1-8

The chief musician upon octaves, the psalm of David. Psalms 12:1-8 .

Help, LORD for the godly man ceaseth; for the faithful fail from among the children of men (Psalms 12:1).

Remember when Elijah said, "Lord, they have all bowed their knee to Baal and I, only I am left. Lord, the righteous man ceases. There is none left."
"Help, Lord. The faithful fail from among children of men."
They speak emptiness every one with his neighbor: with flattering lips and a double heart do they speak (Psalms 12:2).

He has been around Hollywood.

The LORD shall cut off all flattering lips, and the tongue of those that speak proud things: who have said, With our tongue will we prevail; our lips are our own: who is lord over us? For the oppression of the poor, and for the sighing of the needy, now will I arise, saith the LORD (Psalms 12:3-5);

So God"s answer. He is praying, "Help, Lord. The godly ceaseth. People are just, you know, speaking vanity, everyone with his neighbor, flattering, and they are saying "Hey, we"ll do it with our lips, you know. We"ll prevail with our tongues and all."" And so God answers, "For the oppression of the poor and for the sighing of the needy, now will I arise, saith the Lord."

I will set him in safety from him that puffeth at him (Psalms 12:5).

And so the psalmist responds,

The words of the LORD are pure words: as silver tried in a furnace of earth, purified seven times. Thou shalt keep them, O LORD, thou shalt preserve them from this generation for ever. The wicked walk on every side, when the vilest men are exalted (Psalms 12:6-8). "

13 Psalm 13

Verses 1-6
Psalms 13:1-6

The thirteenth psalm, to the chief musician. Psalm of David.

How long will thou forget me, O LORD? for ever? how long will thou hide your face from me? How long shall I take counsel in my soul, having sorrow in my heart daily? how long shall my enemy be exalted over me? (Psalms 13:1-2)

The cry, "O Lord, how long do I go on in this trial? How long, Lord, before You deliver?"
Consider and hear me, O LORD my God: lighten mine eyes, lest I sleep the sleep of death; Lest mine enemy say, I have prevailed against him; and those that trouble me rejoice when I am moved. But I have trusted in thy mercy; and my heart shall rejoice in thy salvation (Psalms 13:3-5).

Comes on strong at the end. He speaks of the confidence of the victory that shall be his.

I will sing unto the LORD, because he hath dealt bountifully with me (Psalms 13:6).

14 Psalm 14

Verses 1-7
Psalms 14:1-7

The fool hath said in his heart, There is no God. They are corrupt, they have done abominable works, there is none that doeth good. The LORD looked down from heaven upon the children of men, to see if there were any that did understand, and seek God. They are all gone aside, they are all together become filthy: there is none that doeth good, no, not one (Psalms 14:1-3).

God"s estimation of man. None righteous. None that seeketh after God. None that are good, no, not one. Paul quotes this in Romans, chapter 2, as he is laying out his premise and developing the theme of, "The whole world guilty before God." Paul then quotes this, "There is none that seeketh after God. There is none that is good. There is none that is righteous, no, not one."

Have all the workers of iniquity no knowledge? who eat up my people as they eat bread, and call not upon the LORD. There were they in great fear: for God is in the generation of the righteous. Ye have shamed the counsel of the poor, because the LORD is his refuge. Oh that the salvation of Israel were come out of Zion! [Oh that the Messiah would come!] when the LORD bringeth back the captivity of his people, Jacob shall rejoice, and Israel shall be glad (Psalms 14:4-7).

Looking forward, actually, to the Kingdom Age when God finally restores the people from captivity, and the rejoicing that shall take place. "

15 Psalm 15

Verses 1-5
Psalms 15:1-5

LORD, who shall abide in thy tabernacle? who shall dwell in thy holy hill? (Psalms 15:1)

The psalmist asks the question, "Who"s going to dwell in the holy hill? Who"s gonna dwell in the Lord"s tabernacle?" And he answers the question. Thomas Jefferson says of this answer that it was the picture of the true gentleman. As David answers his own question, "Who shall abide in God"s tabernacle and in His holy hill?"

He that walks uprightly, and worketh righteousness, and speaks the truth inner from his heart. He that backbiteth not with his tongue, nor doeth evil to his neighbor, nor takes up a reproach against his neighbor. In whose eyes a vile person is contemned; but he honors them that fear the LORD. He that sweareth to his own hurt, and changes not (Psalms 15:2-4).

A lot of times a person will take an oath, but when they find out when they have made a mistake, they will change it. But a truly honorable person, if he said he will do it, he will do it, even if it costs him. He who swears to his own hurt. "Yes, I will do it." Then finds out, "Hey, it"s going to cost me," but he goes ahead and does it anyhow. He doesn"t change. A man of his word, something that God really looks up to.

He that puts not out his money for usury [charging an exorbitant interest], nor takes reward from the innocent. He that doeth these things shall never be moved (Psalms 15:5).

This is the man who will dwell in the Lord"s tabernacle and in His holy hill. "

16 Psalm 16

Verses 1-11
Let"s turn now to Psalms 16:1-11 . The sixteenth psalm is called a Michtam of David. A Michtam is actually a meditation or a prayer. And there are about five or six psalms that are designated as Michtam, 56, 57, 58, 59, 60, with the sixteenth. David"s prayer unto the Lord is,

Preserve me, O God: for in thee do I put my trust (Psalms 16:1).

The prayer for preservation. Now David, I guess, all through his life he had those that were out after him. Sometimes without cause. Saul sought to destroy David. Later Absalom his own son rebelled against him. David was a popular king, but it seems that you have, you know, a person has a capacity of gaining friends, but there are some people who just become your enemy because you have so many friends. There was a lot of jealousy. David was a very handsome young man. He was a very athletic person. He was a very dynamic person. And so it did inspire jealousy, and so David was constantly, it seems, being harassed by those that were jealous of him, seeking to get rid of him. And so the prayer, "Preserve me, O God: for in Thee do I put my trust."
O my soul, thou hast said unto the LORD, Thou art my Lord (Psalms 16:2):

Actually, again, if we read it more literally to the Hebrew, "Thou has said unto Jehovah, Thou art my Lord." The two different lords again. The first one the name of God; the second one the title by which it expresses my relationship to Him. "Thou art my Lord," my Adonai, my Master. The translation:

my goodness extendeth not to thee (Psalms 16:2);

Is actually a poor translation. That would much better be translated, because that doesn"t really make much sense, "My goodness extendeth not to Thee." Literally it is, "I have no goodness but Thee," and that is a much better translation. "Lord, I have no goodness but Thee." If there is anything that is good in me, it is from the Lord. I have no goodness outside of Him.

Paul tells us that, "What do you have but what you have received? And if you have received it, then why do you boast as though you didn"t receive it?" (1 Corinthians 4:7) If there is any goodness in my life, it is because of God"s work in my life. I can"t go around and boast or brag about my work for God or my righteousness or anything else, because my righteousness is that gift of God to me, through my faith in Jesus Christ. "I have no goodness but Thee, Lord," and so it is surely something that we all agree in that truth.

Now, David speaks concerning those that would worship other gods.

Their sorrows shall be multiplied that hasten after another god: their drink offerings of blood will I not offer, nor take up their names unto my lips (Psalms 16:4).

I will not utter the names of the other gods, nor will I take up their drink offerings of blood.

Now this is exactly what God had prohibited in the law when He said, "Thou shalt not drink or eat blood." God was referring to the pagan sacrifices, where they would sacrifice an animal to their gods, and as they would take the blood of the animal, they would drink it as a libation unto their gods. The drinking of blood, it was definitely prohibited in the law, not to drink the blood of animals. But it is tragic that the ignorant leaders of the Jehovah Witnesses have translated that commandment to mean that you are not the have any blood transfusions. And as a result of this mistranslation due to the ignorance of the leaders, they are killing more people every year than Jim Jones killed down in Ghana. Hundreds, thousands of people are dying every year because they refuse to take a blood transfusion, because the ignorant leaders of the Watch Tower Society have declared to them that they are damning their souls if they take a blood transfusion because the Bible says that you are not to drink blood.

But God is referring to the pagan practices that were extent in those days where they would sacrifice an animal to their god and take the blood of the animal and drink it. And David is saying, "I will not drink their drink offerings of blood." Referring to the very same practice. It is tragic that the blind are leading the blind into the ditch. My heart goes out to the people that are going around door to door, because they have been deceived by those leaders into believing everything that comes out from Brooklyn is gospel truth. That these men are the true spokesmen for God. Every church is trying to deceive them. They are the only ones who are really preaching the truth of God; all of the churches are really mixed up in the Babylonian system of religion, and thus, all of the churches are to perish and they only have the truth. And these poor people have been deceived, and they are going around door to door to spread that deception. But death is the fruit of that deception.

The LORD is the portion of my inheritance, and of my cup (Psalms 16:5):

I am not going to drink the cup of their drink offerings of blood to their gods, but the Lord is my inheritance and of my cup.

thou maintainest my position. The lines are fallen unto me in pleasant places; yea, I have a goodly heritage. I will bless the LORD, who hath given me counsel: my mind also will instruct me in the night seasons (Psalms 16:5-7).

Oftentimes I have found that God speaks to me in the night seasons. It used to be when I was younger that I could never remember when I laid down at night. Just slept straight through until the alarm in the morning. But as I am getting older, somehow I just don"t sleep through like I used to. Now noises in the night can wake me up. Used to be that you could shake and rattle. In fact, I used to counsel young kids up at the summer camps and I would say to them, "Now, kids, if you are smart you will just wait until I go to sleep and you can carry the camp off and I will never know it. But let me get to sleep." And so they wised up and they would let me get to sleep and then they would terrorize the camp. I"d never know it. I slept so soundly. Nothing would disturb my sleep. But things have changed, and now there are things that do disturb my sleep at night. And it used to be if something would disturb me, I could just roll right back over and go right back to sleep. But, you know, the phone rings at three in the morning and then I have difficulty going back to sleep after that. And I just lie there and I just sort of toss because I have been awakened out of a deep sleep, and now I am in the tossing stage. And I used to get upset at tossing, but no more. I find this is just glorious time to commune with the Lord. He instructs me in the night seasons just to open my heart to God, and it is amazing the things that God pours into my heart in the night hours. So I just now take it as an opportunity, rather than cursing the sleeplessness of night. I just take it as a neat opportunity to be instructed of the Lord in the night seasons.

I have set the LORD always before me: because he is at my right hand, I shall not be moved (Psalms 16:8).

And now we are actually getting into a prophecy. Peter quotes this on the day of Pentecost when they have been challenged because of the phenomenon that has taken place, the sound like a mighty rushing wind. The Galilean disciples speaking in many different dialects, and the accusation, "These men are filled with new wine. They are drunk with new wine." And Peter said, "No, these are not drunk as you suppose. It is only nine o"clock in the morning. It is too early to be drunk, but this is that which is spoken of by the prophet Joel," and then he quotes the prophet Joel.

And then he, having given them a scriptural basis for the phenomenon that they were observing, he then began to preach to them. The message was of Jesus. There were seven points to the message. He began by the identification of the person he was going to talk about, "Jesus of Nazareth." There were a lot of little Jewish boys named Jesus. It was a popular name, because Joshua was one of the national heroes. After all, he was the one that led them into the Promise Land. "Jehovah is salvation." So there were many Jewish mothers that were hoping that their child would be the savior also of Israel, and so they named their little boys Joshua, which in Greek is Jesus. And so to identify Him, "Jesus of Nazareth." There was probably a Jesus of Jerusalem, and of Bethany, and of Bethel, and of Samaria, so to identify Him, "Jesus of Nazareth. A man who was proved to be of God by the miracles and wonders that He did in your midst. Whom you, according to the predetermined counsel and foreknowledge of God, with your wicked hands have crucified and slain. But God has raised Him from the dead." The center truth of the message of Peter. The central truth is the resurrection of Jesus.

That is the central message of the New Testament, the resurrection of Jesus Christ from the dead, the hope and the basis of the hope for our whole Christian experience. If Christ be not raised from the dead, then our faith is in vain; we are hopeless. So the central truth, the message of the New Testament, the resurrection. So Peter gets it in the center of the truth that he is proclaiming, "Whom God hath raised from the dead, for it was not possible that He could be held by it. For David," he said, "by the mouth of the Holy Spirit spake of Him saying, "Thou wilt not leave my soul in hell, neither will You allow the Holy One to see corruption." In fact, he quoted the whole.

Therefore my heart shall be glad, and my glory rejoiceth: my flesh also shall rest in hope. For thou wilt not leave my soul in hell; neither wilt thou allow the Holy One to see corruption (Psalms 16:9-10).

Peter saw this as God"s direct promise to His Son. And no doubt Jesus made reference to this, and that is why Peter made the association. That this was God"s promise to Jesus, "Thou wilt not leave my soul in hell, and neither will You allow your Holy One to see corruption."
Now concerning David, "Let me tell you, he was a prophet and he spake not of himself, but of Him who was to come. And we do testify that God did not leave His soul in hell, and neither did He allow His Holy One to see corruption. But this same Jesus hath God raised from the dead and is exalted Him to the right hand of the throne on high, and has given to Him this which He has shed forth upon us which you now see. That is, the gift of the Holy Spirit." For He said, "I will pray the Father. He"ll send you another comforter, that He may abide with you forever, even the Spirit of truth, whom the world cannot receive."

So this what you see is the result of the resurrection of Jesus Christ, and it is His promise to send the Holy Spirit upon us. But He went into hell with the promise of God that His soul would not be left in hell. So that when Jesus died, and this hell is the Hebrew Sheol, which is also translated grave. "Thou wilt not leave my soul in Sheol, the grave, or hell." Now, prior to the death of Jesus Christ, Sheol of the Hebrew, or Hades of the Greek, was an area in the center of the earth that was divided into two compartments.

And Jesus tells us about it in the sixteenth chapter of the gospel of Luke, where He tells about a certain rich man who faired sumptuously every day and a poor man that was brought daily and laid at his gate full of sores, and the dogs came and licked his sores. And how that the poor man died and was carried by the angels into Abraham"s bosom. And also the rich man died, and in Hades, hell, lifted up his eyes being in torment. And seeing Abraham afar off and Lazarus there, the man he recognized, being comforted in Abraham"s bosom, cried and said, "Father Abraham, have mercy on me. Send Lazarus to me that he may take his finger, dip it in water, touch my tongue. I am tormented in this heat." Abraham said, "Well, son, you remember in your lifetime you had the good things, Lazarus evil. Now he is comforted while you are tormented. Besides that, between us there is a gulf that is fixed. It is impossible for those that are here to go over there or those that are there to come over here." "Then I pray thee, if he cannot come over here, send him back, send him back to the earth that he might warn my brothers, lest they come to this awesome place." Abraham said, "They have the law and the prophets. If they will not believe them, neither will they believe should one come back again from the dead."

So Jesus gives us a description of hell in the center of the earth. For one day they were asking Jesus for a sign and He said, "A wicked and an adulterous generation seeks after a sign, but no sign will be given to it except the sign of the prophet Jonah. For as Jonah was three days and three nights in the belly of the whale, so shall the Son of man be three days and three nights in the heart of the earth" (Matthew 12:39-40). So it is located for us by Jesus.

Now Peter is telling us that this was God"s promise to His Son, "Thou will not leave my soul in hell, neither will You allow the Holy One to see corruption." Paul tells us, in the fourth chapter of Ephesians that He who ascended is the same one who first of all descended into the lower parts of the earth. And when He ascended, He led the captives from their captivity. So when Jesus ascended from the grave, those that were there with Abraham, being comforted, awaiting the promise of God, were delivered from the grave also. He set free those captives.

You remember the prophecy of Isaiah, in the sixty-first chapter where it said, "The Spirit of the Lord is upon me, for He has anointed me to preach the gospel to the poor, to mend up those that are broken. To set at liberty those that are bound and to open the prison doors to those that are captive." He is talking about the prison doors of death, of Hades, to those that were captive. In the eleventh chapter of Hebrews, when we are told of all of these great saints of the Old Testament, who by faith, wrought all of these wonderful things, the chapter concludes, "Now these all died in faith, not having received the promise." That is, of resurrection and of eternal life, "but seeing it afar off, they embraced it, they held on to it, and they claimed that they were just strangers and pilgrims here." They were looking for a city which hath foundation, whose maker and builder is God. And then in the end of the chapter, again it says, "These all died in faith not having received the promise, God having reserved some better thing for us, that they without us could not come into the perfect or completed state."

Until Jesus made the provision on the cross to put away sins, they could not come into the completed state in heaven. The Old Testament sacrifices served to cover their sins, but it is impossible that the blood of bulls and goats could put away sin. All they could do was to testify of a better offering that was to come, the offering of Jesus Christ Himself for our sins, by which He made the way into heaven for all men. So those in the Old Testament who were by faith believing the promise of God and trusting God through faith to fulfill His promise, they were in one side of hell being comforted by Abraham, and they were released from that captivity at the resurrection of Jesus Christ.

In Peter, the epistle of Peter, we read where Jesus went down and preached to those souls that were in prison. And so for three days and three nights Jesus was preaching the glorious Good News to those who had been waiting with faithful Abraham for God"s promises to be fulfilled. What a time of rejoicing that must have been. And then when He ascended, He broke the bars of the grave. He ascended. He led the captives from their captivity, and gave gifts unto men. So Peter is quoting this in the New Testament, he said, "David, being a prophet, spoke not of himself; his sepulcher is with us till this day. But he was speaking of Jesus, and we bear witness, God did not leave His soul in hell, neither did He allow the Holy One to see corruption."
For thou wilt show to me the path of life: and in thy presence is fullness of joy; and at thy right hand there are pleasures forevermore (Psalms 16:11).

This now is the exalted place of Jesus Christ, at the right hand of the Father. He said, "Henceforth You"ll not see Me until you see Me sitting there at the right hand of My Father in glory." At thy right hand there are pleasures forevermore, in thy presence there is fullness of joy God has shown to me, not death. "Thou will not leave my soul in the grave, but You have shown to me the path of life." And so the glorious promise to the Son. "And who for the joy that was set before Him by the Father endured the cross though He despised the shame" (Hebrews 12:2).

17 Psalm 17

Verses 1-15
Psalms 17:1-15

The seventeenth psalm is another prayer of David. And it is, again, one of those prayers where David is sort of pleading his own cause, his own righteousness before the Lord.

Hear the right, O LORD, attend unto my cry; give ear unto my prayer, that goeth not out of deceitful lips (Psalms 17:1).

It is important that our prayers not come out of deceitful lips. I am afraid that many times I have prayed rather deceitfully, hoping to sort of con God. I haven"t always been absolutely honest in my prayers. I have tried to make myself look better than I really am in many of my prayers. And I find that God can"t deal with me until I get totally honest with Him. As long as I keep saying, "Well, Lord, I can do it. I just need a little help." I am not really honest, and the help doesn"t seem to be forthcoming. Because if He would help me under those conditions, then I would go around saying, "I always knew I could do it." So it"s when I get really honest and say, "Lord, I can"t do it. I need help." Then He comes in and helps me, cause then all I can say is, "Wow! The Lord really helped me." And I give the credit and the glory to Him. "Lord, You know that I get a little upset with this brother. I don"t love him as much as I should. I don"t have that agape for him, Lord." That is sort of deceitful. That"s not really telling the truth. "God, You know I hate his guts. I can"t stand him. He makes me sick every time I look at him. I want to punch him in the nose. God, change my heart and my attitude." Then God can deal with me.

So David is saying, "Lord, I am not speaking out of deceitful lips." And it is something that we need to watch in our prayers. It can be very subtle, very subtle. We have not because we ask not; we ask and receive not because we ask amiss, that we might consume it upon our own lust. The true motive behind our prayers is often veiled. "Oh God, save my son. Bring him to You, Lord." And in my mind I am thinking, "I don"t know what I am going to do with this kid. Can"t control him any longer. I just know that one of these days, he keeps on the way he is, I am going to get a telephone call and it is going to be his one telephone call that he has from jail. They"re gonna pick him up. Our name will get in the paper. What a disgrace that will be when all of the people will see our name. Our son arrested. Can"t have that! Oh Lord, save him. Lord, save him. I don"t want the embarrassment of my name in the paper, you know." Motive! It isn"t that my heart is breaking because my son is destined in this path for hell. It"s that I don"t want my good name drug down into the gossip column.

"Oh God, send a revival to our church. Lord, save souls. Bring in the lost, pack the place, Lord. I don"t know what we are going to do if we don"t raise our budget some. If we only had about five new families we wouldn"t have to worry about the budget. Lord, send in the souls. Maybe the bishop will notice that I am a pretty good pastor and I might even get a promotion to a bigger church. God, save souls." You know. Motive! Oh, how we have to watch it. Because I can deceive myself. You see, the heart is deceitful and desperately wicked and we don"t always know it ourselves. That is why David, in Psalms 139:1-24 said, "Search me, O God, and know my heart. Try me and know my thoughts and see if there is a wicked way there, and then You lead me in Your path. O God, preserve me." Hear the prayer that comes out of unfeigned, unclean, not out of the feigned or deceitful lips.

Let my sentence come forth from thy presence; let thine eyes behold the things that are equal (Psalms 17:2).

And, again, he is asking really for justice here, something that I never do when I pray, but David feels that his cause is right here. He does declare,

I have purposed that my mouth shall not transgress (Psalms 17:3).

And that is a great purpose to make. I think that we so often transgress with our mouth. Our mouth can get us in the most trouble it seems.

Years ago when we first started, before we had any children, when we first started in the ministry, we knew all about how kids ought to be raised in those days. We were beginning to discover that we didn"t know as much as we thought we knew about marriage, but we still knew all that there was to know about raising kids, till we had our own. And at this point we know that we know nothing about raising kids. But at that time, we put a notice in the bulletin, "Teach your child to be silent; he"ll learn soon enough to talk." We get into trouble talking.

I"ve purposed in my heart I"ll not allow my mouth to transgress. Concerning the works of men, by the word of thy lips I have kept me from the paths of the destroyer. Hold up my goings in thy paths that my footsteps slip not. I have called upon thee, for thou wilt hear me, O God: incline thine ear unto me. Show your marvelous loving-kindness. O thou that savest by thy right hand them that put their trust in thee from those that rise up against them. Keep me as the apple of the eye; hide me under the shadow of thy wings (Psalms 17:3-8),

Now David is asking the Lord to just keep him there as the pupil, the apple of His eye, and hiding me under the shadow of thy wings.

From the wicked that oppress me, from my deadly enemies, who encircle me (Psalms 17:9).

And then he speaks not so nicely about his enemies.

They"re enclosed in their own fat: their mouth speaks proudly. They"ve encircled our steps: they have set their eyes bowing down to the earth; like a lion that is greedy of his prey, and as it were a younger lion lurking in secret places. Arise, O LORD, disappoint them, cast them down: deliver my soul from the wicked, from men which are thy hand, O LORD, from men of the world, which have their portion in this life (Psalms 17:10-14),

What an interesting phrase, and how important. Talking about the men of the world, he is talking about men who have their portion in this life. Now, in the seventy-third psalm, we have an interesting case where the psalm confesses, "Hey, I almost slipped. I almost went under. When I looked around and I saw the prosperity of the wicked. I saw these wicked men, and man, they had everything they wanted, everything their hearts desired. People would pour out a full cup to them. They didn"t lack for a thing, and when I saw how prosperous the wicked were, then I said, "Hey man, it doesn"t pay to try to live the right kind of a life. You know, better that you are wicked. You seem to have it better off. Here I am trying to live the right kind of a life and I"m in trouble all the time. It seems like I am always broke and I am always going through such hardships, and it really doesn"t pay to serve the Lord."" And he said, "When I sought to understand these things it almost wiped me out. My foot almost slipped. Until I went into the house of the Lord. And then I saw their end. Surely You have set them in slippery places, in a moment they go down into the pit and all." But he saw now the end.

Now, so he talks here of the men of the world who have their portion in this life only. You see, God is interested in your eternal welfare. Don"t forget that. God is always dealing with you in the light of eternity. I am always interested in the light of today. I am looking for my ease today. I am looking for comfort today. I am looking for deliverance today. I want it now. So I can enjoy it for the next few minutes. But God is looking at me with eternity in view, and He wants me to have the eternal blessings of His glory and of His kingdom, and it may take depriving me of some of those things that I think I want right now in order that I might have a richer eternity with Him.

When Jesus spoke very harshly saying, "If your eye offend thee, pluck it out." And we cringe at such a horrible thing, which He wanted you to do. He is just using an illustration that just causes you to cringe, "Oouhuhu, can"t pluck out my eye!" And He is trying to get that kind of a revulsion in you, because He is seeking to point out how important eternity is. Now, I think my eyes are extremely important, but they are not as important as my eternity with Him. And that is the illustration He"s trying to make. Just that your eternal welfare with Him is the most important thing in this life. And the men of the world, they have their portion in this life only. But I am a stranger and a pilgrim here; my portion is coming in the life to come. My portion is there with Him in His kingdom.

The fifteenth verse is one of my favorites in the whole psalms, or in the Bible as far as that goes.

As for me, I will behold thy face in righteousness: I shall be satisfied, when I awake with thy likeness (Psalms 17:15).

I am going to behold Your face, Lord, in righteousness. This reminds me of what Paul said in Corinthians, where he said, "And we with open face, beholding the glory of the Lord, are changed from glory to glory into the same image by His Spirit in us" (2 Corinthians 3:18). I"ll be satisfied. I"ll behold Your face in righteousness, and I"ll be satisfied the day I awake in Your likeness. Oh, how I long for that day. When I open my eyes, and I look in the mirror and there I am in the likeness of Jesus Christ. Now I see through the glass darkly, but then, face to face. His work complete in me. Conformed into the image of God"s dear Son.

"Beloved, now are we the sons of God, it does not yet appear what we are going to be, but we know that when He appears we are going to be like Him" (1 John 3:2). Now, people are all wondering, "Well, what kind of body?" I am not at all worried; I am satisfied that it is going to be like Him, for I am going to see Him as He is. People are always worried, "What kind of body am I going to have when the Lord comes? What will I look like? I don"t know if I want to change or not. Maybe I would like to have this one, you know. Just renew it or something." No way, friend! I can hardly wait for the new model to come out. Like Him. I"ll be satisfied when I awake with thy likeness. Comes from beholding His face in righteousness. As we behold the glory of the Lord, we are being changed from glory to glory. "

18 Psalm 18

Verses 1-50
Psalms 18:1-50

The eighteenth psalm has a long title to it. It is to chief musician. It is a psalm of David, the servant of Jehovah, who spake unto Jehovah the words of this song in the day that Jehovah delivered him from the hand of all of his enemies and from the hand of Saul. And he said,

I will love thee, O LORD, my strength (Psalms 18:1).

So that is all an introduction to the psalm, which is written in the Hebrew, just the introduction to the psalm. This evidently is the time when he was pursued and he escaped the hand of Saul and went down to Achish, because he speaks about dwelling, in the latter part, of dwelling among the heathen and all, and no doubt it was as he had fled from Saul to the Philistines so that Saul would not pursue him any more. And so now safe from the pursuit of Saul, having been delivered by the hand of God from Saul.

"I will love thee, O Lord my strength."
The LORD is my rock, and my fortress (Psalms 18:2),

He had been actually been running in that rocky wilderness area around the Dead Sea, Engedi, and those rocky cliffs, hiding in those caves and using the rocks as a place of defense and as a fortress. "The Lord is my rock and my fortress,"
and my deliverer; my God, my strength, in whom I will trust; he is my buckler, the horn of my salvation, and my high tower (Psalms 18:2).

All of these are defensive weapons of war. God is all of it. He is my defender. He keeps me. He is my high tower. He is my buckler. He is my strength.

I will call upon the LORD, who is worthy to be praised: and so shall I be saved from my enemies. For the sorrows of death encircled me, the floods of ungodly men (Psalms 18:3-4)

All of the troops of Saul, he came out with several thousand men pursuing David. And David looked over there and saw all these guys and he knew they were after my hide. And they had encircled David. He was trapped. "The sorrows of death encircled me."
The sorrows of hell encircled me about: the snares of death prevented to me. And in my distress I called upon the LORD, I cried unto my God: and he heard my voice out of his temple, and my cry came before him, even unto his ears (Psalms 18:5-6).

Now, out of His temple. The temple was not yet built in Jerusalem, but he is talking about God"s temple in heaven.

Then the earth shook and trembled; the foundations also the hills moved and were shaken, because of his anger. There went up a smoke out of his nostrils, and fire out of his mouth devoured: and coals were kindled by it. And he bowed the heavens also, and came down: and darkness was under his feet. And he rode upon a cherub [one of those angelic beings], and did fly: and he did fly upon the wings of the wind (Psalms 18:7-10).

And all of this is very beautiful poetic and picturesque speech. Of course, this was a song written in Hebrew type of poetry. Very descriptive and very beautiful indeed.

In verse Psalms 18:16 he said,

He sent from above, he took me, he drew me out of many waters. He delivered me from my strong enemy, and from them which hated me: for they were too strong for me. They prevented me in the day of my calamity: but the LORD was my stay. He brought me forth also into a large place; he delivered me, because he delighted in me. The LORD rewarded me according to my righteousness; according to the cleanness of my hands he has recompensed me (Psalms 18:16-20).

Verse Psalms 18:25 ,

With the merciful you will show yourself merciful; with the upright man, you will show yourself upright; with the pure you will show yourself pure; with the forward you will show yourself forward. For thou wilt save the afflicted people; but will bring down the high looks. For thou wilt light my candle: the LORD my God will enlighten my darkness. For by thee I have run through a troop; and by my God have I leaped over a wall. As for God, his way is perfect: the word of the LORD is tried: he is a buckler to all of those that trust in him. For who is God save Jehovah? And who is a rock save our God? It is God that girded me with strength, and maketh my way perfect. He maketh my feet like hinds" feet, and setteth me upon my high places. He teaches my hands to war, so that the bow of steel is broken by my arms. Thou hast also given me the shield of my salvation: and thy right hand hath held me up, and thy gentleness hath made me great (Psalms 18:25-35).

Interesting phrase, "Thy gentleness hath made me great." And he goes on and tells how the Lord had subdued his enemies that were rising up against him. And then he, in verse Psalms 18:43 ,

Thou hast delivered me from the strivings of the people; you have made me the head of the heathen (Psalms 18:43):

He had actually gone been down in Ziklag, in the area of the Philistines, and he was the head of the city of Ziklag,

and of people whom I have not known shall serve me (Psalms 18:43).

Now this, of course, David was speaking of himself, but it became prophetic of Jesus and the gospel going unto the Gentiles.

The LORD liveth; blessed be my Rock; and let the God of my salvation be exalted (Psalms 18:46). "

19 Psalm 19

Verses 1-14
Psalms 19:1-14

The heavens declare the glory of God; and the firmament showeth his handiwork. Day unto day uttereth speech, and night unto night showeth knowledge. There is no speech nor language, where their voice is not heard (Psalms 19:1-3).

God is speaking to you every day, every night, through the world, the universe that He has created. The heavens are declaring you the glory, the awesomeness, the magnitude of God, as the earth is showing to you His infinite wisdom. The life forms around the earth.

Now this last week I had a very interesting experience. We have a fellow in our church who is the president of a polygraph firm, and so he has been doing some experiments with his polygraph machines. By hooking the connections up to a plant leaf and then watching the responses on the polygraph as the electrodes are hooked up to a plant. And he had been doing these experiments and he wanted me to come over and observe some of the things that he had discovered. And I found them very interesting.

As we are thinking about the earth showing His handiwork and day unto day they"re uttering speech. And the question is, just how much understanding or knowledge is there in a plant? And so, as he hooked up the electrodes to the plant, and the needles started just moving up and down as it was measuring the responses within the leaf, he said, "Now move the needle upwards. Move in an upward position on the graph." And as he commanded it to do so, the needle started moving upward. And he said, "Now show us the downward movement." And the needle moved down on the graph. And then he said, "Now show us some violent motion," and the needle began to swing all the way across. Then he said to me, "Now you choose a number in your mind." And so he said, "Is the number one?" And of course I didn"t answer. But he was just measuring the graph. "Is the number two? Is the number three?" And the needle was just going up and down, and when he got to my number seven, the needle goes way up and then came back down again and leveled off, and then, "Eight? Nine? Ten?" And I looked at the thing and I thought, "I can"t believe it." What kind of communication, you know.

Now I am certain that there are many things of God"s creation that we don"t understand. That there are vast facets within nature that we have only begun to scratch the surface. That God has coded in many things, wisdom that is phenomenal, things that are just amazing. And I think that there is much to be learned and much to be discovered. God says that day unto day they are uttering their speech. That it"s a universal language. There is no speech nor language where their voice is not heard. You say, "Well, what do you make of it?" I don"t know what to make of it; it was weird. But it was interesting. And it just sort of opens up your mind to the fact that God"s creation is far vaster than what we ever dreamed. What kind of intelligence is just in a cell itself?

There was a gal who pinched the leaf, one of the leaves on the plant, not the one that the electrode was attached to, and the needle began to move violently. She went out of the room to get something and the needle settled down. When she came back in the room, the needle started moving violently again. The way this was all discovered is a fellow had attached the electrodes to a plant and he was just watching the movement of the needle, sort of fascinated with it. And he decided to water the plant, and as he picked up the water to water the plant, the needle started going crazy. So instead of watering it, he stopped and he put the water back down, and the needle settled back down again and so he picked it up as though he was going to water, deciding he wasn"t going to do it, but just see what the needle would do, and this time it didn"t do anything. And he made several gestures like he was going to water it, but not intending to do it, and the needle did nothing. And this guy started getting bugged. And so he finally decided, "Okay, I really will water it this time. I"ll go ahead and really water it." And the needle started jumping again and he watered the thing. Now I don"t know the explanations of it. I have no explanation for it. But it"s interesting. "All nature," we sing, "All nature sings, and round me rings the music of the spheres." Who knows? The wisdom of God who has created life forms, the infinite variety of life forms. What kind of understanding has He put into some of these life forms? I don"t know. It is fascinating.

"The heavens declare the glory of God, the firmament shows His handiwork, and day unto day they utter their speech." They are talking to us. "Night unto night their voice goeth forth. There is not a speech nor a language where there voice is not heard." God speaks to man universally through nature. But though nature speaks to you of the existence of God, the testimony or the witness of nature then falls short because it cannot tell you of the love of God and the redemptive plan of God for your life. For that we needed the special revelation, and God has thus given us the special revelation that we might know His love and His plan for our lives. But the fact that God exists, we all know just by the fact of life around us and life forms around us.

Now David in this psalm, of course, speaks of the law of the Lord, and the testimony of the Lord, the statutes of the Lord, the commandment of the Lord, the fear of the Lord, the judgments of the Lord. All of these are a part of God"s revelation to us in His Word.

The law of the LORD perfect, converting the soul: the testimony of the LORD sure, making wise the simple. The statutes of the LORD are right, rejoicing the heart: commandment of the LORD is pure, enlightening the eyes. The fear of the LORD is clean, enduring for ever: the judgments of the LORD (Psalms 19:7-9)

God has revealed Himself in nature, but He has revealed Himself more specifically in His Word. And thus, His law, His testimony, His commandments, His statutes, His judgments.

More to be desired are they than gold, yea, than much fine gold: sweeter also than honey in the honeycomb (Psalms 19:10).

Oh, how sweet the Word of God becomes to us as we get into it and as we begin to draw from its sweetness.

Moreover by them is thy servant warned: and in keeping of them there is great reward (Psalms 19:11).

And so he closes the psalm with a prayer,

Keep back your servant also from presumptuous sins; let them not rule over me: then shall I be upright, I shall be innocent from the great transgression. O God, let the words of my mouth, the meditation of my heart, be acceptable in thy sight, O LORD, my strength, and my redeemer (Psalms 19:13-14). "

20 Psalm 20

Verses 1-9
Psalms 20:1-9 is to the chief musician also. It is a psalm of David.

The LORD hear thee in the day of trouble (Psalms 20:1);

Actually, Jehovah, "May Jehovah hear you in the day of trouble."
the name of the God of Jacob [which is Jehovah or Yahweh] defend thee; Send thee help from the sanctuary, and strengthen thee out of Zion; Remember all thy offerings, and accept thy burnt sacrifice (Psalms 20:1-3);

In other words, "May the Lord hear you, the name of the Lord, or Jehovah, the name of the God of Jacob defend you. May He send help and strengthen you, and remember, or take notice of all your offerings and accept your burnt sacrifices."
May he grant thee according to your own heart [that is, the desires of your heart], and fulfill all of your counsel. We will rejoice in thy salvation, and in the name of our God [Yahweh or Jehovah] we will set up our banners: for Jehovah fulfill all your requests. Now know I that Jehovah saves his anointed; he will hear him from his holy heaven with the saving strength of his right hand. Some trust in chariots, some in horses: but we will remember the name of Jehovah our God. They are brought down [those that are trusting in horses and chariots], and they are fallen: but [because we have trusted in the name of the Lord,] we are risen, and stand upright. Save, LORD: let the king hear us when we call (Psalms 20:4-9). "

21 Psalm 21

Verses 1-13
Psalms 21:1-13

Again, to the chief musician, the psalm of David.

The king shall joy in thy strength, O LORD and in thy salvation how greatly shall he rejoice! Thou hast given him his heart"s desire, and you have not withheld the requests of his lips (Psalms 21:1-2).

Now the Selah indicates, really, sort of a change of thought. It sort of introduces a new idea. It is just sort of a rest, and then introducing of a new idea, new thought pattern.

For you prevent him with the blessings of goodness: you set a crown of pure gold on his head. He asks for life from thee, and you gave it to him, even the length of days for ever and ever. His glory is great in thy salvation (Psalms 21:3-5):

He is talking about the king"s delight in the Lord, and how he was just so gracious for what God has done.

For thou hast made him most blessed for ever: thou hast made him exceeding glad with thy countenance. For the king trusts in the LORD, and through the mercy of the Most High he shall not be moved. Your hand shall find out all your enemies: your right hand shall find out those that hate thee. You will make them as a fiery oven in the time of thine anger: the LORD will swallow them up in his wrath, and the fire shall devour them. Their fruit will you destroy from the earth, and their seed from among the children of men. For they intended evil against thee: they imagined mischievous devices, that they are not able to perform. Therefore thou shalt make them to turn their back, when thou shalt make ready your arrows upon thy strings against the face of them. Be thou exalted, LORD, in your own strength: so will we sing of thy praise and thy power (Psalms 21:5-13). "

22 Psalm 22

Verses 1-31
Psalms 22:1-31

Psalms 22:1-31 is one of those prophetic psalms which stands out probably among all of the Messianic psalms. This psalm is again a psalm of David, and it is a very graphic description of death by crucifixion. Now, at the time that David wrote this, stoning was the method of capital punishment. Actually, it was almost 1000 years later that crucifixion was introduced by the Romans as a form of capital punishment. So that David would describe death by crucifixion is sort of a miracle in itself, and yet, inspired by the Holy Spirit, he wrote graphically of the death of Jesus Christ. The very first phrase of this psalm was quoted by Jesus on the cross. As Jesus cried out,

My God, My God, why hast thou forsaken me? (Psalms 22:1)

In that cry of Jesus from the cross, we understand more completely the agony in the garden, as He was seeking to, if possible, escape the cross. For in the garden we read that He was praying, "Father, if it is possible, let this cup pass from Me. Nevertheless, not My will, Thy will be done" (Matthew 26:39). And that thrice repeated prayer in the garden, sweating as it were great drops of blood to the ground. The agony of Christ in the garden is explained of the cry of Christ on the cross, "My God, My God, why hast Thou forsaken Me?" But He was forsaken of God for a moment. And the reason for His being forsaken is given to us in this psalm in verse Psalms 22:3 . But He was forsaken by God for a moment in order that you would not have to be forsaken by God eternally. He was forsaken by God when God placed upon Him the iniquities of us all. He bore the penalty of our sin.

You see, sin always results in separation from God. God said to Adam, "In the day that thou eatest thereof, thou shalt surely die" (Genesis 2:17). Talking about spiritual death, where man"s spirit is separated from God. Now when the Bible talks about death, as a general rule, it is talking about spiritual death which is the separation of a man"s soul and spirit from God. We talk about death when a man"s soul and spirit are separated from his body, but you may be walking around, all of your body motor functions working, and seem to be very much alive, but God looks at you and says, "Hey, you"re dead." Your soul and spirit are separated from God; your spirit is dead. "You," Paul said, "hath He made alive who were dead in your trespasses and sins" (Ephesians 2:1).

So here we see when Jesus took upon Himself all of our sin, because sin does separate from God, as Isaiah the prophet said in chapter 59, "God"s hand is not short that He cannot save, neither is His ear heavy that He cannot hear, but your sins have separated you from God." Always the result or the effect of sin. So when God laid on Him the iniquities of us all. The cry, "My God, My God, why hast Thou forsaken Me?"

So Jesus identifies this psalm. Maybe He was trying to give a hint to the disciples, "Go back home and read the psalm, you"ll know what"s going on. Read the whole thing, you"ll understand what is happening." The rabbis would often in those days just give you the first verse of a psalm and expect you to go home and do your homework, read the whole thing. Maybe Jesus was following one of their methods, just giving them the first verse of the psalm, knowing that then they would then go search out the whole psalm.

My God, My God, why hast thou forsaken me? why art thou so far from helping me, and from the words of my roaring? O my God, I cry in the daytime, and thou hearest not; and in the night season, and am not silent (Psalms 22:1-2).

Remember that darkness covered the land, and so crying in the day, crying in the night, the darkness. But the reason why the separation, forsaken:

But thou art holy, O thou that inhabits the praises of Israel (Psalms 22:3).

The holy God could not be in fellowship with sin. It is impossible that a holy God be one with sin. And the word fellowship means a oneness, a community, a commonness. When God placed upon Jesus the sins of us all, it brought that separation. "For Thou art holy," the reason for His being forsaken.

Our fathers trusted in thee: they trusted, and you delivered them. They cried, and they were delivered: they trusted, and were not confounded. But I am a worm, and no man; I am a reproach of men, and despised of the people (Psalms 22:4-6).

This, of course, was prophesied in the fifty-third chapter of Isaiah, how He would be despised and rejected of men. "A reproach of men, I am despised of the people."
All they that see me laugh me to scorn: they shoot out the lip, they shake their head, saying, He trusted in the LORD that he would deliver him: let him deliver him, seeing he delighted in him (Psalms 22:7-8).

Remember the high priest and all when Jesus was hanging on the cross, they said, "Ha ha! He trusted in the Lord to deliver Him. Now let Him come down if He is truly the Messiah, and we will worship Him." All of these things.

But thou art he that took me out the womb: you did make me hope when I was upon my mother"s breasts. I was cast upon thee from the womb: thou art my God from my mother"s belly (Psalms 22:9-10).

Now, again, where does consciousness, or where does life begin? If there is indeed something within the plants of some form of primitive understanding, or maybe it is highly sophisticated, more highly than we are. Who knows? They have found that there is quite a consciousness of the child in the fetal state. That from the tenth week or so, about the twelfth week the child begins to have very normal functions, sleeping, the awake times. If the mother yells, it might wake up the child. Runs down the stairs. And at that point it begins to recognize the mother"s voice, and that is why the child is always more comfortable with the mother than even with the grandmother when it is first born. Because it is used to the mother"s voice; it has been hearing it for sixth months. After the third month the child begins to hear the mother"s voice. "Thou art my God from my mother"s belly." And so it speaks really of an awareness, a consciousness. "You did make me hope when I was upon my mother"s breast."

Be not far from me; for my trouble is near; for there is none to help. Many bulls have compassed me: the strong bulls of Bashan have beset me round. They gaped upon me with their mouths, as a ravening and a roaring lion (Psalms 22:11-13).

Now, again, descriptive of the cross:

I am poured out like water (Psalms 22:14),

Remember when they thrust the spear in His side, there came forth blood and water.

all my bones are out of joint (Psalms 22:14):

One of the things that takes place during crucifixion, as a person is hanging there, and usually held there by the spikes, your muscles after awhile begin to fatigue and give way. And when your muscles give way, your body begins to drop and actually the joints, because the muscles have fatigued, the joints begin... your body begins to fall out of joint, actually, from the hanging there. And this description of all my bones are out of joint, of course, the excruciating pain of the joints loosening, often killed the prisoner.

my heart is like wax; it is melted in the midst of my bowels. My strength is dried up like a potsherd; and my tongue (Psalms 22:14-15)

That thirst, that horrible thirst that you receive when you are hanging there, and through the sweat your body liquids are dissipated. Then you get that horrible thirst, the dry mouth, the cotton taste.

my tongue cleaves to my jaws; for thou hast brought me into the dust of death. For dogs have compassed me: the assembly of the wicked have enclosed me: they pierced my hands and my feet (Psalms 22:15-16).

Now, the Jehovah Witnesses seek to teach us that Jesus was crucified on a pole, that the cross is actually the pagan Tou symbol, and so the church is actually worshipping a pagan symbol. They tell this to all of their poor deceived people. And they then quote from a sixteenth century book and show them the pictures of this sixteenth century book written by a monk in which he describes the struttural, the pole, and the many methods of crucifixion of the Roman government. And he shows the picture of this man who is crucified on a pole, his hands above his head, one spike through his hands, and then, of course, the one spike through his feet. And they say that the church, in picturing Christ on a t-shaped cross, actually the pagan symbol Tou, and the whole church is following Babylonian paganism and so forth; the whole church is Babylon. We are the only ones that tell you the truth. And they deceive the people. It is interesting that in the New Testament it speaks about the nails, plural, in His hands. The nails, plural, in His hands.

"They pierced My hands and My feet." What the Jehovah Witnesses didn"t tell the people is that this same sixteenth century author and the book that they take the picture from, and they quote him, supposedly translating the Latin that is there, they don"t tell the people that they have mistranslated the Latin that is there, and on two pages further on the book, he has the t-shaped cross. And he says this no doubt is the kind of the cross that Jesus was crucified on, because it refers to their nailing the nails through His hands and His feet. And they don"t tell the people that they have deceived them. They have taken one page of the book, mistranslated the Latin from it, and a couple of pages later, the same author in the same book shows the type the cross that we usually think of when we think of the cross, and says "This no doubt is the shape of the cross that Jesus was crucified on." But that"s what I say, they are... I feel sorry for the people that are deceived. It is the leaders in New York that are going to have to really answer to God for the deception of these poor people around the United States, keeping them in deception and darkness. My heart goes out to them.

I may tell all my bones: for they look and stare upon me. They part my garments among them, and cast lots upon my vesture (Psalms 22:17-18).

Now you remember when Jesus was crucified, they tore His garment, divided it into four, but with the coat they said, "Oh this coat is nice. It been woven all the way from the top to the bottom without any seam. Let"s not tear it; let"s cast lots to see whose this will be." So here it was prophesied. Now Schoenfield, who is called a scholar by many of those men who like to pat each other on the back and tell each other how brilliant they are, declared that the whole Passover, crucifixion of Jesus was a gigantic plot that Jesus set up. And that the disciples had spiked the vinegar that they finally put to His lips, to put Him in a swoon so that they would think that He was dead. And that after they had buried Him, of course, the disciples came and whisked Him away. And it was just all a big plot, and Jesus set the whole thing up. He deliberately angered them. He deliberately set the whole thing up so that He actually plotted the whole crucifixion and everything else. And it was just a big, gigantic plot of Jesus. Well, it was very ingenious of Jesus to somehow get the soldiers to go along with the plot and not to tear His robe, but to cast lots for it. That was very clever of Him indeed. And even to get the high priest to go along and say, "Oh, He saved others, Himself He cannot save. If He is the Son of God, then let Him come down. He said He delights in Him, okay, if God wants Him then let Him save Him." Schoenfield just turns out to be a liar like so many others and his book of fraud. And it turns out that Schoenfield"s book is the fraud, not Jesus. As is always the case.

But in one sense, of course, it was a plot, and Jesus was a part of the plot. It was a plot that was hatched by God before the foundations of the earth. For Christ was crucified before the foundations of the earth. "You, according to God"s predetermined council and foreknowledge, with your wicked hands have crucified and slain" (Acts 2:23). You see, when Peter talks about the cross, he talks about prophecy, the foreknowledge of God. Yes, it was a plot. God plotted it a long time ago, and Jesus carried it out. But it is your salvation and it is my salvation.

But be not far from me, O LORD: O my strength, haste thee to help me. Deliver my soul from the sword; my darling from the power of the dog. Save me from the lion"s mouth: for thou hast heard me from the horns of the unicorn (Psalms 22:19-21).

Now on the altars they had on each corner of an altar a horn, a single horn going up as the horn of a unicorn. And when they were really desperate and really wanting to cry out unto God, they go unto the altar and they"d grab hold of the horns of this unicorn. You remember when Joab, the general of David was... after David, when he was dying he said to Solomon, "Now Joab has spilt so much blood, now take care of him. Don"t let his old gray head go down to the grave in peace." And so when Solomon was doing the cleanup for David, after David"s death, he ordered them to bring Joab, because of all of the innocent blood that he had shed, in order that he might give his life. And Joab ran into the altar and he grabbed hold of the horns of the altar. And the guy came back and said, "He is holding on to the horns of the altar." Well, when they were really desperate they would run in and grab hold of the horns of the altar, and there they would pray and intercede unto God. And so here it speaks of that kind of intercession from the horns of the unicorn.

I will declare thy name unto my brethren: in the midst of the congregation I will praise thee. Ye that fear the LORD, praise him; all ye the seed of Jacob, glorify him; and fear him, all ye the seed of Israel. For he hath not despised nor abhorred the affliction of the afflicted; neither hath he hid his face from him; but when he cried unto him, he heard (Psalms 22:22-24).

God heard Jesus when He cried.

My praise shall be of thee in the great congregation: I will pay my vows before them that fear him. The meek shall eat and be satisfied: and shall praise the LORD. All the ends of the world shall remember and turn to the LORD (Psalms 22:25-27):

Now the salvation that went out to the Gentiles is predicted.

with all the families of the nations they"ll worship before thee. For the kingdom is the LORD"S: and he is the governor among the nations. And all they that be fat upon earth shall eat and worship: all they that go down to the dust shall bow before him (Psalms 22:27-29):

So the intimation of the resurrection. "Even those that have gone down into the dust of the earth, shall bow before Him." In Philippians we read, "God has given Him a name which is above every name, that at the name of Jesus every knee shall bow," every knee shall bow, "and every tongue shall confess that Jesus Christ is the Lord to the glory of God the Father." So God has given to Him the kingdom. The kingdom is the Lord"s. He is the governor.

and all they that go down to the dust shall bow before him: none can keep his own soul alive. A seed shall serve him; it shall be accounted to the LORD for a generation. They shall come, and shall declare his righteousness unto a people that shall be born, that he hath done this (Psalms 22:29-31).

And so the gospel has come to us, of the glorious work of Jesus Christ in His death for our sins. The fulfillment of Psalms 22:1-31 . "

23 Psalm 23

Verses 1-6
Psalms 23:1-6

Psalms 23:1-6 , the prayer of David, or a psalm of David, rather. And it is a psalm in which he sees God in three aspects. He sees God first as a shepherd; secondly as a guide; and thirdly as a host. There is a very interesting commentary called, "A Shepherd Looks at the Twenty-third Psalm." And you might want to read this book. It is a fascinating book, as it goes into many of the aspects of a shepherd, and the character and the nature of sheep. And you"ll find it an excellent commentary on the twenty-third psalm, "A Shepherd Looks at the Twenty-third Psalm." But in reality, a guide could look at it too, and a host could look at it, because he sees God in all three capacities, not just as a shepherd, but also as a guide and as a host. God is a shepherd.

Jehovah is my shepherd; I shall not want (Psalms 23:1).

I shall not want, actually, for provision.

For he makes me to lay down in green pastures (Psalms 23:2):

I shall not want for refreshment, for

he leads me beside the still waters (Psalms 23:2).

I shall not want for strength, for

He restoreth my soul (Psalms 23:3):

So God is a shepherd. Watching over me, leading me into green pastures, leading me to the still waters, restoring my soul.

But now God is a guide.

he leadeth me in the paths of righteousness [or in the right path] for his name"s sake. And yea, though I walk through the valley of the shadow of death, I will fear no evil: for thou art with me (Psalms 23:3-4);

Now, God is leading me through my path of life. He leadeth me. "In all thy ways acknowledge Him, He will direct your path" (Proverbs 3:6). God will lead you through your path of life. But each one of you the path of life will one day, barring the rapture of the church, lead into the valley of the shadow of death. When it does, I will fear no evil, for Thou art with me. Death doesn"t hold any terror or fear for the child of God.

A survey was recently done among morticians; 2000 of them responded to it. And it was a survey that dealt with the preparation of bodies of those people who they knew to be truly born again and those who were not. And you can ask a mortician, and it"s almost impossible for a mortician to put a smile on a person"s face when they are dead. Did you know that? Next to impossible, unless the person was a born again Christian. And they had observed this phenomena, and so they made sort of a survey among morticians, and it all came back, yes, they had all observed the same phenomena. You bet there will be a smile on my face! All right, you know.

"For death has been swallowed up in victory. O death where is thy sting? O grave where is thy victory? For the sting of death was sin, but sin has been removed. Thanks be unto God, who gives us the victory through Jesus Christ our Lord" (1 Corinthians 15:55-57). So, even though I walk through the valley of the shadow of death, I will fear no evil, for Thou art with me. Oh, the presence of God. Taking me by the hand, leading me through the valley.

Now God is seen as a host.

Thou preparest a table before me in the presence of mine enemies: thou anointest my head with oil; my cup runneth over (Psalms 23:5).

God is just really a great host. He is a gracious host. He takes care of you fabulously. Preparing a table before you, anointing your head with oil, causing your cup to overflow. The glorious overflowing life of the child of God. "If any man thirsts," Jesus cried, "let him come to Me and drink. And he who drinks of the water that I give, out of his innermost being, there will gush torrents of living water" (John 7:37-38). The cup will overflow.

Surely goodness and mercy should follow me all the days of my life (Psalms 23:6):

Wherever I go, throughout my pilgrim journey on this earth. Goodness and mercy. The goodness of God, the mercy of God, attending my path. And at the end of the path, all the days of my life having been completed,

I shall then dwell in the house of the LORD for ever (Psalms 23:6).

That house that Jesus spake of, when He said, "In my Father"s house there are many mansions. And I"m going to prepare a place for you." Now I look at this world and I love to go to Hawaii, and I love to go to Yosemite, and I love to go into any areas where you have beautiful woods and ferns and rivers, and streams and flowers and fauna. I love it! I love the beauty. And I look at the beauties of Grand Canyon. I look at the beauties of the oceans. I look at the beauties of the lakes and the rivers and the streams and the woods, the deserts. And I realize that He created the whole thing in six days. Now, it was about 1900 years ago that He said He was going to prepare a place for me. If He could do all of this in six days, what must that place be like that He has been working on for 1900 years? You bet there will be a smile on my face. As I shall dwell in the house of the Lord forever. "

24 Psalm 24

Verses 1-10
Psalms 24:1-10

Psalms 24:1-10 :

The earth is the LORD"S, and the fullness thereof; the world, and they that dwell therein (Psalms 24:1).

It all belongs to God.

For he hath founded it upon the seas, he established it upon the floods (Psalms 24:2).

Now the question, the whole thing is God"s, the earth"s the Lord"s, the fullness thereof. He founded it. He made it. It belonged to him.

Who shall ascend (Psalms 24:3)

The question:

Who shall ascend into the hill of the LORD? or who shall stand in his holy place? (Psalms 24:3)

The answer:

He that hath clean hands, and a pure heart (Psalms 24:4);

Jesus said, "Blessed are the pure in heart, for they shall see God" (Matthew 5:8).

who hath not lifted up his soul to vanity, nor sworn deceitfully. He shall receive the blessing from the LORD, and righteousness from the God of his salvation. This is the generation of them that seek him, that seek thy face, O Jacob. Lift up your heads, O ye gates; and be ye lift up, ye everlasting doors; and King of glory shall come in. Who is the King of glory? The LORD strong and mighty, the LORD mighty in battle. Lift up your heads, O ye gates; even lift them up, ye everlasting doors; and the King of glory shall come in. Who is the King of glory? The LORD of hosts, he is the King of glory (Psalms 24:4-10).

Beautiful psalm. "

25 Psalm 25

Verses 1-22
Psalms 25:1-22

Psalms 25:1-22 :

Unto thee, O LORD, do I lift up my soul. O my God, I trust in thee: let me not be ashamed, let not my enemies triumph over me. Yea, let none that wait on thee be ashamed: let them be ashamed which transgress without cause. Show me thy ways, O LORD teach me thy paths. Lead me in thy truth, and teach me: for thou art the God of my salvation; on thee do I wait all day. Remember, O LORD, thy tender mercies and thy loving-kindnesses; for they have been ever of old. Remember not the sins of my youth, nor my transgressions: according thy mercy remember thou me for thy goodness" sake, O LORD (Psalms 25:1-7).

Now David is changing his tune. Earlier he was saying, "Lord, remember my righteousness, and do good to me for my righteousness" sake." And now as he is growing a little older, and he is looking back in retrospect, he is saying, "Lord, don"t remember the sins of my youth. According to Your mercy remember me. When You think about me, Lord, let it be covered with Your mercy. And for Your goodness" sake, O Lord."

Good and upright is the LORD: therefore will he teach sinners in the way. The meek will he guide in judgment: and the meek will he teach his way. The paths of the LORD are mercy and truth [all of the paths of the Lord are mercy and truth] unto such as keep his covenant and his testimonies (Psalms 25:8-10).

So all of God"s ways towards you are mercy and truth if you keep His covenant and walk in His testimonies.

For thy name"s sake (Psalms 25:11),

Remember we were dealing with this this morning. "For thy name"s sake." He leads me in the path of righteousness for His name"s sake. Now David is saying,

For thy name"s sake, O LORD, pardon mine iniquity; for it is great. What is man that he fears the LORD? him shall he teach in the way that he shall choose. His soul shall dwell at ease; and his seed shall inherit the earth. The secret of the LORD is with them that reverence him; and he will show them his covenant (Psalms 25:11-14).

God"s secret. Oh, the glorious mysteries. What is the secret of the Lord? Paul tells us the secret of the Lord. It is Christ in you, the hope of glory. That is God"s secret. It is a mystery hid from the beginning of the world now revealed to the church, Christ in you, the hope of glory. He reveals it to those who keep His covenant.

26 Psalm 26

Verses 1-12
Psalms 26:1-12

In Psalms 26:1-12 , another psalm of David. The first is,

Judge me, O LORD I have walked in my integrity (Psalms 26:1):

The second:

Examine me, O LORD, and prove me; try my mind and my heart. For thy loving-kindness is before my eyes: and I have walked in your truth. And I have not sat with vain persons, neither do I go in with dissemblers [with disgruntles]. I have hated the congregation of evildoers; I will not sit with the wicked. I will wash my hands in innocency (Psalms 26:2-6):

In the seventy-third psalm he said, "I have cleansed my hands in vain in innocency." But here, "I will wash my hands and"

so will I compass thine altar, O LORD: that I may publish with the voice of thanksgiving and tell of your wondrous works. LORD, I have loved the habitation of thy house, and the place where your honor dwells. Gather not my soul with sinners, nor my life with murderous men: In whose hands is mischief, in their right hand is full of bribes. But as for me, I will walk in mine integrity: redeem me, and be merciful unto me. My foot stands in an even place: in the congregations will I bless the LORD (Psalms 26:6-12). "

27 Psalm 27

Verse 1
Psalms 27:1-14 begins with that song that we sang tonight.

The LORD is my light [or Jehovah is my light] and my salvation: whom shall I fear? the LORD is the strength of my life; of whom shall I be afraid? (Psalms 27:1)

As a child of God, I need not to be afraid, I need not fear, because the Lord is my light, He"s my salvation, He is my strength. I will not fear what man might do to me. Because the Lord is watching over me; He keeps me. And He that keepeth Israel will neither slumber nor sleep, and the Lord keeps you.

When the wicked, even my enemies and my foes, came upon me to eat up my flesh, they stumbled and fell. Though a host should encamp against me, my heart"s not going to fear: though war should rise against me, in this I"m going to be confident. One thing have I desired of the LORD, that will I seek after: that I may dwell in the house of the LORD all the days of my life, to behold the beauty of the LORD, and to inquire in his temple. For in the time of trouble he will hide me in his pavilion: in the secret of his tabernacle shall he hide me; he shall set me up upon a rock (Psalms 27:2-5).

I would like to make mention that, at this point, there is a lot of fear that is being cast into the church and into various congregation; the fear of war, the fear of tribulation, the fear of the church going through the Tribulation. And there is a lot of endeavor and a lot of energies being put forth now to prepare survival huts out in the desert someplace. And make sure you get the water in there. And they"ll tell you just how to fix the water, and how much of the dehydrated food you should have, and the whole thing. So that when this holocaust comes, you can beat it out to your desert retreat and get down in the hole, and you can hide there in the ground for several months. And then you can emerge and you can have the whole thing to yourself. And a lot of fear concerning war and all is being propagated today. "The Lord is my light and my salvation, whom shall I fear? The Lord is strength of my life, of whom shall I be afraid? In the time of trouble He will hide me in His pavilion." I don"t have to make a shelter out in the wilderness, you know, so many feet so that I can survive the radiation and all this kind of stuff. I tell you, I have no desire to emerge and look at the holocaust. If it"s going to happen, I"d just assume be right in the epicenter. Just go for it.

And now shall mine head be lifted up above mine enemies round about me: therefore I will offer in his tabernacle the sacrifices of joy (Psalms 27:6);

Actually, in the New Testament we are told to offer unto the Lord the sacrifices of praise, even the fruit of our lips. We don"t bring our wheat to the Lord and grind it into flour and bake little cakes and all for them to sacrifice unto the Lord any more. We don"t bring animals. But we do still offer sacrifices, that is, the fruit of our lips. Not the fruit of the ground or the fruit of our flocks, but now the fruit of my lips, praises unto the Lord, accepting, pleasing sacrifices unto Him.

yea, I will sing praises unto the LORD. Hear, O LORD, when I cry with my voice: have mercy, and answer me. When you said, Seek my face; my heart said to you, LORD, I will seek your face (Psalms 27:6-8).

When God said, "Hey, seek My face," David said, "All right, Lord. I"ll seek Your face."

Don"t hide your face far from me; don"t put your servant away in anger: you have been my help; don"t leave me, neither forsake me, O God of my salvation. When my father and my mother forsake me, then the LORD will take me up. Teach me thy way, O LORD, and lead me in a plain path, because of mine enemies. Deliver me not over unto the will of mine enemies: for false witnesses have risen up against me, and such as breathe out cruelty. I had fainted, unless I had believed to see the goodness of the LORD in the land of the living (Psalms 27:9-13).

How many times I would have just given up in life if I did not believe the promises of God. If I didn"t believe to see the Lord.

Wait on the LORD: be of good courage, and he shall strengthen your heart: wait, I say, on the LORD (Psalms 27:14).

Excellent Psalm. "

28 Psalm 28

Verses 1-9
Psalms 28:1-9

Unto thee will I cry, O LORD my rock; be not silent to me: lest, if thou be silent, I become like those that have gone down into the pit. Hear my voice of my supplications, when I cry unto thee, when I lift up my hands toward thy holy oracle (Psalms 28:1-2).

So David in his prayer had those times when he lifted up his hands towards God.

Draw me not away with the wicked, and with the workers of iniquity, which speak peace to their neighbors, but mischief is in their hearts. Give to them according to their deeds, according to their wickedness in their endeavors: give them after the work of their hands; render them their just desserts. Because they did not regard the works of the LORD, nor the operation of your hands, you will destroy them and not build them up. Blessed be the LORD, because he hath heard the voice of my prayers. The LORD is my strength and my shield; my heart trusted in him, and I am helped: therefore my heart greatly rejoices; and with my song will I praise him. The LORD is their strength, and he is the saving strength of his anointed. Save thy people, and bless your inheritance: feed them also, and lift them up for ever (Psalms 28:3-9). "

29 Psalm 29

Verses 1-11
Psalms 29:1-11

Give unto the LORD, O ye mighty, give unto the LORD glory and strength. Give to the LORD the glory that is due unto his name (Psalms 29:1-2);

We have told you how that they reverence the name of God. Now we are commanded, "Give the Lord that is glory, due His name; the name that is above all names,"
worship Jehovah in the beauty of holiness (Psalms 29:2).

Now he speaks of the greatness of the Lord.

The voice of the LORD is upon the waters (Psalms 29:3):

"The voice of the Lord, the voice of the Lord," this is Hebrew poetry in its finest form, the repetition. "The voice of the Lord is upon the waters."

the God of glory thundereth: the LORD is upon many waters. The voice of the LORD is powerful; the voice of the LORD is full of majesty. The voice of the LORD breaketh the cedars; yes, the LORD breaks the cedars of Lebanon. He maketh them also to skip like a calf; Lebanon and Sirion like a young unicorn. The voice of the LORD divides the flames of fire. The voice of the LORD shakes the wilderness; the LORD shakes the wilderness of Kadesh. The voice of the LORD makes the hinds to calve, and discovers the forests: and in his temple doth every one speak of his glory. The LORD sitteth upon the flood; yes, the LORD sitteth King for ever. The LORD will give strength unto his people; the LORD will bless his people with peace (Psalms 29:3-11).

What glorious promises, "God will give you strength. God will bless you with peace." "

30 Psalm 30

Verses 1-12
Psalms 30:1-12

I will extol thee, O LORD for you have lifted me up, and you"ve not made my foes to rejoice over me. O LORD my God, I cried unto you, and you healed me. O LORD, you have brought up my soul from the grave: you have kept me alive, that I should not go down into the pit. Sing unto the LORD, O ye saints of his, and give thanks at the remembrance of his holiness. For his anger endureth but for a moment; in his favor is life: weeping may endure for a night, but joy comes in the morning (Psalms 30:1-5).

Now, when you go through the psalms and you come to a psalm like this, rather than just read it, I think that you ought to just do it. When you are reading through the psalms and David says, "Sing unto the Lord, O ye saints of His," I think you ought to just sing unto the Lord. You know, just spend a little... if he says to do it, then we ought to do it. And then when he said, "Give thanks at the remembrance of His holiness," then you ought to give thanks unto the Lord. When he says, "Praise the Lord in the beauty of holiness," then we ought to praise the Lord. In other words, I think the psalms ought to be enacted, rather than just read and think, "Oh, isn"t that beautiful. Yes, oh, isn"t that nice, sing unto the Lord. Oh, yes, that"s wonderful, you know." But when you are reading them through, just go ahead and follow the exhortations. As you get to an exhortation, follow it, and you will find that the psalms will really become very meaningful to you. As you follow the exhortations of the psalms, it is a blessed experience. When you are encouraged to do something, do it, and you will really be blessed.

"Weeping may endure for a night, but joy comes in the morning." Oh, how glorious it is when God brings us through the trial, brings us out onto the other side. We come out into the victory and again into the glorious joy of the Lord. We go through the trials of weeping, we go through these experiences of difficulty, and we can"t see the hand of God. We don"t know the way of the Lord. And we spend the time weeping, in prayer, travail, our soul travailing unto God. All night in travail, but as the morning comes, and God begins to shower forth His love and His plan and His purpose, oh what joy we get when God brings us through that night of hardship. As we have wept and travailed, and then we come out on the victory side and see the glorious victory of the Lord.

And in my prosperity I said, I will never be moved. LORD, by thy favor thou hast made my mountain to stand strong: when you hid your face, I was troubled. I cried to thee, O LORD and unto the LORD I made prayer. What profit is there in my blood when I go down to the pit? Shall the dust praise thee? shall it declare thy truth? Hear, O LORD, have mercy upon me: LORD, be thou my helper. For you have turned for me my mourning into dancing: thou hast put off my sackcloth, and you"ve clothed me with gladness; To the end that glory may sing praise to thee, and not be silent. O LORD my God, I will give thanks to thee for ever (Psalms 30:6-12).

Shall we stand.

Now may the Lord be with you and just really bless you during the week. May His Word become your strength and your portion. And may God just really bless you and enrich your life as you"ve gotten into the Word to study and to learn of Him. May the Lord keep His hand upon you, and may the Lord give you His strength, His peace, His love. "

31 Psalm 31

Verses 1-24
Let"s turn now in our Bibles to Psalms 31:1-24 . This thirty-first psalm is actually divided into three sections. The first one covering the first eight verses, the second one covering verses Psalms 31:9-18 , and Psalms 31:1-24 : ,the final section from nineteen to the end of the psalm. In the first section of the psalm, with David it is sort of a mixture between trust and trial. In the next section the trial is overcome by the trust. And then in the final section it is the triumph of the trusting in the Lord. So the first section through verse Psalms 31:8 the trusting and the trials.

In thee, O LORD, do I put my trust; let me never be ashamed: deliver me in thy righteousness. Bow down thine ear to me; deliver me speedily: be thou my strong rock, for a house of defense to save me. For thou art my rock and my fortress; therefore for thy name"s sake lead me, and guide me (Psalms 31:1-3).

So a prayer of David declaring that he put his trust in the Lord. Asking God to deliver him. Asking God to hear him and to hear him speedily. I like that. When I pray I like God to hear me speedily. I really don"t like when God says, "Wait." Or when He exhorts me towards patience. I like... I am a man of action, and I like God to work quickly when I am in trouble.

"Be Thou my strong rock and a house of defense, for Thou art my rock and my fortress." Now David often speaks of God as his rock and as his fortress. I guess you would really have to go over to the land of Israel to appreciate this fully. The Israelis have a joke that they will tell you when you first arrive. They will say that God dispatched two angels to distribute the rocks over the face of the earth. And that the one angel went all over the earth scattering his rocks, sort of spreading them out all over the entire earth. And the other angel just was tired and so he dumped all of his rocks on Israel. It is a rocky place. But the rocks afforded a tremendous place of defense in those days. And so in speaking of God as a rock, you are speaking actually of God being a shield to you, a defense. So God is my rock. He is my place of defense. He is my fortress. And oftentimes God is spoken of in the figure of a rock.

Now in the Proverbs there are three things on the earth that are small, yea four that are small but exceedingly wise. And he speaks of the conies; they are just a feeble folk. It is sort of a... a coney is sort of related partly to the rabbit family. It looks something like a rabbit, and yet on the other hand, it looks sort of like an overgrown rat. Down in Engedi when you go in there, there is a lot of reeds along the stream, and there are hundreds of these conies down in that area. And the scripture says, "The coney is a feeble folk." It is actually a very defenseless kind of an animal. It is sort of... well, it really is a defenseless animal. It doesn"t have any way of defending itself from a predatory type of an animal. And so it says that a coney is a feeble folk, but he makes his home in the rock. So the conies crawl back in the rocks and the wolves, or whatever can stand on the outside and just bark and howl and all, but they can"t get to them. So it is actually, the four things on the earth small, exceeding wise, the coney is one of them. The wisdom is knowing its weakness. It has enough sense to make its home in the rock.

Now, we, knowing our weakness, ought to have enough sense to make our home in the Rock. "The Lord is my rock and my fortress." I know that I am weak. I know that I cannot really defend myself from the attacks of the enemy. I know his powers. I know his wiles. I know his guises. I know that I am no match. So it is so important, knowing my weaknesses, that I make my home in the Rock, Jesus Christ. Who then becomes my rock and my fortress. And then asking God to lead me and guide me for His name"s sake.

Pull me out of the net that they have privately laid for me: for thou art my strength. For into thine hand I commit my spirit (Psalms 31:4-5):

This is what Jesus, of course, cried from the cross at the time of His death, "Father, into Thine hands I commend My Spirit" (Luke 23:46).

thou hast redeemed me, O LORD God of truth. I have hated them that regard lying vanities: but I trust in the LORD. I will be glad and rejoice in thy mercy: for you have considered my trouble; you have known my soul in adversities; Thou hast not shut me up into the hand of the enemy: you have set my feet in a large room (Psalms 31:5-8).

Now we enter into the second section where the trial is overcome by the trust.

Have mercy upon me, O LORD, for I am in trouble: my eye is consumed with grief, yea, my soul and my belly. For my life is spent with grief, and my years with sighing: my strength fails because of my iniquity, and my bones are consumed. I was a reproach among all mine enemies, but especially among my neighbors, and a fear to mine acquaintance: they that did see me without fled from me. I am forgotten as a dead man out of mind: I am like a broken vessel. For I have heard the slander of many: fear was on every side: while they took counsel together against me, they devised to take away my life (Psalms 31:9-13).

So they have set a net for David. They are talking about him. His life is filled with grief and with sighing. He is a reproach of his enemies. Even his friends have forsaken him. They treat him like a dead man. Out of mind. Like a vessel that is broken, of no further value.

But I trusted in thee, O LORD: I said, Thou art my God. My times are in your hand: deliver me from the hand of my enemies, and from them that persecute me. Make thy face to shine upon thy servant: save me for thy mercies" sake. Let me not be ashamed, O LORD for I have called upon thee: let the wicked be ashamed, and let them be silent in the grave. And let the lying lips be put to silence; which speak grievous things proudly and contemptuously against the righteous (Psalms 31:14-18).

Into the final section now, into the triumph of his trusting.

Oh how great is thy goodness, which thou hast laid up for them that fear thee; which thou hast wrought for them that trust in thee before the sons of men! Thou shalt hide them in the secret of thy presence from the pride of man: thou shalt keep them secretly in a pavilion from the strife of tongues. Blessed be the LORD: for he hath showed me his marvelous kindness in a strong city. For I said in my haste, I am cut off from before thine eyes: nevertheless thou heardest the voice of my supplications when I cried unto thee. O love the LORD, all ye his saints: for the LORD preserveth the faithful, and plentifully rewards the proud doer. Be of good courage, and he will strengthen your heart, all ye that hope in the LORD (Psalms 31:19-24).

So the triumph of trusting and then the encouragement of others. Having experienced the help of God, I then seek to share and to encourage others to also receive God"s help and God"s work in their life. "

32 Psalm 32

Verses 1-11
Psalms 32:1-11

Now this next psalm is thought to have been written at the time of David"s sin with Bathsheba. After the prophet of God, Nathan, had come to him and spoken to him of that sin. We will get another psalm that relates to this same situation in Psalms 51:1-19 . Another of the Penitent psalms.

David had many wives, and yet, one day while standing on the roof of his house and looking over the city of Jerusalem, he saw on the roof of a house nearby a beautiful lady bathing. And he was attracted to her, and he sent his servants over to her house to bid her to come to him. And David had an adulterous affair with her; her husband at the time was out fighting with the armies of David, under the leadership of Joab. David received in a few weeks a message from her, "I am pregnant." And David ordered that her husband be brought home from war and he sort of just said, "Well, how are things going? How is the battle going? How are the men? How is the morale?" and all. And then he expected the guy to go home and spend the night with his wife. What he was hoping is that the guy would go to bed with his wife and later on when she says, "I am pregnant," the guy would never know the difference. But it didn"t quite work out that way because this fellow, rather than going home, spent the night on the porch of David"s palace with David"s servants. And in the morning it was told David, "He didn"t go home last night. He spent the night here." And David called him in and said, you know, "Why didn"t you go home? You had this wonderful opportunity to be with your wife." And the fellow said, "Well," he said, "all of my buddies are out there in the trenches and it wouldn"t be right for me to enjoy a night with my wife when all of my buddies are still out there in the field fighting."

So David that day got him pretty drunk, thinking that if he gets drunk enough he will stagger home and still never know the difference. But he only staggered to David"s porch and again spent the night there, and so David was faced with a dilemma and he took a tragic way out. A horrible way out. For David ordered Joab, his general, to put this fellow into the thick of the battle and then to withdrawal the other troops from him that he might be killed. And the ploy worked; Uriah was killed. And David then took Bathsheba as his wife. The child that was born became very sick. David prayed; the child died.

And then the prophet Nathan came to David, and the prophet said, "David, there was a man in your kingdom who is an extremely wealthy man. He had many servants, many flocks. Now next door to him there lived a very poor man who had just one lamb. And the lamb was like a child. It went to bed with him. It ate at his table, and it was just a pet, a family pet. Now this very wealthy man had friends come for dinner and he ordered his servants to go and by force take the one lamb from his poor neighbor and kill it in order that he might feed his guests." And David became very angry and he said to the prophet, "That man shall surely be put to death." And Nathan said, "David, thou art the man!"

Now David"s response to that was that of repentance. David"s actions were terrible. The scripture in no wise seeks to excuse the actions of David, but they also do point out the repentance of David. This is thought to be a psalm that relates to that period of David"s life when he was going through this guilt of sin. When he was trying to carry it. He was trying to hide it. He was trying to bury it, and going through the guilt of this illicit affair. And this particular psalm relates to this period.

And David begins the psalm by saying,

Blessed [which is, Oh how happy] is he whose transgression is forgiven, whose sin is covered (Psalms 32:1).

Oh, what a happy moment it is when I have that assurance that my transgression has been forgiven, that my sin has been covered.

Now there is a difference between a transgression and a sin. A sin is not always a willful act. The word sin comes from a root word which means, "to miss the mark." God says, "Here is the mark. I want you to hit it." All right. And I take aim, and I miss. Now I may not deliberately miss. I may be trying to hit it. I might just be a poor shot. That is still a sin. I have missed the mark. Whether it is deliberate or just a lack of weakness or failure, it is still missing the mark that God has set. That is why the Bible says, "All have sinned." The Bible calls you a sinner. You may get uptight about that, but God said that you have all missed the mark.

Now when I tell you the mark is perfection, that is what God wants you to be, then, is there anyone here who is willing to stand up and say, "I have hit the mark. I am perfect. Look at me. I am Mister Perfect"? No, I think we will all confess, "I have missed the mark." Not always willingly. I have sought to be a better person than I really am. I am not as good as I would like to be. I have missed the mark.

A transgression is a little different, because a transgression is a willful, a deliberate missing of the mark. It is a deliberate action of disobedience on my part. God says, "Here is the line. Now, Chuck, I don"t want you to go over that line." And I get busy with my activities, I am not paying any attention, and all of a sudden I am over here on the other side of the line. And God says, "Hey, hey wait a minute. There is the line I told you not to go over." "Oh Lord, I"m sorry. I forgot all about it. I, hmm, didn"t mean to." I still went over it. It was a sin; it was a missing of the mark. It wasn"t really a deliberate, willful kind of a transgression. Whereas if God says, "Here is the line, Chuck. Now don"t you cross over it." And I step over it and say, "Okay, God, what are You going to do about it?" That is a deliberate, willful transgression. Many times sins compound into transgressions. I start off innocently enough. But then rather than repenting and turning, I seek to try to cover it and hide it and all, and it compounds until it becomes a transgression. But either way, oh how happy I am when it is all forgiven. When it is all over. When it is all covered.

O how happy is the man unto whom the LORD imputeth not iniquity, in whose spirit there is no deceit (Psalms 32:2).

Now David had done his best to deceive. I mean, he was trying to set up Uriah. You know, "Go home and spend the night with your wife." And he was trying this whole deceitful little scheme. But he is talking now about an interesting experience here, "Oh how happy is the man to whom God does not impute iniquity."

Now I think that many people, because of Santa Claus, have gotten a wrong concept of God, and many people think of God as a glorified Santa Claus. That, just anything I want, all I have to do is come to God and just tell Him what I want Him to lay under my tree this Christmas, and God will give me anything that I insist on. Anything that I believe for. Anything that I will confess God will give to me, because after all, He"s just a Santa Claus waiting to hear my request. And in carrying this concept of God as Santa Claus, we know that Santa Claus is making out a list and checking it twice, and going to find out who is naughty and nice. And if you have been naughty you are going to get a bundle of sticks. You know, he doesn"t bring toys to bad little boys. Making this list, keeping the records.

Now, he is speaking about a man, "Oh how happy is the man to whom God does not impute, or account, iniquity." Who in the world would that be? A man that God isn"t even making a black list on his deeds. Not imputing iniquity. Paul tells us in Romans that that happy man is the man who is in Christ Jesus. "For there is therefore now no condemnation to those that are in Christ Jesus" (Romans 8:1). Oh how happy is my life in Christ, this glorious life I have in Him. For if we walk in the light as He is in the light we have fellowship one with the other, and the blood of Jesus Christ, God"s Son, is continually cleansing me from all sin. God is not even keeping a record of my failure, of my sin. Oh what a happy man I am. Not only has He forgiven my transgressions, not only has He blotted out my sins, but He"s not even keeping a record of my current failings. Oh how happy is the man to whom God does not impute iniquity, that man who is in Christ Jesus.

Now David goes on to express when he was trying to cover the whole thing and hide the whole thing and the reaction that it had upon him.

When I kept silence (Psalms 32:3)

That is, when I was trying to hide it, when I would not confess, when I would not bring it out and confess.

When I kept silence, my bones waxed old through my roaring all the day long (Psalms 32:3).

Did you know, you may try to hide your sins, you may try to cover your guilt, but it will find a way out. With guilt there is always the developing subconscious desire for punishment, which, if I cannot find a relief for this guilt, I will begin some abnormal behavioral pattern by which I am seeking to be punished. And I will start just doing weird things because I am feeling guilty and I want someone to punish me. I want someone to say, "Hey, man, you are weird. You"re crazy. Something is wrong with you. You ought to go jump off of the pier." "Oh, thank you, brother. I needed that." Now I feel relieved from my guilt; someone has punished me.

When I was a kid I had no problem. My father took care of my guilt complexes very efficiently. And the old apricot tree, those switches always stung, but it sure got rid of my guilt complex. It was healthy, psychologically. But now I am older, no one to take me into the bedroom and apply the psychology. And so I have to do things, abnormal things, neurotic things, in order to be punished. Get people to punish me. Don"t tell Romaine I said it, but this is why he is such a fantastic counselor. I mean you come in and he will lay it on ya! If you are wrong, I mean, he will tell you. And you go home relieved. You get angry with him because he is so straightforward, but I mean he will just tell you what a rat you are, you know. And he doesn"t realize it, I am sure, but from a psychological standpoint it is very healthy. We see them storming out of here sometimes, steam coming out of the top of their head. And we say, "Well, they have been counseling with Romaine." He is so good.

But when you are trying to hide and cover your guilt, there is an inward roaring that is going on all the time. This inward turmoil. "When I sought to keep silent, my bones were waxing old because of the roaring all the day long."
For day and night thy hand was heavy on me: my moisture is turned into the drought of summer (Psalms 32:4).

"Boy, I will tell you. My life just became all dry. Just like a drought in summertime, no moisture, no life. Felt like I was dying." The Selah brings an end to that strophe of the psalm, and now we move into a new direction.

The first is the endeavor to cover the sin, the endeavor to hide the guilt. But now as we move into the new direction.

I acknowledged my sin (Psalms 32:5)

Now the Bible says, "If we confess our sins, He is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness" (1 John 1:9). So,

I acknowledged my sin unto thee, and mine iniquity have I not hid. I said, I will confess my transgressions unto the LORD and thou forgavest the iniquity of my sin (Psalms 32:5).

Now, in the Hebrew language there is here the intimation of an immediate process. In other words, "The moment in my heart I said, "I am going to confess my transgressions," in my heart. Before I could ever get the words out of my lips, God had already forgiven me." God is only looking for the change of the attitude of your heart. The moment in your heart you say, "Oh God, I am sorry. I am going to confess. I am going to get it right with God." In that very moment, God"s grace comes flowing over your life and the sins are all obliterated. Why should we carry guilt, why should we carry the sins, when God is so ready to forgive, so ready to cleanse, so ready to pardon? "The moment I said, "I"m gonna confess," Thou forgavest my transgressions."

Now we enter into the third strophe.

For this shall every one that is godly pray unto thee in a time when you may be found: surely in the floods of great waters they shall not come near unto him (Psalms 32:6).

Surely all of us ought to be seeking God, because of His love, of His grace, and of His preserving power. In the times of these great waters, in the times of tragedy, it shall not touch you.

For thou art my hiding place; thou shalt preserve me from trouble; thou shalt compass me about with songs of deliverance (Psalms 32:7).

So another Selah. We enter into a new strophe of the psalm. "God is my hiding place. He is my preserver from trouble. He encircles me with songs of deliverance."
Now in verse Psalms 32:8 we have a whole change of voice, and God is now responding to the psalmist. Up till now David has been speaking of God and his relationship to God, but now God responds to David, and David writes God"s response to him. Now this is God speaking to David. God said,

I will instruct thee and teach thee in the way in which thou shalt go: I will guide you with my eye (Psalms 32:8).

The steps of a righteous man are order of the Lord. God said, "I will teach you and instruct you in the way that you shall go. I will guide you with My eye."
Be not as a horse, or a mule, which have no understanding: whose mouth must be held in a bit and a bridle, lest he comes near to you (Psalms 32:9).

So God is saying, "Don"t be like stubborn mule where you got to put a bit in its mouth in order to guide it." Now a bit is painful when you jerk on it. But the bit is put in the mouth of a mule or a horse in order that he might be led. That you might have control. So that he doesn"t walk or step all over you. You put the bit in their mouth, and if they don"t hearken or respond to your reign upon them, then you pull on the bit and it jerks the mouth. And it is painful, but you get the message. You are led.

Now God is saying, "Hey, I don"t want to lead you that way. Don"t be stubborn like a mule. Where I have to use harsh methods to lead and guide you. I want to guide you with My eye. Okay, that way, son." We are the ones that make it tough on ourselves when we rebel against God. When we won"t listen to God. When we are insensitive to God, then He has to get rough. God doesn"t delight in the painful processes. God didn"t want to send a whale after Jonah; it was just that was the only way that He could get his attention. God doesn"t want to lead you in a painful process. He doesn"t want to bring painful experiences into your life in order to get your attention, in order to change your directions. So He is saying, "Look, be sensitive. You"ll beat him. I will guide you in the right way. I will guide you with My eye. Don"t be like a horse or a mule; you"ve got to put a bit into its mouth in order that you might lead so that it won"t step on you and all."

Many sorrows shall be to the wicked: but he that trusts in the LORD, mercy shall compass him about. Be glad in the LORD, and rejoice, ye righteous: and shout for joy, all ye that are upright in heart (Psalms 32:10-11).

As I said, when you are in your own reading of the psalms, it might be an interesting experience for you to, as you read, just sort of follow the exhortations. When it says, "Be glad in the Lord," just be glad in the Lord. When it says, "Rejoice," then you should rejoice. And if it says, "Shout for joy," try it sometime. Just shout for joy unto the Lord. "

33 Psalm 33

Verses 1-22
Psalms 33:1-22

Rejoice in the LORD, O ye righteous: for praise is comely [or beautiful] for the upright (Psalms 33:1).

Now, this is something that you might not be able to do as you read it.

Praise the LORD with a harp: sing unto him with a psaltery (Psalms 33:2)

Another instrument in those days.

and an instrument of ten strings (Psalms 33:2).

Actually, David was quite a musician. These were all written to be sung. And he invented many instruments. David was actually an inventor of instruments. And so he had some instruments that he had made with strings, and he was a skillful player on the harp himself, and he was called the beautiful psalmist of Israel.

Sing unto him a new song; and play skillfully with a loud noise (Psalms 33:3).

And that is the motto of our Maranatha groups.

For the word of the LORD is right; and all of his works are done in truth. He loves righteousness and judgment: the earth is full of the goodness of the LORD (Psalms 33:4-5).

If you will look around you can find the goodness of God that has been extended to us in so many ways.

Now he speaks of the power of God"s word.

By the word of the LORD were the heavens made; and all of the host of them by the breath of his mouth. He gathered the waters of the sea together as a heap: he laid up the depth in storehouses. Let all the earth reverence the LORD: let all the inhabitants of the world stand in awe of him. For he spake and it was done; he commanded, and it stood fast (Psalms 33:6-9).

I was up at the conference center last weekend with a lot of the fellows, and we had just a beautiful night up there. And after the service I took a walk out through the woods, just the Lord and I. I could see the Pleiades, because it was getting close to midnight and the winter constellations are starting now. If you wait until after midnight you can see the Pleiades, and Taurus and Orion, and of course, right above head was Corona. And I was looking up, and of course, you can still see up there the Milky Way. And looking up into the skies I thought of this verse, "For the word of the Lord is right. His works are done in truth, and by the word of the Lord were the heavens made." Created by His word. And God said, "Let there be light," and there was light. And God said, "Let there be light holders, the stars, the sun," and it was so. And I got to thinking of the power of God"s word. "He spake and it was done." And then he said, "Let the earth stand in awe of Him." And I will tell you, when you look at those skies up there, you stand in awe of God. Oh, how great is the power of His word.

The LORD brings the counsel of the heathen to nothing: he makes the devices of the people of none effect. For the counsel of the LORD stands for ever, and the thoughts of his heart to all generations. Blessed is the nation whose God is Jehovah; and the people whom he hath chosen as his own inheritance (Psalms 33:10-12).

Oh, how blessed is that nation who will honor God and who will serve God, and who will put God at the heart of their national life. Blessed, happy is the nation whose God is Jehovah. Not whose God is materialism, but whose God is Jehovah. And you look at the nations that have honored God, and put God at the heart of the nations, and you"ll see nations that have been blessed. I think of our forefathers and the founding of our nation, and I would recommend to you the book, "The Light and the Glory," which brings out some interesting facets of the history of the United States that you don"t find in your usual textbooks. Gives you a little insight on the spiritual foundations of our nation. Putting on the coinage, "In God We Trust." Placing within the Pledge of Allegiance, "One nation, under God." Oh blessed, happy is the nation whose God is Jehovah.

"And those people whom He hath chosen for His own inheritance," that is you. You are God"s inheritance. Oh, that you might know what is the hope of His calling and the riches of His inheritance in the saints.

The LORD looks from heaven; and behold all the sons of men (Psalms 33:13).

Now, God is watching you. That can be very comforting; it also can be very terrifying. It all depends on what you are doing. "The Lord looks from heaven; He beholds the sons of men."
From the place of his habitation he looks upon all of the inhabitants of earth. He fashioneth their hearts alike; he considers all their work. There is no king that is saved by the multitude of a host: a mighty man is not delivered by his great strength. A horse is a vain thing for safety: neither shall he deliver any by his great strength. Behold, the eye of the LORD is upon those that reverence him, upon those that hope in his mercy; To deliver their soul from death, and to keep them alive in famine. Our soul waits for the LORD: he is our help and our shield. For our heart shall rejoice in him, because we have trusted in his holy name. Let thy mercy, O LORD, be upon us, according as we hope in thee (Psalms 33:14-22). "

34 Psalm 34

Verses 1-22
Psalms 34:1-22

Psalms 34:1-22 is a psalm of David when he, it says, "changed his behavior, before Abimelech." Actually, it is probably the case of when he had gone down and Abimelech or Achish the king who drove him away and departed. Now David, when he was fleeing from Saul, Saul was trying to kill him, he fled into the land of the Philistines and he was brought to the Philistine king, Achish. And suddenly David thought, "Hey, here I am, and the Philistines hate me," because he had killed Goliath, and he had been the champion of the Israelites in many battles against the Philistines. So much so that the ladies would come out in their dances and they would sing, "Saul has killed his thousands, David, his tens of thousands." "And so, here I am now in the land of the Philistines and here I am surrounded by the king and all of his army and everything else." And David thought, "Man, what if the king gets angry and orders me wiped out? I am a dead man." So David began to act like he was crazy, and of course, he was a character and I love him.

We used to do some many dumb stupid things when we kids, to get reaction from people, and all, you know, the charades and everything else that you go through. And so David just started slobbering all over his beard. And when he was brought in before King Achish, here he was slobbering all over, and he went over and scrabbled on the walls. Just started scratching on the walls and trying to climb the walls and everything else, and the king said, "What do you bring a madman to me for? Get him out of here." And so David escaped from Achish by this little ruse of feigning insanity. And so when he got out of it, when he was delivered, he wrote this psalm. And so that is the background after he is out there, and he is probably laughing, you know, and saying, "Wasn"t that funny? Did you see me trying to climb the walls?" But the ruse worked at least, and he was able to escape. And he says,

I will bless the LORD at all times: his praise shall continually be in my mouth. My soul shall make her boast in the LORD: the humble shall hear thereof, and be glad. O magnify the LORD with me, and let us exalt his name together. For I sought the LORD, and he heard me, and delivered me from my fears (Psalms 34:1-4).

Now, David is pointing out that this action of pretending to be a madman was prompted by fear, "He delivered me out of all of my fears." Now in the book of Proverbs, it says, "The fear of man bringeth a snare." Now here David was afraid of King Achish, but look what it did to him. It reduced him to a slobbering idiot. The fear of man can reduce you. "The fear of man is a snare, but whoso puts his trust in the Lord shall be safe" (Proverbs 29:25). But David is calling upon the people, "O magnify the Lord with me." The praising of the Lord by His people.

They looked unto him, and were lightened: and their faces were not ashamed. This poor man cried, and the LORD heard him, and saved him out of all his troubles. The angel of the LORD encampeth round about them that reverence him, and delivers them (Psalms 34:5-7).

Now the Bible says that, "He shall give His angels charge over thee to keep thee in all thy ways, to bear thee up lest at any time you should dash your foot against a stone" (Psalms 91:11-12). In the New Testament in the book of Hebrews we are told concerning angels that they are ministering spirits who have been sent forth to minister to those who are heirs of salvation. So you hear of your guardian angel. "For the angel of the Lord, encamps round about them that reverence Him, and He delivers them." So there is the opinion that we, each of us, have sort of a guardian angel that sort of watches over us. They are ministering spirits who have been sent forth to minister to us, who are the heirs of salvation.

Now I plan to have a few words with my angel when I get to heaven. I want to know where he was on a few occasions. And on the other hand, I want to thank him, for I will tell you, so many times I have been delivered, I know, only by divine providence. God"s divine hand upon my life is the only... I don"t know how I got out of it. To this day I don"t know how, and yet God"s glorious hand, the angel of the Lord. I had a very interesting experience with my angel many years ago while in high school, and I know that the angel of the Lord was with me, and protected me, and kept me, and it was a very unique and fascinating experience. I look back upon it with great gratitude, for God"s protecting hand.

O taste and see that the LORD is good (Psalms 34:8):

You have to experience it. I can stand here and tell you all day how good God is, but you"ve got to experience it for yourself. I could be eating one of those drumsticks from Swenson"s up here, and I could tell you how delicious that chocolate with the almonds imbedded in it, how creamy the ice cream, and I could just go on telling you, "Man, this is just delicious," and eat it right there in front of you. But you"re not going to know how delicious it is until I say, "Here, take a bite. Taste and see!" I can stand here and tell you how good God is, but you"ve got to really experience for yourself to really know. "O taste and see that the Lord is good."

blessed is the man who trusts in him. Reverence the LORD, ye his saints: for there is no want to them who reverence him. The young lions do lack, they suffer hunger: but they that seek the LORD will not want for any good thing. Come, ye children, hearken unto me: I"m gonna teach you what it is to reverence the LORD. What man is he that desires life, and loves many days, that he might see good? (Psalms 34:8-12)

What man is there that doesn"t want to just live a long, good life? All right, here is the rule.

Keep thy tongue from evil, thy lips from speaking deceitfully. Depart from evil, and do good; seek peace, and pursue it. For the eyes of the LORD are upon the righteous, and his ears are open unto their cry (Psalms 34:13-15).

"The eyes of the Lord are upon the righteous and His ears are open unto their cry." In the fifty-ninth chapter of Isaiah we read, "The arm of the Lord is not short that He cannot save, neither is His ear heavy that He cannot hear. But your sins have separated you from your God." But to the righteous His ear is open to their cry. "The eye of the Lord is upon the righteous, His ear is open to their cry."

The face of the LORD is against those that do evil, to cut off the remembrance of them from the earth. The righteous cry, and the LORD hears, and delivers them out of all of their troubles. The LORD is near unto them that are of a broken heart; and saveth such as be of a contrite spirit (Psalms 34:16-18).

So you that are broken hearted, God is so near.

Many are the afflictions of the righteous (Psalms 34:19):

God doesn"t promise you divine immunity from trouble. God doesn"t promise that you are not going to have any problems. "Many are the afflictions of the righteous,"
but the LORD delivereth him out of them all (Psalms 34:19).

Now, many are the afflictions of the wicked, but you have to stop there. I don"t care if you are righteous or wicked; you are going to have problems. There are going to be troubles in life. Many are the afflictions of the righteous; many are the afflictions of the wicked. You say, "Then what is the difference between a wicked man and a righteous man? Why, then, be righteous?" Because for the righteous the Lord delivereth him out of them all.

He keepeth all of his bones: not one of them is broken (Psalms 34:20).

Now this is a prophecy concerning Jesus Christ. It is referred to in the New Testament as a prophecy concerning Christ when they decided to hasten the death of the prisoners as they were hanging there upon the crosses. They asked permission to break their legs in order to hasten their deaths. And so they broke the legs of the two thieves that were crucified beside Jesus, and when the soldier came to break His legs, they found that He was already dead. And so rather than breaking His leg, he took his spear just to make sure, and thrust it into Jesus" side, the area of the heart, and there came out the blood and the water. Signifying death by heart rupture. But they didn"t break His bones in order that the scripture might be fulfilled which declared, "Not a bone of Him shall be broken." That is this psalm referring to Jesus Christ.

Now, you see, Jesus was a sacrifice for us. He was a sacrificial lamb, if you please. When John the Baptist introduced Jesus at the beginning of His ministry, he said, "Behold the Lamb of God who taketh away the sins of the world!" (John 1:29) And we are redeemed, Peter said, "Not with corruptible things such as silver and gold from our former empty life, but with the precious blood of Jesus Christ who was slain as a lamb without spot or without blemish" (1 Peter 1:18-19). So as a sacrificial lamb there was one requirement for the lamb that was offered for sacrifice--it could not have any bones broken. And so the prophecy was fulfilled in Jesus, being the sacrificial lamb, not a bone of Him was broken.

Evil shall slay the wicked: and they that hate righteousness shall be desolate. The LORD redeemeth the soul of his servants: and none of them that trust in him shall be desolate (Psalms 34:21-22). "

35 Psalm 35

Verses 1-25
Psalms 35:1-28

Psalms 35:1-28 :

Plead my cause, O LORD, with them that strive with me: fight against them that fight against me. Take hold of shield and buckler, stand up for my help. Draw out also the spear, and stop the way against them that persecute me: say unto my soul, I am thy salvation. Let them be confounded and put to shame that seek after my soul: let them be turned back and brought to confusion that devise my hurt (Psalms 35:1-4).

So this is one of those psalms where David is praying God"s judgment and all against his enemies.

Let them be as chaff before the wind: and let the angel of the LORD chase them. Let their way be dark and slippery: let the angel of the LORD persecute them (Psalms 35:5-6).

I really wouldn"t want to be one of David"s enemies. He really has the Lord on their tails.

For without cause have they hid for me their net in a pit, which they without cause have digged for my soul. Let destruction come upon him at unawares; and let his net that he hath hid catch himself: into that very destruction let him fall. And my soul shall be joyful in the LORD: it shall rejoice in his salvation. All my bones shall say, LORD, who is like unto thee, which deliverest the poor from him that is too strong for him, yea, the poor and the needy from him that spoileth him? (Psalms 35:7-10)

And now another prophecy relating to Christ.

False witnesses did rise up; they laid to my charge things that I knew not. They rewarded me evil for good to the spoiling of my soul. But as for me, when they were sick, my clothing was sackcloth: I humbled my soul with fasting; and my prayer returned into mine own bosom. I behaved myself as though he had been my friend or brother: I bowed down heavily, as one that mourns for his mother. But in mine adversity they rejoiced (Psalms 35:11-15),

Now David is saying, "I was so good to them when they were in trouble. I wept and I was there to help and all. But as for me, when I was in adversity they rejoiced."
they gathered themselves together: yea, the abjects gathered themselves together against me together, and I knew it not; they tore me and ceased not: With hypocritical mockers in the feasts, they gnashed upon me with their teeth. LORD, how long are you just going to stand there looking? rescue my soul from their destructions, my darling from the lions. I will give thee thanks in the great congregation: and I will praise thee among much people. Let not them that are my enemies wrongfully rejoice over me: neither let them wink with the eye that hate me without a cause. For they speak not peace: but they devise deceitful matters against them that are quiet in the land. Yea, they opened their mouth wide against me, and said, Aha, aha, our eyes have seen it (Psalms 35:15-21).

The "aha, aha" was evidently a nasty kind of a derisive thing. We don"t think of it today saying, "aha, aha" as being such an evil, contemptuous kind of thing, but in those days, man, it was really evil and contemptuous. Now I don"t know what the content was of the "aha, aha," but it was something they hated to hear. It was an awful thing when you say, "aha, aha." They really would get upset.

Now when Elisha was going up the hill, little kids came up from Bethel saying, "aha, aha, ye old bald man!" And he turned around and cursed them. And the she bears came out and ripped them up. So, "aha, aha" was a bad thing to say, and as I say, I don"t know what the whole connotation of the "aha, aha" might be, but the hypocritical mockers speaking against David.

This thou hast seen, O LORD: keep not silence: O LORD, be not far from me. Stir up thyself, and awake to my judgment, even to my cause, my God and my Lord. Judge me, O LORD my God, according to thy righteousness; and let them not rejoice over me. Let them not say in their hearts, Ah, so would we have it: let them not say, We have swallowed him up. Let them be ashamed and brought to confusion together that rejoice at my hurt: let them be clothed with shame and dishonor that magnify themselves against me. Let them shout for joy, and be glad, that favor my righteous cause: yea, let them say continually, Let the LORD be magnified, which hath pleasure in the prosperity of his servant. And my tongue shall speak of thy righteousness and thy praise all the day long (Psalms 35:22-28). "

36 Psalm 36

Verses 1-12

Psalms 36:1-12

Psalms 36:1-12 :

The transgression of the wicked saith within my heart, that there is no fear of God before his eyes. For he flatters himself in his own eyes, until his iniquity be found to be hateful. The words of his mouth are iniquity and deceit: he hath left off to be wise and to do good. He devises mischief upon his bed; he sets himself in the way that is not good; he does not hate evil. Thy mercy, O LORD, is in the heavens; and thy faithfulness reaches to the clouds. Thy righteousness is like the great mountains; thy judgments are a great deep: O LORD, thou preservest man and beast. How excellent is thy loving-kindness, O God! therefore the children of men put their trust under the shadow of thy wings. They shall be abundantly satisfied with the fatness of thy house; and thou shalt make them drink of the river of thy pleasures (Psalms 36:1-8).

Can you foresee that, "Drinking of the rivers of God"s pleasure"?

For with thee is the fountain of life: in thy light shall we see light. O continue thy loving-kindness unto them that know thee; and thy righteousness to the upright in heart. Let not the foot of pride come against me, and let not the hand of the wicked remove me. There are the workers of iniquity fallen: they are cast down, and shall not be able to rise (Psalms 36:9-12).

And so the psalm you"ll see in the first four verses, David is speaking again of the wicked and his enemies and the things that they were saying against him. And then in verse Psalms 36:5 , he turns to God, and to the mercy of the Lord, and the faithfulness of the Lord, and the righteousness of the Lord, and the judgments of the Lord, and the loving-kindness of God. And how blessed are those people who experience God"s mercy and God"s faithfulness and God"s righteousness and His loving-kindness, but they shall be abundantly satisfied, drinking of the river of God"s pleasures. "

37 Psalm 37

Verses 1-40
Psalms 37:1-40

Psalms 37:1-40 is an interesting psalm of David in which he begins with the words,

Fret not thyself because of evildoers, neither be thou envious against the workers of iniquity (Psalms 37:1).

In verse Psalms 37:7 he also says, "Fret not thyself because of him who prospers in his way, because of the man who brings wicked devises to pass." In verse Psalms 37:8 , "Fret not thyself in any wise to do evil."

Now a common characteristic of our lives is that of fretfulness. How easy it is to fret over situations. How easy it is to worry. How easy it is to become anxious. And the things that create the fretfulness within my own heart are just these things that are spoken of here: the evildoers, those who are prospering in their wicked devises; the fact that wickedness seems to triumph, evil triumphs over good. These things cause me to fret. And yet, these are the very things that I am told I am not to fret over. God is in control, therefore I am not to fret over the evildoers nor be envious of the workers of iniquity. Why?

Because they shall soon be cut down like the grass, and wither as the green herb (Psalms 37:2).

The day of the wicked is short. He is going to be cut off. Therefore, don"t be envious of him because, man, he has about had it. Why envy a person that is about ready to get cut off? So don"t be envious of the wicked. But rather,

Trust in the LORD, and do good (Psalms 37:3);

Put your trust in God. Better to put your trust in the Lord than your confidence in man. God knows your situation. God knows your limitations. God loves you. God will take care of you. Just trust in the Lord. Don"t sit there and worry and fret over the situations of your life. Don"t fret because it seems like everything is going down the tubes. Just trust in the Lord.

and so shalt thou dwell in the land, and thou shalt be fed (Psalms 37:3).

Secondly,

Delight thyself also in the LORD (Psalms 37:4);

Have you ever tried to just delight yourself in the Lord? This comes through praise and through times of thanksgiving. So many times I stop and reflect in the goodness of God that He has bestowed upon me. And as I think of God"s goodness and as I look upon God"s blessings, I just rejoice in the Lord. I just praise Him. I just delight myself in Him. "Oh God, it is so good to walk with You. It is so good to serve You. It is so good to know You. It is so good to be a child of the King. It is so good to have the hope of eternal life." And just delighting myself in the Lord and in the blessings and in the goodness of God is an experience that I indulge in too little. We should be indulging in this much more.

Now, "Delight thyself also in the Lord,"
and he shall give thee the desires of thy heart (Psalms 37:4).

So here is a promise with a condition.

Commit thy way unto the LORD (Psalms 37:5);

And this is so important that we come to the place of commitment of our lives and the commitment of the situations of our lives. How important that we learn to just commit our ways into God"s hands.

trust also in him; and he shall bring it to pass (Psalms 37:5).

Or, the Hebrew word asa, He shall assemble it. He shall bring it into existence. Commit your way, trust in Him, and He shall bring it to pass. And then finally, when you"ve gotten to the place where you can commit your life and the affairs of your life into God"s hands, then you have arrived at the place of that glorious resting in the Lord. "God, I"m just resting in You. Whatever comes, Lord. However. It"s in Your hands."
Rest in the LORD (Psalms 37:7),

One of the greatest blessings of the Christian walk in life is to be able to rest in the Lord in the midst of the problems, in the midst of the trials, in the midst of a world of turmoil. Resting in the Lord.

Cease from anger, forsake wrath: fret not thyself in any wise to do evil. Because the evildoers are going to be cut off: but they that wait upon the LORD, will inherit the earth. For yet a little while, and the wicked are not going to be: in fact, you will diligently consider his place, and it won"t be. But the meek shall inherit the eaRuth (Psalms 37:8-11);

Jesus in one of the beatitudes said, "Blessed are the meek, for they shall inherit the earth" (Matthew 5:5).

and shall delight themselves in the abundance of peace (Psalms 37:11).

The glorious kingdom that Jesus establishes. A kingdom of righteousness and peace, and the meek will inherit the earth and be delighted with an earth that is filled with peace. Can you imagine? No, I don"t suppose we can; we"ve never experienced it. But an earth that is filled with peace. I go by the school grounds and I see the little kids fighting. Seems like everyone is fighting. So much fighting in this world. What a glorious world it will be when we live together in peace, delighted in the abundance of peace.

The wicked plots against the just, he gnashes upon him with his teeth. The LORD will laugh at him: for he sees that his day is coming. The wicked have drawn out the sword, they have bent down their bow, to cast out the poor and the needy, to slay such as be of an upright manner of life. Their sword shall enter into their own heart, their bows shall be broken. For a little that a righteous man hath is better than the riches of many wicked. For the arms of the wicked shall be broken: but the LORD upholds the righteous. The LORD knows the days of the upright: and their inheritance shall be for ever (Psalms 37:12-18).

It says concerning Moses that he chose rather to suffer affliction with the people of God than to enjoy the pleasures of sin for a season. Esteeming the riches... or the reproach of Christ greater riches than the treasures of Egypt. So here we are told that the wicked are going to be cut off. But the inheritance of the upright is eternal.

They shall not be ashamed in the evil time: and in the days of famine they shall be satisfied. But the wicked shall perish, and the enemies of the LORD shall be as the fat of lambs that are consumed into smoke. The wicked borrows, and he doesn"t repay: but the righteous shows mercy, and gives. For such as be blessed of him shall inherit the earth; and they that be cursed of him shall be cut off. The steps of a good man are ordered by the LORD: and he delighteth in his way (Psalms 37:19-23).

How glorious when God orders our steps and God takes delight in our way.

Though he falls, he shall not be utterly cast down: for the LORD will uphold him with his hand (Psalms 37:24).

Oh, I love this! God is going to lead me in the right path, and if I stumble He is going to pick me up.

I have been young, I am now old; yet I have not seen the righteous forsaken, nor God"s seed begging bread (Psalms 37:25).

If you are a child of God you will never need to beg for food.

He is merciful, he lends, and his seed is blessed. Depart from evil, and do good; dwell for evermore. For the LORD loves judgment, and forsakes not his saints; they are preserved for ever: but the seed of the wicked shall be cut off. The righteous shall inherit the land, and dwell therein for ever. The mouth of the righteous speaks wisdom, and his tongue talks of judgment. The law of his God is in his heart; none of his steps shall slide. The wicked watches the righteous, and seeks to slay him. The LORD will not leave him in his hand, nor condemn him when he is judged. Wait on the LORD, and keep his way, and he shall exalt thee to inherit the land: when the wicked are cut off, thou shalt see it (Psalms 37:26-34).

So several exhortations. From the negative standpoint: fret not, envy not, don"t be angry, cease from anger, and forsake wrath. From a positive standpoint: trust in the Lord, delight thy self in the Lord, commit your ways unto the Lord, trust in the Lord, rest in the Lord, and finally, wait on the Lord.

Mark the perfect man [the complete man], and behold the upright: for the result of that kind of life is peace. But the transgressors will be destroyed together: the end of the wicked will be cut off. But the salvation of the righteous is of the LORD: he is their strength in the time of trouble. The LORD will help them, and deliver them (Psalms 37:37-40). "

38 Psalm 38

Verses 1-22
Psalms 38:1-22

Psalms 38:1-22 . This is read on Yom Kippur. Now David, through some sin, and he doesn"t tell us what, became very sick. And this psalm is occasion by this great sickness that David had because of some sin that he committed.

O LORD, rebuke me not in thy wrath: neither chasten me in your hot displeasure. For thine arrows stick fast in me, and thy hand presses me sore. There is no soundness in my flesh because of thine anger; neither is there any rest in my bones because of my sin. For mine iniquities are gone over my head: as a heavy burden they are too heavy for me. My wounds stink and are corrupt because of my foolishness (Psalms 38:1-5).

Now just what it was, maybe a venereal disease or something that David is experiencing here. But he said that,

I am troubled; I am bowed down greatly; I go mourning all the day long. For my loins are filled with a loathsome disease: and there is no soundness in my flesh. I am feeble and sore broken: I have roared by reason of the disquietness of my heart. Lord, all my desire is before thee; and my groaning is not hid from thee. My heart pants, my strength fails: as for the light of mine eyes, it also is gone from me. My lovers and my friends they stand aloof from my sores; and my kinsmen stand afar off. They also that seek after my life they are laying traps for me; and they that seek my hurt speak mischievous things, and imagine deceits all day long. But I, as a deaf man, heard not; and I was as a dumb man and I opened not my mouth. Thus I was as a man that hears not, and in whose mouth are no reproofs. For in thee, O LORD, do I hope: thou wilt hear, O Lord my God. For I said, Hear me, lest otherwise they should rejoice over me: when my foot slips, and they magnify themselves against me. For I am ready to halt, and my sorrow is continually before me. For I will declare my iniquity; I will be sorry for my sin. But mine enemies are lively, and they are strong: and they that hate me wrongfully are multiplied. They also that render evil for good are my adversaries; because I follow the thing that good is. Forsake me not, O LORD: O my God, be not far from me. Make haste to help me, O Lord my salvation (Psalms 38:6-22).

So David is in a bad shape because of his sin. A loathsome horrible stinking disease. It has caused his friends to shun him and his enemies to try to wipe him out at this point. "

39 Psalm 39

Verses 1-13
Psalms 39:1-13

Psalms 39:1-13 . Jeduthun was one of David"s musicians, as was Asaph.

I said, I will take heed to my ways, that I sin not with my tongue: I will keep my mouth with a bridle, while the wicked is before me. I was dumb with silence, I held my peace, even from good; and my sorrow was stirred. My heart was hot within me; while I was musing the fire burned (Psalms 39:1-3):

Have you ever had that experience where you are just seething inside? While you are thinking on it you just start burning. "While I was musing, while I was thinking on the thing, man, did I burn inside." And David said,

and then I spoke (Psalms 39:3),

It is best not to speak when you are in that shape. But David spoke to the right person; he spoke to the Lord. He said,

LORD, make me to know my end, and the measure of my days, what it is; that I may know how frail I am (Psalms 39:4).

God, help me to realize that I"m not so macho as I think. Help me to know my days. God, help me to really number my days. You know, I don"t have long. Life is short. If you live to be seventy, if you go on beyond that it"s going to be with hardship. Lord, teach me to number my days. Help me to realize how frail I am.

Behold, you have made my days just as a handbreadth; and my age is as nothing before thee (Psalms 39:5):

I like that. Don"t put any candles on my birthday cake. As far as God is concerned my age is as nothing.

verily every man at his best state is altogether empty (Psalms 39:5).

Man, poor man, so ignorant in that which he knows best. What is your best field of knowledge? What is your particular field of study? What was your major? How much is there to be known in that field in which you major? How much do you know in relationship to all that is to be known in that particular field? I think that, of course, Bible was my major, and I know the Bible better than any other single subject. But I"ll tell you, I am so ignorant in the Bible as far as all that there is to be known about this Word. Man, poor man, so ignorant in that which he knows best. "Man at his best is altogether empty."
Surely every man walks in a vain show: surely they are disquieted in vain: he heaps up riches, but he knows not who"s going to spend them. And now, Lord, what wait I for? my hope is in thee. Deliver me from all my transgressions: make me not the reproach of the foolish. I was dumb, I opened not my mouth; because you did it (Psalms 39:6-9).

In other words, I didn"t complain against the stroke that was upon me, because I knew that it was from you.

Remove thy stroke from me: I am consumed by the blow of your hand. When you with rebukes correct man for iniquity, you make his beauty to consume away like a moth: surely every man is empty. Hear my prayer, O LORD, and give ear unto my cry; hold not thy peace at my tears: for I am a stranger with thee, and a sojourner, as all my fathers were. O spare me, that I may recover strength, before I go hence, and be no more (Psalms 39:10-13). "

40 Psalm 40

Verses 1-17
Psalms 40:1-17

I waited patiently for the LORD and he inclined unto me, and heard my cry. He brought me up also out of the horrible pit, out of the miry clay, he set my feet upon a rock, and established my goings (Psalms 40:1-2).

Now his last prayer was, "Lord, help me, save me from the strokes and so forth," and now, "I waited patiently for the Lord. He inclined unto me; He heard my cry. He brought me up also out of a horrible pit, and out of the miry clay, and He set my feet upon a rock and established my goings." Oh, when I look back and see the horrible pit that God took me out of, how thankful I am. I realize I was sinking, I was going down, but God put my feet upon a solid rock. He established my life in Christ.

He has put a new song in my mouth, even praise unto our God: many shall see it, and reverence, and shall trust in the LORD. Blessed is that man that makes the LORD his trust, and respecteth not the proud, nor such as turn aside to lies (Psalms 40:3-4).

As we were driving home this afternoon, we were driving down Newport Boulevard and I saw in the rear view mirror, a sharp, sharp, sharp, sharp, little Ford, probably a 1929 vintage or something that was really fixed up with a full blown type of a caddy engine in the thing. And, of course, everything was all chrome and everything was all opened, and this guy was just sitting there, you know, just... It was just perfection, you know. Everything was just so sparkling and shining and everything else, and he was driving down Newport Boulevard. And I saw him in the rear view mirror as he was coming past us on Kay"s side, and I said, "Hey, Kay, take a look over to the right and see that fellow driving his god down the street." And you could tell by the way, that it was. And she looked over and then she looked back real quickly, she said, "I don"t want to give him the satisfaction of staring at it." She said, "Because that"s what he wants." And then she said, and she quoted this scripture, "Blessed is the man that respects not the proud." And she said, "He is proud of that thing and I don"t want to respect him." And, "Nor such as turn aside to lies."

Many, O LORD my God, are thy wonderful works which thou hast done, and thy thoughts towards us: they cannot be reckoned up in order unto thee: if I would declare and speak of them, they are more than can be numbered (Psalms 40:5).

You can"t even number the thoughts that God has concerning you.

Sacrifice and offerings you did not desire; my ears hast thou opened (Psalms 40:6):

Now, God doesn"t really desire that you give to Him sacrifices and offerings as much as He desires that you submit to Him your life.

And this phrase, "My ear hath He opened." When a servant had served a six-year term, according to the law he had to be released. You could not keep a servant more than six years. The seventh year was the year of release and all of the servants were released from their bondage or from their servitude in the seventh year. Except if a servant would come to you and say, "I enjoy serving you. I am happy here. I don"t want to go out free. I want to remain your servant." Then you would take an awl, and you would go over to the door post of your house and you would put his earlobe up against the doorpost, and you take this awl and pin him with the awl through the earlobe to the doorpost of your house. You just drive the pin through and just pin him there to the doorpost. Actually, it was just an ear-piercing process. And then they would put a gold ring in the hole that was made. So that if you saw a servant or a slave with a gold ring in his ear, you knew that he was a servant by choice. He was a servant willingly. He had offered himself. He had said, "I don"t want to be set free. I want to be your servant for life."

Now God is saying, "Look, I really don"t want sacrifice or offering. The ear, I want to open it. I want you to submit unto a life of service. I want your life." And so I am a servant by choice. Lord, I love serving You. Lord, I don"t want to do anything else but serve You. There is no other life for me, Lord, than a life of service unto You. And so mine ear hath He pierced. I am a servant by choice.

burnt offerings, sin offerings you did not require (Psalms 40:6).

Now a prophecy relating to Jesus. And, of course, this is all prophecy relating to Jesus. Mine ear hath He pierced. He was in the form of God, thought it not robbery or something to be grasped to be equal with God. But He humbled Himself and came in the likeness of man and as a servant. Humbled Himself, became as a servant. A servant willingly. "Mine ear hath He pierced."
Then said I (Psalms 40:7),

and quoted of Jesus in the New Testament in the book of Hebrews,

Then said I, Lo, I come: in the volume of the book it is written of me (Psalms 40:7),

So, the volume of this book, the volume of the Old Testament is actually written concerning Jesus Christ. Jesus said to the Pharisees, "You do search the scriptures because in them you think you have life, but they actually testify of Me, but you will not come to Me that you might have life" (John 5:39-40). "I have come, as it is written of Me in the volume of the book, to do Thy will, O Lord" (Hebrews 10:7).

And I delight to do thy will, O my God: yea, thy law is within my heart (Psalms 40:8).

And that is what it means. When God has written His law in your heart, is that it becomes the delight and the pleasure of your life. Doing the will of God is not some horrible awful thing to me. It is not some cross that I have to bear or carry. Doing the will of God is the most exciting, delightful experience of my life. In fact, I really don"t desire anything else. It is so glorious just doing God"s will. For He has written His will in the fleshly tablets of my heart. That is, He has created the desires in my heart so that I delight doing His will. It"s the delight of my life.

I have preached righteousness in the great congregation: lo, I have not refrained my lips, O LORD, thou knowest. I have not hid thy righteousness within my heart; I have declared thy faithfulness and thy salvation: I have not concealed thy loving-kindness and thy truth from the great congregation. Withhold not thy tender mercies from me, O LORD: let thy loving-kindness and thy truth continually preserve me. For innumerable evils have compassed me about: mine iniquities have taken hold upon me, so that I am not able to look up; they are more than the hairs of mine head: therefore my heart fails me. Be pleased, O LORD, to deliver me: O LORD, make haste to help me. Let them be ashamed and confounded together that seek after my soul to destroy it; let them be driven backward and put to shame that wish me evil. Let them be desolate for a reward of their shame that say unto me, Aha, aha (Psalms 40:9-15).

There you have it again. Those dirty words that they were saying to David, whatever they might have meant.

Let all those that seek thee rejoice and be glad in thee: let such as love thy salvation say continually, The LORD be magnified (Psalms 40:16).

Now this is a phrase, I don"t know why it hasn"t been taken up by the people of God, but surely it is a phrase that we ought to be using all of the time. Along with the "Praise the Lord," or, "Bless God," or whatever, there is a phrase that we should be using and that is the phrase, "The Lord be magnified." "Let those that love thy salvation say continually." It should be a constant phrase on our lips. When we are greeting each other and all we should be saying, "Hey, the Lord be magnified." "Let them say continually, "The Lord be magnified."" Now try and add that phrase to your vocabulary and start using it.

I am poor and needy; yet the Lord thinks about me (Psalms 40:17):

That is great.

thou art my help and my deliverer; make no tarrying, O my God (Psalms 40:17).

Verse Psalms 40:13 he says, "Help, make haste to help me." And now he says, "Don"t tarry, Lord. Deliver me, make no tarry."

Now we are going to leave it at that. Next week we will take the next ten chapters from 41-50. We will go ten chapters a week for a while, as we have gotten into some of the longer psalms. And then when we get to 121 we"ll take twenty chapters, because they are shorties. Or twenty psalms, they are really not chapters. They are... each one is a psalm, complete within themselves.

Shall we stand.

Now may the Lord be with you to watch over you and to keep you in all your ways. May your steps be directed of the Lord this week. That He might delight in the path that you take. And I pray that there are some of you that will come and say, "Lord, I want to serve You. I love You. I am satisfied. I don"t want any other life. Go ahead, Lord, pierce my ear, open my ear. I am willing to take the mark of a bondslave of Jesus Christ." And may you know the joy and the delight and the blessing of serving the Lord. If some of you have come tonight and you haven"t given your lives to Jesus Christ and you would like to do so, if you will go back into the prayer room, the pastors will be glad to pray with you back there and lead you to a real commitment of your life unto the Lord. Really living in this world today with all of its turmoil, with all of its problems, I don"t know how a person can exist without a firm relationship with God, through Jesus Christ. I wouldn"t want to try and even go on tomorrow without the strength and the guidance and the help of the Lord. And so I would encourage you to just open up your heart and life to Him. For He wants to help you, and to lead you into His path of righteousness. God be with you. Watch over, keep, bless, and use you as His servant this week. In Jesus" name. "

41 Psalm 41

Verses 1-13
Let us turn at this time in our Bibles to Psalms 41:1-13 . This is another one of the psalms that begins with a beatitude. The very first psalm begins with a beatitude, "Blessed is the man." Here again,

Blessed is he that considereth the poor, the LORD will deliver him in the time of trouble (Psalms 41:1).

Now the Bible has much to say about God"s concern and God"s interest with the poor. And God is constantly exhorting us in His Word that we should be concerned for the poor. That we should seek to help the poor. It is biblical that our concern should be for the poor. In fact, there is a scripture that says, "He that lendeth to the poor, lendeth to the Lord" (Proverbs 19:17). So if ever you want to loan the Lord anything, go out and find a poor person and lend them some money. Not looking, really, for a return from them, but just looking to the Lord to return it to you. Because really you are lending to the Lord, and He actually pays fantastic interest. "Blessed is he who considers the poor." One of the blessings, "The Lord will deliver him in time of trouble."

Secondly,

The LORD will preserve him, and keep him alive; and he shall be blessed upon the earth: and thou will not deliver him unto the will of his enemies. The LORD will strengthen him upon the bed of languishing: thou wilt make all of his bed in his sickness (Psalms 41:2-3).

Now, it is an interesting thing that the psalmist speaks of God in such a personal kind of a way. If you have been generous towards the poor, if you have been interested in giving to the poor, among other things, God will take care of you when you are sick in bed. Now, this is an interesting concept concerning God, and is certainly far from the pagan concepts of their gods. Can you imagine this being said of Jove? Or of Jupiter or of Buddha or whatever? That he will take care of you when you"re sick in bed. And yet, we think of God in these beautiful, intimate kind of relationships, of even watching over us when we are sick. When we are languishing on our bed, taking care of us.

Now, this is the first part of the psalm. The first three verses declaring, really, the interest, the concern, and the blessedness if we will just take care of the poor. The interest we should have, the concern for the poor.

Now he turns to his own case and he said,

I said, LORD, be merciful unto me: heal my soul; for I have sinned against thee. Mine enemies speak evil of me, When shall he die, and his name perish? (Psalms 41:4-5).

This is what his enemies were saying, "When is he going to die, when is he going to perish?"
And if he comes to see me he, speaks emptiness: his heart gathereth iniquity to himself; and when he goeth abroad, he tells it (Psalms 41:6).

He comes and he sort of, you know, interrogates me. Or he acts in very friendly, gets me to confide in him, and then he goes out and tells everything that I have confided. And,

All that hate me whisper together against me: and they seek to devise my hurt. They say an evil disease cleaves fast to him: and now he is lying down, he is not going to rise again (Psalms 41:7-8).

As the psalmist is crying out his woe, in the next verse, actually, he utters a prophecy concerning Jesus Christ and His betrayal by Judas Iscariot.

Yea, mine own familiar friend, in whom I trusted, which did eat of my bread, hath lifted up his heel against me (Psalms 41:9).

In the thirteenth chapter of the gospel of John, verse John 13:18 , Jesus quotes this verse as referring to Judas Iscariot and the betrayal of one of His own followers. So it is interesting that as the psalmist is speaking of his own position, that suddenly he lapses over into prophecy and speaks to the Lord.

But thou, LORD, be merciful unto me, raise me up, that I may requite them. By this I know that thou favorest me, because mine enemy doth not triumph over me. And as for me, you uphold me in mine integrity, and you set me before thy face for ever (Psalms 41:10-12).

And the psalm closes with a benediction.

Blessed be the LORD God of Israel from everlasting, and to everlasting. Amen, and Amen (Psalms 41:13).

Now this is the end of the first book of psalms. There are actually five books of psalms. Some of the old Bible scholars see in the five books of psalms sort of a sequel to the five books of Moses, the five books of the Pentateuch. In the five books of the Pentateuch you find God speaking unto man, giving the laws, and establishing the covenant with man. In the Psalms, they see in the five psalms the sequel to the Pentateuch, only it is now man expressing himself to God in his worship and his praise and all. Whether or not they can actually be tied together, the five books of the psalms with the five books of the Pentateuch, is a thing for theologians to worry about. We don"t need to concern ourselves with it. However, each of the books of the psalms do end with a benediction, similar to what we have here, "Blessed be the Lord God of Israel from everlasting to everlasting. Amen, and amen." "

42 Psalm 42

Verses 1-11
Psalms 42:1-11

So we enter now into Psalms 42:1-11 into the second book of the psalms.

And as a hart panteth after the water brooks, so panteth my soul after thee, O God (Psalms 42:1).

Jesus said, "Blessed are they that do hunger and thirst after righteousness, for they shall be filled" (Matthew 5:6). Here the psalmist is expressing his desire for God, "As the hart panteth after the water brooks, so pants my soul after thee, O God." Jesus cried out, "If any man thirsts, let him come unto Me and drink. And he who drinks of the water that I give out of his innermost being, there shall flow rivers of living water" (John 7:37-38).

There is within every man a thirst for God. Down deep inside of every man there is that thirsting after a meaningful relationship with God. Now this thirst is like being hungry sometimes and not knowing exactly what you are hungry for. Your body chemistry is trying to tell you that it is needing some particular chemical. Maybe it is in enchiladas, or maybe it is in ravioli, but you are hungry for something and you can"t quite pinpoint what you are hungry for. And so as a result, you are eating everything, trying to find out, "What am I hungry for?" And nothing seems to satisfy; nothing seems to fit my particular hunger. Sometimes the hunger is a little indistinguishable. Even as the thirst often is indistinguishable, in that I know that I am lacking, I know that I need something more, I know that life must have something more than what I have yet experienced. There must be more to life than this. In reality, way down deep inside my spirit is thirsting after God and a meaningful relationship with God.

Now it is amazing the many things by which people seek to satisfy this thirst. Look at the world around you in which we live and you see people trying to satisfy this spiritual thirst by all kinds of experiences; physical experiences, emotional experiences. And so often, as they are pursuing after one of their immediate goals, their idea is if I can just attain, if I can just achieve, it is going to satisfy. And oh, they become evangelists for this particular little deal that they are in right now, cause, "Oh, this is it. This is going to satisfy. This is going to bring to me all that I am looking for in life." And they are running down the trail. But when they get to the end of the trail, they find that it is empty, just like everything else. And so they are looking for another path to follow. They are running here; they are running there. They"ve got a thirst. They are trying to satisfy that thirst, but they don"t know where. They don"t know how.

Jesus, when He talked to the woman of Samaria there at the well, He said to her, "If you drink of this water you are going to thirst again" (John 4:13). Now you should inscribe that verse over every earthly ambition that you have, over every worldly pursuit. Go ahead, drink of it, but you are going to thirst again. You are not going to find the real satisfaction that your heart is yearning for, until you find God, and a meaningful relationship with God. Now it is a wise man and it is a blessed man who is able to define the thirst and know that it is a thirst for God and comes then into a meaningful relationship with God. God is the one that planted the thirst there. And only God can satisfy that thirst. And so the psalmist identifying, "As the hart panteth after the water brooks, so my soul panteth after Thee, O God."

My soul thirsteth for God, for the living God: when shall I come and appear before God? My tears have been my meat day and night, while they [that is, my enemies] continually say unto me, Where is your God? When I remember these things, I pour out my soul in me: for I had gone with the multitude, I went with them into the house of God, with a voice of joy and praise, with the multitude that kept holyday. Why art thou cast down, O my soul? why art thou disquieted in me? (Psalms 42:2-5)

Now here the psalmist is talking to himself. And sometimes talking to yourself can be a very healthy thing. There is a form of talking to yourself that is not healthy. But here the psalmist is saying, "Hey, soul, why are you cast down? Why are you disquieted in me? Why am I depressed? Why am I discouraged? Why do I feel so miserable?" Now a lot of people just get depressed and they just think, "Well, I am just depressed today." And they go on in their depression, rather than talking to themselves and talking yourself out of it. You can actually talk yourself out of depression, out of discouragement, out of defeat. So many times we are talking ourselves into it. "Oh, nobody has ever had it as bad as I have it. This is the worst that ever happened to anybody in the whole world. No one"s ever faced anything like this." And we just, you know, languish in our own sorrows. But the psalmist said, "Why art thou cast down, O my soul? And why art thou disquieted in me?" And then he gave his soul some advice.

hope thou in God: for I shall yet praise him for the help of his countenance (Psalms 42:5).

Now, he is saying, "All right, now don"t get discouraged. Hope in God. God"s on the throne." And that is when we get discouraged, when we forget that fact. You must not forget that God is ruling. God is on the throne. When I forget that and I look at the world, I think, "It"s no use."

When our little girl was in first grade, just learning to write, we came home one day and there was a note that said, "There is no use. I"ve run away." And sometimes we feel that way. It"s no use; we want to run. It is because we have forgotten that God is on the throne. God is ruling over all. Oh, I will be the first to admit that things are beyond man"s control. I mean, the ship is sinking fast. It is out of man"s hands, but God still reigns, God still rules. He is still on the throne, and that is my only hope today. And thus, when I start looking at the whole world scene, when I start reading what is going on and I start getting all disquieted and upset, I have to say, "Hey, what is the matter soul? Why are you so disquieted?" "Well, you fool, can"t you read the papers? Don"t you know what"s happening?" Yea, but hope thou in God, for He is yet going to deliver. God is yet going to work. God is in control. I am glad about that, I"ll tell ya!

O my God (Psalms 42:6),

And here is an honest confession.

my soul is cast down within me (Psalms 42:6):

It is important that you be honest with God. You are never going to deceive Him. You are never going to fool Him. And if you are upset, confess it. Be honest with God. "Oh God, my soul is disquieted within me." There are some people who say, "How is everything going?" "Oh great, just great, great, great." You know. But in reality they are just covering, because things are going horribly and they are really upset. They are at their wits" end. They don"t know what to do. And yet, they put up a good front. And we sometimes carry this over with God. But it is best to be honest with God. "God, I am so upset. My soul is disquieted. It is cast down."

therefore will I remember thee from the land of Jordan, and from the Hermonites, and from the small hills. Deep calleth unto deep at the noise of thy waterspouts: all thy waves and thy billows are gone over me. Yet the LORD will command his loving-kindness in the daytime, and in the night his song shall be with me, and my prayer unto the God of my life (Psalms 42:6-8).

And so, though it seems like I am being overwhelmed, the billows of grief and sorrow, and trouble are just overflowing me, yet the Lord will command His loving-kindness in the daytime and in the night His song shall be with me.

There are many references in the scripture to songs in the night. Couple of years ago I was back in Pennsylvania speaking in some special services back there, and I got hold of some bad tuna that they served for dinner and I got food poisoning. And after the service that night when I came back to my room, I was sick! Oh, I was sick. I couldn"t sleep. My stomach was just churning, burning, crazy food poisoning. And as I lay there in misery, a beautiful chorus, worship chorus came to me. I never heard it before, just inspiration, just a song of worship and praise to the Lord. And I started to sing it, and I sang it over and over and over again. A song in the night, of worship, of praise, of thanksgiving to the Lord. And I thought, "Oh, that is a beautiful chorus. I better get up and write it down. I can maybe slip downstairs and pick out the tune on the piano and write it down, because I don"t want to forget this. I want to teach this to everybody. Oh, such a neat chorus to worship the Lord, you know." And I thought, "Well, if I were plunking on the piano at this hour of the morning and I should awaken my host, they will think that I was crazy or something. Maybe I better not go downstairs." But, really, I was too sick to get out of bed and just turn on the light and write the thing down. So I just kept singing it over and over. And I thought, "Oh, no, I will never forget this. This is just beautiful." And I finally sang myself to sleep. In the morning when I awakened, I was healed; the Lord had touched me. I was feeling fine, except that I couldn"t remember the chorus. It"s sort of like the lost chord, you know. I"ve searched. Done my best to try and remember it. And I said, "Oh Lord, please help me to remember it." And He said, "No, that was just the song for the night. My song to get you through that rough night."

"In the night His song shall be with me, and my prayer unto the God of my life."
I will say unto God my rock, Why have you forgotten me? why go I mourning because of the oppression of the enemy? As with a sword in my bones, my enemies reproach me; while they daily say unto me, Where is your God? (Psalms 42:9-10)

That"s one of the things that people quite often cast at the Christian when something goes wrong. "Where was your God when that tragedy happened? Where was your God?" As though God is supposed to deliver us from every problem in our lives. God doesn"t promise to deliver you from every problem. In fact, there is a promise that you don"t really like that says, "Many are the afflictions of the righteous" (Psalms 34:19). I hate that promise. I don"t like afflictions. And in afflictions people are always saying, "Well, where was your God then? Where is your God when children are starving to death in Cambodia? Where is your God when earthquakes happen in Algeria? Where is your God when Mount St. Helens blows its top? Where is your God?" It does get discouraging sometimes when we don"t have answers.

Why art thou cast down, O my soul? why are thou disquieted within me? hope thou in God: for I shall yet praise him, who is the health of my countenance, and my God (Psalms 42:11).

Hey, I am going to come through. One of these days I will be praising God even for this trial that I am presently enduring. I will yet praise Him. "

43 Psalm 43

Verses 1-5
Psalms 43:1-5

Psalms 43:1-5 seems to be similar to Psalms 42:1-11 . There are some who believe that it actually belonged to Psalms 42:1-11 , and in some of the manuscripts they were even put together as one psalm.

Judge me, O God, and plead my cause against an ungodly nation: O deliver me from the deceitful and unjust man. For thou art the God of my strength: why dost thou cast me off? why go I mourning because of the oppression of the enemy? O send out thy light and thy truth: let them lead me; let them bring me unto thy holy hill, and to thy tabernacles (Psalms 43:1-3).

How many times we have cried out to God, "Oh God, send out Your light and Your truth. Let them lead me. God, I want to do the right thing. God, I want to follow Your will in this matter. God, I don"t know which way to turn. I don"t know what way to go. God, send out Your light. Let Your truth lead me."
Then will I go unto the altar of God, unto God my exceeding joy: yea, upon the harp will I praise thee, O God my God (Psalms 43:4).

And then the phrase that we had in the last psalm.

Why art thou cast down, O my soul? and why art thou disquieted within me? hope in God: for I shall yet praise him, who is the health of my countenance, and my God (Psalms 43:5). "

44 Psalm 44

Verses 1-26
Psalms 44:1-26

Psalms 44:1-26 :

We have heard with our ears, O God, our fathers have told us, what work you did in their days, in times of old. How you did drive out the heathen with thy hand, and you planted them; and how you did afflict the people, and cast them out. For they got not the land in possession by their own sword, neither did their own arm save them: but thy right hand, and thy arm, and the light of thy countenance, because you had favor unto them. Thou art my King, O God: command deliverances for Jacob. Through thee will we push down our enemies: through thy name will we tread them under that rise up against us. For I will not trust in my bow, neither shall my sword save me (Psalms 44:1-6).

Now, this psalm begins in a very powerful kind of an affirmation of God and a dependency upon God and, "Lord, we have heard, our fathers have told us, how that in times past You were with them, You helped them, You delivered their enemies into their hands. How that they came into this land and You gave this land over to them. You drove out the enemies. It wasn"t their strength or their power, but God, it was Your hand upon them that brought them into the land then gave them victory here. Lord, we have known all about it. We"ve heard about it. And You are our God. We acknowledge You as our King. But what is wrong?"
Now we get into the complaint of the psalmist. Up until now we were in good shape. "We know Your power. We know what You have done, and You are our God. But something has gone wrong here."
But thou hast saved us from our enemies, and thou hast put them to shame that hated us. In God we boast all the day long, and praise thy name for ever and ever (Psalms 44:7-8).

And then the Selah brings the end of that part of the psalm. That is it. "God, we"re trusting in You. You are it. You"ve done it." Now, here begins the complaint with verse Psalms 44:9 . The Selah ends the first thing of confidence in God.

But thou hast cast off, and put us to shame; and you go not forth with our armies. You make us to turn back from the enemy: and they which hate us spoil for themselves. You have given us like sheep appointed for meat; and you have scattered us among the heathen. You sell your people for nothing, and you do not increase your wealth by their price. You make us a reproach to our neighbors, a scorn and a derision to them that are round about us. You make us a byword among the heathen, the shaking of the head among the people. My confusion is continually before me, and the shame of my face has covered me, for the voice of him that reproached and blasphemed; by reason of the enemy and the avenger. All this is come upon us; yet have we not forgotten thee, neither have we dealt falsely in thy covenant. Our heart is not turned back, neither have our steps declined from thy way; Though thou hast sore broken us in the place of dragons, and covered us with the shadow of death. If we have forgotten the name of our God, or stretched out our hands to a strange god; Shall not God search this out? for he knows the secrets of the heart. Yea, for thy sake we are killed all the day long; we are counted as sheep for the slaughter. Awake, why sleepest thou, O Lord? arise, cast us not off for ever. Why do you hide your face, and forget our affliction and our oppression? For our soul is bowed down to the dust: our belly cleaves unto the earth. Arise for our help, and redeem us for thy mercies" sake (Psalms 44:9-26).

Now it is an interesting psalm because there is vivid contrast. Again, the beginning with God, "We have heard of what You have done in the past. We know of Your power. Our fathers have told us what You have done. You are our God." And yet, the difficulty of trying to understand our present circumstances which are so adverse. "If it is true that You take care of Your people, if it is true that You deliver Your people, then why are we in this present dilemma? For we have served You. We have kept Your covenant. Why, God, are we having these problems?"

Again, let me emphasize that God nowhere has promised that He would keep us from problems. He has promised to be with us in every trial. "But beloved count it not strange concerning the fiery trial which is to try you as though some strange thing has happened to you" (1 Peter 4:12). And yet, when we see a friend going through a deep trial we say, "Boy, this is weird. Wonder why God is allowing this, you know." Or if I am going through a heavy trial I am always thinking of it as some strange thing that has happened to me. Why should I have to go through this trial? I guess it is almost instinctive for us to shun suffering. We don"t want to suffer. We don"t like to suffer. We would like to have an easy path through life. We would like to have everything come up roses. But life isn"t that way. Life has many pitfalls. Life has many sorrows. Life is filled with trials. But as a child of God I have the confidence and the assurance that God will be with me through any experience that I might have to pass. More than that, He has already gone before me.

"There is no temptation that has taken you but what is common with all man. But God, with that temptation, will provide for you the way of escape" (1 Corinthians 10:13). For He will not allow you to be tempted beyond your capacity to bear it, to endure it. But the trial of your faith is more precious than gold, though it perisheth, because that trial of your faith is producing, really, the enduring qualities.

Now fire is an interesting substance. And one of the ways by which God is defined is, "Our God," it says, "is a consuming fire." Now God is love, God is light, God is good. But then also our God is a consuming fire. What does He consume? He consumes the dross, the chaff, the sin, the evil. You see, fire is interesting because it has the capacity of destroying or of transmitting into permanency. It all depends on the material that is in it. Now if you have got a bag of sticks, then fire will consume it. But that same fire that consumes the sticks can forge the steel into permanency. In order for steel to be hardened, forged, you"ve got to put it through severe fire, tremendous heat. But it is tempered, transmitted into permanency. Now God is a figure of fire. We are all dwelling in God, in the fire. But what is the fire doing to you? It all depends on what you are. If you are a child of God, that fire is burning the dross. If you are not a child of God, that same fire is destroying you.

Now, we do have experiences in life that we do not understand. It is interesting that this particular psalm does not come out with any glowing happy ever after at the end. It ends with a cry, "O help me, God, for Your mercies" sake." But it isn"t one of the, "And lived happily ever after," kind of things. It just ends with the cry, "O God, I need help." But because the cry is unto God, the end is assumed. God will take care of it. God is watching over me. God does know the trial and the path that I take. And God will bring me through. Someday I am going to come out on top, victorious through Him. God will see that I do. "

45 Psalm 45

Verses 1-17
Psalms 45:1-17

The forty-fifth psalm is one of those beautiful psalms that refers to Christ, a Messianic psalm. The glorious king. But in this same psalm is seen the church, the bride of Jesus Christ. And so we have in Psalms 45:1-17 the beautiful mystery of Christ and the church. The King and His bride.

My heart is indicting a good matter: I speak of things which I have made touching the King: my tongue is the pen of a ready writer (Psalms 45:1).

Describing the king,

Thou art fairer than the children of men: grace is poured into thy lips: therefore God hath blessed thee for ever. Gird thy sword upon thy thigh, O most Mighty, with thy glory and thy majesty. And in thy majesty ride prosperously, because of truth and meekness and righteousness; and thy right hand shall teach thee awesome things. Thine arrows are sharp in the heart of the King"s enemies; whereby the people fall under thee. Thy throne, O God, is for ever and ever: the sceptre of thy kingdom is a right sceptre (Psalms 45:2-6).

Now in the book of Hebrews it acknowledges that this was written concerning Jesus Christ. And as the author of the book of Hebrews is seeking to show the superiority of Jesus Christ over the angels, he quotes this particular psalm, showing that God called Him God. For this psalm is inspired by God, and God in inspiring the psalm saying of Jesus Christ, "Thy throne, O God, is forever and ever." So in the New Testament there are those that would challenge the deity of Jesus Christ, saying that it isn"t really a biblical doctrine. In spite of the fact that in the first chapter of John we read, "In the beginning was the Word, the Word was with God, and the Word was God. And the same was in the beginning with God, and all things were made by Him, and without Him was not anything made that was made."

In spite of the fact that Thomas, when Jesus said to him after the resurrection, "Thomas, you want to put your finger in My hand? Go ahead. You want to thrust your hand into My side? Go ahead. See if it isn"t Me." And Thomas cried, "My Lord, and my God" (John 20:28). In spite of the fact that Paul the Apostle called Him God, declaring that we look forward to the great appearing of our glorious God and Savior Jesus Christ. It is pointed out in the book of Hebrews that even God Himself called Him God. For the Lord said to Him, "Thy throne, O God, is forever and ever. The sceptre of Thy kingdom is a right sceptre." So, John, Paul, Thomas, all were willing to acknowledge Him as God, and even the Father willing to acknowledge Him as God is good enough for me. I don"t need the Jehovah Witnesses to come along and say that He is not God. There is ample biblical proof.

So inasmuch as this is quoted concerning Christ in the New Testament, we know we are on good ground as seeing the King as Christ.

Thou lovest righteousness, you hate wickedness: therefore God, thy God, hath anointed thee with the oil of gladness above thy fellows. All thy garments smell of myrrh, and aloes, and cassia, out of the ivory palaces, whereby they have made thee glad. Kings" daughters were among thy honorable women: upon thy right hand did stand the queen in gold of Ophir (Psalms 45:7-9).

The queen, of course, the church.

Hearken, O daughter, and consider, and incline thine ear; forget also thine own people, and thy father"s house; So shall the King greatly desire thy beauty: for he is thy Lord; and worship thou him (Psalms 45:10-11).

How beautiful. Speaking now of this intimate, beautiful relationship between Christ and His church. "Hearken, O daughter, consider, incline thine ear. Forget the world, thy father"s house. For the King greatly desires thee, thy beauty. For He is thy Lord, worship Him."
And the daughter of Tyre shall be there with a gift; even the rich among the people shall entreat thy favor. The King"s daughter is all glorious within: her clothing is of wrought gold. She shall be brought unto the King in raiment of needlework: the virgins her companions that follow her shall be brought unto thee. With gladness and rejoicing shall they be brought: and they shall enter into the King"s palace. Instead of thy fathers shall be thy children, whom thou mayest make princes in all the earth. I will make thy name to be remembered in all generations: therefore shall the people praise thee for ever and ever (Psalms 45:12-17).

Much, much that is there to just go ahead and come back to this one and read it and meditate upon it. And just to see the beautiful picture of the bride of Christ. The glorious day when we are brought to Him. Unfolded for us in the book of Revelation, chapter 19. Invited. Now the other groups that will be there, outside of the church, the virgins, bringing their companions that follow, there"s a lot there. "

46 Psalm 46

Verses 1-11

Psalms 46:1-11

Psalms 46:1-11 :

God is our refuge and strength, a very present help in trouble. Therefore will not we fear, though the earth be removed, and though the mountains be carried into the midst of the sea (Psalms 46:1-2);

Because God is my refuge and strength, I will not fear any kind of calamity that may befall me, or catastrophe.

Now a few years ago people were predicting that California was going to drop off into the Pacific Ocean, and people had visions of great tidal waves rolling down through into San Joaquin Valley, and this whole thing being inundated in a tremendous flood. And actually, there were many people who moved from California as a result of these prophecies and some of these visions and dreams. Some of those that moved, it was good riddance. California has enough kooks already. But a lot of people were really terrified because of these prophecies and visions of the catastrophes and calamities that were going to befall California. And actually... of course, it"s really weird. They had visions of this whole coastal area just dropping, you know, into the Pacific. They saw that from the San Andreas fault line, their visions, from the San Andreas fault line westward here, we were all going to just, you know, drop into the ocean. And some of them actually had gone to the area of Wrightwood and had row boats and ropes and everything else that they were gonna, you know, if you could get that far inland, then they were going to tow you up the mountain and keep you safely there in the Victorville area and all, on the other side of the fault line. And it was interesting. There were a lot of prophecies written about it and all. Back in the late sixties there was quite a bit of, quite a few of churches having doom prophecies and so forth that people were giving within it.

And so, of course, they would bring these pictures of people envisioned the destruction and catastrophe, and they would say, "What are you going to do, Chuck? Are you going to move?" I said, "No." "What are you going to do?" I said, "I am going to get my surfboard ready and when that tidal wave comes in, I am going to have a wild ride, you know." "Oh no, no. It is serious, Chuck. It"s serious, you know." And I said, "Well, if you want me to get serious, I"ll tell you this, God is my refuge and my strength. He is a very present help in trouble and I will not fear, though the mountains be removed and cast into the midst of the sea. So what!"

You know if God is your refuge and your strength, you don"t need to fear. People can you know come around with all kinds of doomsday notions and prophecies, but it doesn"t stir me. It doesn"t worry me. Now, I wouldn"t blame God if He did shake California off into the Pacific, at least Hollywood and San Francisco. And I think He would be justified in doing so. But my trust is in God, always. Now, I don"t care where you go, you can"t really escape. You can"t really run from danger. Face it, living is dangerous. No matter where you are you are surrounded with danger, and you can"t really hide from danger. What you can have is the security of God, no matter what calamity or catastrophe may befall. Your life can be hid in Christ, in God, and thus secure. And if an earthquake comes and this whole place is leveled and I end up under the rubble of it all, the only thing that is going to end up under the rubble is this dumb old body. Me, I"ll be soaring. So, because God is my refuge and strength, I cannot fear.

Though the waters of the sea roar and be troubled, though the mountains shake with the swelling thereof (Psalms 46:3).

For there is something far more permanent than this earth and its uncertainties.

There is a river, the streams whereof shall make glad the city of God (Psalms 46:4),

In Ezekiel, in the description of the city of God, he speaks of the river that he saw that came out from under the throne of God. In the book of Revelation we are told also about the river in the city of God. And on either side of the river there are these trees that bear twelve manner of fruit. A different fruit every month. Tell me I"m not going to enjoy heaven. The leaves of the trees are for the healings of the nations. "There is a river, the streams whereof shall make glad the city of God." Now this is what those in the Old Testament were looking for. It says that these all died in faith not having received the promise, but having seen it a far off they claimed it and they said, "I am just a stranger and a pilgrim here, I am looking for a city which hath foundation, whose maker and builder is God." And we need to have a light touch with this world and realize that we are just strangers and pilgrims; we are passing through. But we are looking for a city which hath foundation, whose maker and builder is God. There is a city with a stream. The river and the streams make glad the city of God,

the holy place of [his dwelling] the dwelling of the Most High. And God is in the midst of her (Psalms 46:4-5);

The glorious city of God, and He is dwelling in the midst of that city. And I plan to be there. And if the mountains are removed and cast into the sea, I"ll be there that much sooner. I am not going to be here much longer at the best. Should we find glorious solutions for the world problems, should we be able to solve our energy crisis, our economic crisis, our diplomatic crisis, and all of the other crisis in which we are faced with today, I am not going to be around too much longer anyhow. I might be around twenty, twenty-five years. God forbid thirty. But I am not looking for a utopia here. I am looking for the city of God, where God dwells in the midst of that city.

[that city] will never be moved: God shall help her, and that right early. The heathen raged (Psalms 46:5-6),

This is speaking of the Tribulation period before the great establishing of Christ upon the earth.

The heathen raged, the kingdoms were moved: he uttered his voice, the earth melted. The LORD of hosts is with us; the God of Jacob is our refuge (Psalms 46:6-7).

Here is an interesting sweep, "The Lord of hosts, the God of Jacob." It is sort of an all-inclusive sweep. "The Lord of hosts," the hosts actually include the angelic hosts. Now we are told in the book of Revelation in chapter 5, as the angels join in to sing the chorus of the praise unto God, the song of praise for His worthiness to take the scroll, and it says, "And a hundred million plus millions of angels joined in singing, "Worthy is the Lamb to receive glory and honor and dominion and authority and might and power."" So the hosts, vast hosts of heaven; the Lord of hosts, Jehovah of hosts is with us.

And then he... that can be very... the Lord of hosts can be very remote from me, and see, that"s vast. That"s universal. That"s way out here. And that can be quite impersonal to me. But he brings the sweep down and he says, "The God of Jacob is our refuge." Now in bringing the sweep down to the God of Jacob, now it"s coming down to my level. The Lord of hosts is with us, but the God of Jacob is our refuge.

Jacob was not the most honorable man who ever lived. He took advantage of his brother"s hunger and weakness, and traded a pot of red porridge for the birthright. Later he disguised himself to smell and to feel like his brother to go in and deceive his aged blind father, in order that he might steal his brother"s blessing. He so incurred the wrath of his brother that his brother found only one solace, and he said, "I am going to kill that rat, as soon as Dad dies." And he was just comforting himself with the thought I am going to kill him. And so Jacob, knowing that his brother was out for vengeance and blood, fled to his uncle. And there with his uncle, he began to manipulate the wealth of the family, until Jacob, actually, when he started back home, was leaving with most of his uncle"s wealth. He was cunning, he was conniving, he was deceitful. And yet, God said that he was the God of Jacob.

Now, I like that lower sweep, because in that lower sweep it includes me. If He can be the God of Jacob, He can also be my God. Because, you see, I am not the most upright, wonderful, gracious person whoever lived. I"ve had my times, but I really don"t think that I have been crooked as Jacob. So the fact that God would sweep a little lower than me gives me comfort and gives me hope. The Lord of hosts; vast, universal. The God of Jacob; down to my level.

Come, behold the works of the LORD, what desolations he hath made in the eaRuth (Psalms 46:8).

Now, this is talking of the Kingdom Age, going ahead. First of all, the desolations when we come back to the earth, we are going to see the desolations on the earth that result from the Great Tribulation period. I do believe that a part of the Kingdom Age will be the rebuilding process of the earth that has been ravaged during the Great Tribulation. "Come behold the desolations that he hath made in the earth."
But he has made the wars to cease unto the end of the earth; he breaks the bow, and he cuts the spear in two; he burns the chariot in the fire (Psalms 46:9).

And so the glorious Kingdom Age where they will beat their swords into plow shears and their spears into pruning hooks, and they will study war no more. The glorious thousand years of peace upon the earth as we dwell together in God"s glorious kingdom. Living together in that glorious age, where righteousness covers the earth as waters cover the sea. Oh, what a glorious anticipation we have of that neat, neat time. Living on this earth, rejuvenated for the glorious kingdom of Christ.

Be still, and know that I am God: I will be exalted among the heathen, I will be exalted in the eaRuth (Psalms 46:10).

Just be still. Know that God is gonna work His purposes. The day will come; He will be exalted.

The LORD of hosts is with us; the God of Jacob is our refuge (Psalms 46:11). "

47 Psalm 47

Verses 1-9

Psalms 47:1-9 is a psalm for the New Year. This psalm is read seven times before the blowing of the trumpet to announce the holy day, the beginning of the Jewish New Year.

O clap your hands, all ye people; shout unto God with the voice of triumph. For the LORD most high is awesome; he is a great King over all the earth. He shall subdue the people under us, and the nations under our feet. He shall choose our inheritance for us, the excellency of Jacob whom he loved. God is gone up with a shout, the LORD with the sound of the trumpet. Sing praises to God, sing praises; sing praises unto our God, sing praises. For God is the King of all the earth: sing ye praises with understanding. God reigneth over the heathen: God sitteth upon the throne of his holiness. The princes of the people are gathered together, even the people of the God of Abraham: for the shields of the earth belong unto God: and he is greatly exalted (Psalms 47:1-9).

This, again, is looking into the glorious New Age. The Jews looked at it as their New Year. But it is a psalm really by which we will usher in the New Age. The age in which Jesus establishes His kingdom and reigns over the earth. It is going to be a whole New Age. And so, it is significant that they would use it for a new year, because always in a new year there is a hope of things better, a new day dawning, and so forth. A new year dawning, new opportunities. But this is a New Age, the Kingdom Age that is dawning. And this is the psalm that will usher in the glorious Kingdom Age, as we clap our hands and shout unto God with a voice of triumph, because He has now established His kingdom over all of the earth and we are there with Him. He is the King over the earth, sing praises. "

48 Psalm 48

Verses 1-14

Psalms 48:1-14

Psalms 48:1-14 :

Great is the LORD, and greatly to be praised in the city of our God, in the mountains of his holiness. Beautiful for situation, the joy of the whole earth, is mount Zion, on the sides of the north, the city of the great King (Psalms 48:1-2).

This is still looking forward into the Kingdom Age, when Jesus the great King will dwell in Jerusalem. His throne will be upon Mount Zion. So it is always so exciting to me when I go over to Jerusalem, one of my favorite places in all of Israel is Mount Zion. I love to just stand on Mount Zion and just say, "Wow, this is the place. I wonder where on this Mount He is going to put His throne." The glorious King is coming; He is coming soon. He"s going to establish His kingdom over the whole earth, and Mount Zion will be the place of His throne.

"Beautiful for situation, the joy of the whole earth, is Mount Zion, the sides of the north, the city of the great King." And so the north side of the mount of Zion actually slopes down into the city of Jerusalem. And somewhere, somewhere around there He is going to establish His throne.

God is known in her palaces for a refuge. For, lo, the kings were assembled, they passed by together. They saw it, and so they marveled; they were troubled and hasted away. Fear took hold upon them there, and pain, as of a woman in travail. Thou breakest the ships of Tarshish with an east wind. As we have heard, so have we seen in the city of the LORD of hosts, in the city of our God: God will establish it for ever. We have thought of thy loving-kindness, O God, in the midst of thy temple. According to thy name, O God, so is thy praise unto the ends of the earth: thy right hand is full of righteousness. Let mount Zion rejoice, let the daughters of Judah be glad, because of thy judgments. Walk about Zion, and go round about her: tell the towers thereof. Mark well her bulwarks, consider her palaces; that ye may tell it to the generation following. For this God is our God for ever and ever; he will be our guide even unto death (Psalms 48:3-14).

So walk about Zion, go round about her, look at the towers and all. And I do this every time I go over there. I love to just walk around Mount Zion, and just to think ahead of God"s glorious plan. Oh, what a thrill. "

49 Psalm 49

Verses 1-20
Psalms 49:1-20

Hear this, all ye people; give ear, all ye inhabitants of the world: Both low and high, rich and poor, together. My mouth shall speak of wisdom; and the meditation of my heart shall be of understanding. I will incline mine ear to a parable: I will open dark sayings upon the harp (Psalms 49:1-4).

So I am going to play my harp and accompany myself and I am going to give you some things to think about, some dark parables.

Wherefore should I fear in the days of evil, when the iniquity of my heels shall compass me about? They that trust in their wealth, and boast themselves in the multitude of their riches; None of them can by any means redeem his brother, nor give God a ransom for him: (For the redemption of their soul is precious, and it ceaseth for ever:) (Psalms 49:5-8)

Now he is gonna play on his harp and give you some things to meditate and think upon. And first, concerning the rich people, those that have so much wealth. There are some things that money cannot buy. "They that trust in their wealth boast themselves in the multitude of their riches, with all of their money they cannot redeem their souls." You cannot buy salvation. "For the redemption of their soul is precious." Now Peter probably was thinking of this psalm when he wrote, "For we are redeemed not with corruptible things such as silver and gold from the empty life we used to live, but with the precious blood of Jesus Christ" (1 Peter 1:18-19). "For the redemption of their soul is precious," the precious blood of Jesus Christ who was slain as a lamb without spot or blemish. You can"t buy it. The redemption of a soul, man can"t buy it.

Now the thought of the rich man is that he should still live forever and not see corruption.

For he seeth that wise men die, likewise the fool and the brutish person perishes, and they leave their wealth to others (Psalms 49:10).

Now, one thing about the money, and of course, he says here that,

Their inward thought is, that their houses shall continue for ever, and their dwelling places to all generations; and so they call their lands after their own names (Psalms 49:11).

Now, beware when people start naming places after themselves. It is sort of an endeavor to say, "Hey, I am going to live on forever, the perpetuating of my name." And so I have, you know, "Chuck Smith Center," and "Chuck Smith Recreation Hall," and "Chuck Smith Chapel," and "Chuck Smith University." Oh God, help us. I am glad He gave me such a dumb, common name as Smith so there will be no movement to name anything after Smith.

It is interesting how that people look up to certain people, and the values that the world has today. The value system. This past week I was over here in the parking lot near Sav-On drug store, and a little man was looking at me very carefully. And he came up to me and he said, "I know you." He said, "I watch you on television." And of course, I have a lot of people that come up and say that, you know, "I have been listening to your broadcast for years," or whatever. And so I meet a lot of people like this that come up and say, "Oh, I have been watching your program, or whatever, and aren"t you Chuck Smith?" And you know, you get that. And so I said, "Oh, that"s fine. It"s a pleasure to meet you, sir." You know, what are you going to say? And so, as I turned to walk away, he says, "Goodbye, captain!" Boy, did the air go out of my balloon. The guy is watching Love Boat on Saturday nights instead of church on Sunday morning. We get funny ideas about ourselves.

"Their inward thought is that their houses will continue forever. Their dwelling places to all generations; they call their lands after their own names."
Nevertheless man being in honor abides not: he is like the beasts that perish. This their way is their folly: yet their posterity approve their sayings (Psalms 49:12-13).

"Oh, do you know what he said?" You know, and you have a little book of quotations, "Chuck Smith said..." Oh God, deliver us.

Like sheep they are laid in the grave; death shall feed on them; and the upright shall have dominion over them in the morning; and their beauty shall consume in the grave from their dwelling. But God will redeem my soul from the power of the grave: for he shall revive me (Psalms 49:14-15).

Now the wealthy, you know, their bodies are going to be consumed. Their beauty is in the grave, but God is gonna revive me.

Be not afraid when one is made rich, when the glory of his house is increased; For when he dies he will carry nothing away (Psalms 49:16-17):

So the rich with their riches cannot redeem their souls, nor can they take it with them.

his glory shall not descend after him. Though while he lived he blessed his soul, (and men will praise thee, when thou do well to yourself,) He shall go to the generation of his fathers; and they shall never see light. Man that is in honor, and understands not, is like the beasts [brutish, foolish] that perish (Psalms 49:17-20).

Man is like the beast. That is, a man who is not born again. For a man who is not born again is living in a body-conscious state, just like the beast. For that is what animal life is, a body-conscious life. All the animal is thinking about is his next meal or the procreation, and just following the basic body instincts. And man without God, without the spirit being made alive, is just like a beast. And like a beast, he will perish. But those who have been born again by the Spirit of Christ, who live and believe in Jesus Christ, Jesus said, "He that liveth and believeth in Me shall never die" (John 11:26). God will revive my soul. I"ll be dwelling with Him. "

50 Psalm 50

Verses 1-23
Psalms 50:1-23

Psalms 50:1-23 is divided into three categories. The first six verses deal with God who is speaking. In the Hebrew it begins, "El Elohim, Jehovah, hath spoken." God, singular; Gods, plural; and then the name Yahweh or Jehovah, hath spoken. "El Elohim," the El, God singular, is many times translated mighty, because it is that force concentrated, and thus, the thought of God as mighty. So it is translated,

The mighty God, even Jehovah, hath spoken (Psalms 50:1),

God Gods, Elohim; or God Gods, Jehovah, hath spoken,

and he called the earth from the rising of the sun unto the going down thereof. Out of Zion, the perfection of beauty, God hath shined. Our God shall come, he will not keep silence: a fire shall devour before him, and it shall be very tempestuous round about him (Psalms 50:1-3).

When our Lord comes again, breaking again into history... now there are those who have declared that God has alienated Himself from the earth, from man, and from history. In the last days Peter said, "Scoffers are going to come saying, "Where is the promise of His coming? Since our fathers have fallen asleep, all things continue as they were from the beginning"" (2 Peter 3:3-4). "God has pulled away from His work, from His world, from His universe. He is allowing things now to just progress in an evolutionary order" is the word of scoffers. But Peter points out God has intervened in history before. These men are willingly ignorant of the flood where God intervened in history. Willingly ignorant of the incarnation of Jesus Christ, where God came in the flesh and dwelt among us.

And He is coming again. He is not going to keep silent. God has spoken. He is coming, and around Him and before Him the devouring fire of the Great Tribulation and this tempestuous movements about Him. When Jesus returns, the earth is going to be in the midst of the greatest carnage it has ever known. That battle of Armageddon will be in full swing. Blood will be flowing to the horses" bridles throughout the valley of Megiddo. Horrible carnage as man is unleashing all of his pent up anger and resentment and bitterness and hatred against each other. Culminating in this mad rebellion against God and seeing the climax of man"s rebellion against God saying, "We don"t want God to rule over us. We will rule over ourselves. We can live without God. We don"t need God. We don"t need to be confined by prudish laws or by restraining principles by which I am not allowed to follow the full desires of my own passions and flesh." And we will see the culmination of man"s rebellion there in the valley of Megiddo. And while that battle is full swing, Jesus will come again. He"ll set His foot on the Mount of Olives, and that thing is just going to split right through the middle. There is going to be... it"s tempestuous. It"s gonna be, the world will be in a tempestuous state at His coming.

He shall call to the heavens from above, and to the earth, that he may judge his people (Psalms 50:4)

Gathering together the people for judgment.

Gather my saints together unto me; those that have made a covenant with me by sacrifice. And the heavens shall declare his righteousness: for God is judge himself (Psalms 50:5-6).

And so God is speaking. He tells of the day that is coming, the day of His judgment. He is not going to keep silent forever. First of all, God addresses Himself now to His people, the second part of the psalm, beginning with verse Psalms 50:7 , and going through verse Psalms 50:15 . And God said,

Hear, O my people, and I will speak; O Israel, and I will testify against thee: I am God, even thy God. I will not reprove thee for thy sacrifices or thy burnt offerings, to have been continually before me (Psalms 50:7-8).

"I don"t have anything to say against the fact that you were faithful in your religious duties. You kept the sacrifices, the offerings there continually. You were very faithful in your religious duties." But God is saying that"s not what it is about. "I don"t want mechanical worship from you. I don"t want your service to Me to be out of a sense of obligation or duty." So,

I will take no bullock out of your house, nor he goats out of your folds: For every beast of the forest is mine, and the cattle upon a thousand hills. I know all the fowls of the mountain: and the wild beasts of the field are mine. If I were hungry, I would not tell thee: for the world is mine, and the fullness thereof. Will I eat the flesh of bulls, or drink the blood of goats? (Psalms 50:9-13)

Now God is showing that the people had the wrong concept when they were bringing their sacrifices to Him. When they were giving to God they had just that idea, "Oh, I am giving to God." As though God had a need for me to give to Him. As though God needed me to supply the meat for His dinner tonight. So I will take one of the lambs out of my flock and I"ll bring it to God so that He can have dinner tonight, for He is depending on me to feed Him. God said, "Look, I"m not hungry. If I were hungry I wouldn"t tell you. Because the world is Mine and the fullness thereof. I wouldn"t go to you."

It is manifestly wrong for us to give the assumption to people today that God is broke. I am tired of the letters that I get every week where God is in another financial crisis. "This is the greatest crisis we"ve ever faced in the history of our ministry, and God is going to have cut back His marvelous work. It is going to cease unless you send in twenty-five dollars this week." And these ministries that are facing one crisis after another. What a poor image they are giving of God to the world as they get on television with their sniffles and tell us how desperate God is. How He needs immediate, emergency action on your part to save Him from financial disaster. So that people are giving with the idea of helping God out. "Oh God, please don"t file bankruptcy. Here! I will send You a check for five dollars." As though God is depending on me for support, and if I fail to support Him, His whole program is down the tubes. God doesn"t want you to give with the idea of helping Him out. God doesn"t want you to think that He is holding out a tin cup.

And God was upset with the people. "I am not hungry. If I were hungry, I wouldn"t tell you. I don"t need you to supply Me for food. Do you think I am going to eat that dirty old goat out of your flock? You"re kidding yourself. The reason why you are bringing a sacrifice isn"t to feed Me. The reason why you are brining a sacrifice is that your sins might be covered in order that you might have restored fellowship with Me, and that is what I desire. Is meaningful, heartfelt fellowship with you. That"s what I want. I don"t need your money. I don"t need your goats. I don"t need your sheep. I want your fellowship. I want your love. I want your service to Me not to be a duty, not to be an obligation. I want it to be a response in love, your love to Me, so that we can have this close, beautiful fellowship with each other. Now sin has broken your fellowship; sin keeps you away. Therefore, bring a sacrifice so you can cover your sin. The sacrifice is for your benefit, to cover your guilt in order that you can have fellowship with Me." And that"s the real thrust behind the sacrifice is restored fellowship with God that you might have this deep, heartfelt, intimate communion with Him.

Now the same with our giving to God today, it isn"t to help God out. It isn"t to keep God solvent. The giving is an expression of my love. "God, I love You so much. I appreciate so much what You have done for me. I want to do something for You, God." And I am giving with a heart of love. I am giving with a heart that is overflowing. I desire to give. I want to give. The Bible said your giving to God should never be grudgingly or out of constraint. You should never be giving by pressure. And using pressure methods to induce people to give is manifestly wrong. Boy, I would be embarrassed to stand before God when I got to heaven if I were guilty of some of these methods of raising funds for God. Oh man, I am going to enjoy just sitting back and just watch God rake them over the coals for the way they have represented Him. Watch Him as He shakes them until their teeth rattle. Making people think He is broke. Making people think that He is begging and has to beg in order to survive. What a blasphemous concept of God they are promoting.

And God doesn"t want that kind of giving anyhow. God wants you to give out of a heart of love. Therefore, "As every man has purposed in his own heart, so let him give. For God loves a hilarious giver" (2 Corinthians 9:7). Oh, the way we motivate people, "Give and God is going to give back to you, measured out, pressed down, running over. Men are going to give unto your bosom. You give ten, God will give you a hundred." And we motivate them out of their own greed. We"re using their own greed as a motivator to get them to give because, "Look what God is going to give to you. You just give to God and you will be driving, you know, limousines." And we"re using carnal motivation, when in reality God doesn"t want people giving out of that kind of motive. Thinking, "Oh boy, gonna give ten and gonna get a hundred. Man, that"s neat. Give a hundred; get a thousand. All right! Give a thousand; get a million. You know, I"ll get rich." What poor motivation for giving. "Oh God, I love You. God, I appreciate so much You"ve done. How can I do less than just give You my best. Give You my all, God. You have done so much for me. I had nothing; I deserve nothing, and yet, You have been so good. So rich unto me. You"ve blessed me so much, oh God. What can I give You, God?" And my giving to God is just out of a heart that"s overflowing with love and appreciation. That"s the kind of gift that God desires.

So God says, "Look, I am not hungry. I"m not hurting. I"m not broke. I would just assume that you not offer your sacrifices, except that you need to in order to come to Me. But what I want you to really offer to Me... now the sacrifice is for you; it"s to cover your sin. That you can come to Me, but then offer to Me thanksgiving." I think we ought to keep a tally sheet this week. And let"s keep a record of how many times we complain to God about things that aren"t quite right. Things that we don"t like, things that have gone wrong. And then keep another sheet on how many times I"ve stopped to just thank God for all that I have. I think that if we would really keep a tally on ourselves, we would be rather amazed at how much gripping and complaining we do and how little thanks we give. And yet, God wants our thanksgiving. God said,

Offer unto me thanksgiving; and pay thy vows unto the Most High (Psalms 50:14):

Now when I make a vow to God it is because I am conscious of the fact that I am not all that I should be, and I am promising God I am going to be better. David said, "I will pay the vows that I made to You in the day in which I was in trouble." And that is usually when you make a vow, when you are really in trouble. "Oh God, help me now. Just get me out of this mess and I promise, Lord, I am going to live a better life. Lord, just help me out of this and I promise this is what I am going to do." And when I am in trouble I make my vows to God.

But then when I get out of trouble, like the little kid sliding down the roof, crying out to God, "Oh God, help me. Help me, God. I am slipping. I am falling." And his pants got caught on a nail and he turned and said, "Never mind, God. The nail stopped me." And we forget God so quickly. We are willing to attribute the work to just circumstances or to coincidences. "Oh, that"s all right, God. I don"t need You any more." You know. And we forget the promises that we made. We forget the vows. We go on living the same old crummy life. Substandard in our Christian walk. Then we get in trouble, "Oh God, if You just get me out of this, I promise, this time really, Lord. Really and truly. Cross my heart and hope to die, Lord." You see, I am aware of my shortcomings. I am aware that I am not living the kind of life that I should. I am conscious of that. I am guilty. I know I am guilty. Now, I spend most of my life trying to cover my guilt and not let people know how guilty I am. But in my own heart I know that I am not all that I should be. And that"s why, when I am in trouble, I make promises to God. But God is saying, "Hey, just keep your vows. Start living a right kind of a life."

And then call upon me in the day of trouble: and I will deliver you (Psalms 50:15),

God so many times has said for us to call on Him in trouble. Jeremiah 33:1-26 , "Call upon Me and I will answer thee and show thee great and mighty things which thou knowest not." Imagine God inviting you to call on Him. "Anytime you are in trouble, just call on Me."

I have a friend who gave me his card, and he said, "Anytime you"re in trouble, just call this number." Oh man, does that make you feel good. Anytime you are in trouble, you"ve got a number to call. I have a friend who was in her eighties. She had a beautiful gift of exhortation to the body of Christ. She had a big old Cadillac, and she would drive across the country in this big old Cadillac, ministering in churches, exhorting the body of Christ across the country. Blessed little old saint. She had to sit up on a cushion to see over the dashboard. And she was in a meeting in Texas, and through her gift of exhortation, a wealthy man there in the meeting was really touched. And he came up to her and he said, "I am worried about you driving across the country in that big old car." It was an old Cadillac, and he said, "I own a fleet of trucks." And he said, "We have garages all over the country." And he said, "I want you to take my card and here is my number on it," and he said, "anytime, anywhere, when you need help, just call the number." And he said, "You are not far from one of my garages," and he said, "I will see that your car is towed in and that you are taken care of." And she smiled and handed the card back to him and said, "You know, that is a very generous offer and I want you to know that I appreciate it very much, but," she said, "for over sixty years I have been trusting in the Lord to take care of me, and He hasn"t failed me yet. I don"t know why I should accept a substitute."

God says, "Call upon Me in trouble. I will deliver you." Now when you can call on God, why should you accept a substitute? How beautiful it is that we can call upon God. "I will deliver you." And as a result of God"s deliverance,

I will glorify him (Psalms 50:15).

And that is the kind of praise that God desires. That praise that is a response to what He has done for me. Now God has said that to His people.

Now He is talking to the wicked, in the day of judgment.

But unto the wicked God says, What hast thou to do to declare my statutes, or that thou shouldest take my covenant in thy mouth? Seeing that you hate instruction, and that you cast my words behind you (Psalms 50:16-17).

Why should you come into the kingdom? Why should you come under the authority of My reigning and My ruling, seeing that you have hated instruction? You didn"t want anything to do with Me.

When you saw a thief, you consented with him (Psalms 50:18),

Now Jesus said that if a person tries to come into the kingdom any other way than by Me, the Door, he is a thief and a robber. And He said, "Now you have seen the way of thieves, people that have been trying to come in by other ways, and you consent with them."
It"s amazing the weird things that people will believe when they reject Jesus Christ. The weird antics they will go through. The weird concepts they will take up. Otherwise intelligent, brilliant men. Some of the biggest spiritual dupes I have ever met are college professors who are constantly putting down Jesus Christ in the classroom. But they all have, it seems, their little quest in, you know, spiritism, or into this or that or the other weird thing, you know. Too intelligent for Jesus Christ. But trying to find another way. The Lord in the day of judgment said, "Hey, why should you try to come into My kingdom now? Why should you be a part of it? You have hated instruction. You"ve put My words behind you. When you saw a thief you consented with them,"
and you have been a partaker with adulterers (Psalms 50:18).

That is, those of spiritual adultery. "You"ve been following other gods."
You give your mouth to evil, and your tongue frames deceit. You sit and speak against thy brother; and you slander your own mother"s son. These things you have done, and I"ve kept silence; but you thought that I was altogether one such as you: but I will reprove thee, and set thee in order before thine eyes (Psalms 50:19-21).

"Now you made the mistake, you"ve made the sad mistake of thinking that My silence was weakness. That because I was silent, I didn"t care. That because I was silent it didn"t matter." Because you weren"t judged immediately you thought that God was approving. This is a mistake, and let me warn you, a mistake that many people make, even Christians who fall into a path of wickedness and sin. I have heard them say, I have had them say to me, "If what we are doing is so wrong, then why does God still bless our lives?" And they mistake the patience and the longsuffering and the grace of God as approval for their wickedness. Or that God is condoning the evil that they are doing. God will never condone wickedness. God is merciful. God is gracious. God is longsuffering. But make no mistake, He is not weak. And the day of judgment will come. And though it may seem that you are getting by with it because God hasn"t already cut you off, because God hasn"t already with a swift hand brought His judgment upon you, it doesn"t mean that you are going to escape judgment. It doesn"t mean that God won"t judge, that God is too weak to judge, or that God approves what you are doing. Never. The day will come.

But it is fatal mistake for many people, for they have made a fatal mistake in thinking, "Because God hasn"t judged me... " Here is guy that stands out in the field and says, "If there is a God up there in heaven, let Him strike me dead. Now see, that is a proof that there"s no God, cause I am still here." God is so patient with us. But He"s not weak. And He will come; He will judge.

Now consider this, you that forget God (Psalms 50:22),

Just remember this, consider it.

lest I tear you in pieces, and there be none to deliver (Psalms 50:22).

You better take note of this. I am not smiling. I am not approving. You better take careful note of that. For if you don"t change, if you go on in your wickedness, there will be none to deliver.

The psalm closes with,

Whoso offereth praise glorifies me: and to him that ordereth his conversation (Psalms 50:23)

The word conversation is an old English word. The word literally means, "his manner of living." And if you"ll just order your life, your manner of living, in the right way, God said,

I will show you my salvation (Psalms 50:23).

Shall we pray.

Father, we pray that we might give the more earnest heed to the things which we have heard, lest we should drift away from them. For we know that if the words spoken by angels was steadfast, and that if every trespass received a just recompense of reward, we know that there is no escaping if we neglect this great salvation that You have offered to us through Your Son Jesus Christ. Lord, help us that we might order our lives aright. Help us, Lord, to be giving thanks to You. Help us, Lord, to live up to what we know to be right. To pay our vows and to call upon You at all times, that You might work in our lives Your beautiful work of love and of grace. Lord, may we experience with the psalmist that great thirst after Thee. Hungering and thirsting after righteousness. That we might be filled and that we might overflow with Your love and with Your Spirit. In Jesus" name. Amen. "

51 Psalm 51

Verses 1-19
Shall we turn now in our Bibles to Psalms 51:1-19 .

David is surely one of the most outstanding characters of the Old Testament. He was greatly hated and greatly loved. He had the capacity to inspire tremendous emotions in people, on both ends of the spectrum. He is always talking about his enemies that are trying to do him in. But yet, there was a great number of people who really followed David with a great devotion. David was called a man after God"s own heart. And this appellation was given to David, not because he was sinless, but because his heart was always open towards God. Pliable. God could work with David. God could deal with him. When David was wrong, God could deal with him. Inasmuch as none of us are sinless too, it is important that God is able to deal with us when we are in our faults, when we are in our sins, that we be open to the dealings of God.

The fifty-first psalm has as its background God"s dealing with David concerning his sin. For David, one day while on his roof, which over there they have flat roofs, and they have their gardens and couches and hammocks and all out on their roofs. As he was walking on his rooftop, he spied over on a neighboring roof a beautiful lady bathing. And the lust of David"s flesh got the better of him. He sent a message to her to come on over. She responded, and as the result of their encounter, she became pregnant. David tried to cover it by having her husband come home from the service for a while. But he did not cooperate in that he did not go home to be with his wife during his leave of absence from active duty. So David compounded his sin of adultery by ordering Joab to put the fellow in the place of jeopardy in the battle where he would be sure to be killed. And as a result, he was put to death by the enemy.

And at this time, Nathan the prophet came to David with a parable in which David was the character, only in a different setting. "David, there is a man in your kingdom, very wealthy, had all kinds of sheep and goods, possessions, servants. And next door to him there lived a very poor man who had only one lamb. He loved it like his own daughter. It ate at his own table. The rich man had company come. He ordered his servants to by force go to his neighbor"s house and take away the lamb by force that they might kill it and feed it to his company." David became angry, and he said to Nathan, "That man shall surely be put to death." And Nathan pointed his finger at David and said, "David, you are the man."

The application was very clear. David had many wives, concubines, all that a person could desire. Yet, he took away the wife, the only wife of his neighbor. And upon hearing this, upon the sense of his own guilt, David wrote this fifty-first psalm in which he cries out for mercy. Mercy is not getting what you deserve. Justice is getting what you deserve. He"s got it coming, that"s justice. He has it coming; he doesn"t get it, that"s mercy. And David is crying out now to God for mercy.

Have mercy upon me, O God (Psalms 51:1),

Not according to the fact that I am a good guy and I deserve it, but

according to your loving-kindness: according [to the abundance or] to the multitudes of thy tender mercies, blot out my transgressions (Psalms 51:1).

David"s prayer for forgiveness, casting himself upon the mercy of God. The Bible teaches us much about God"s mercy. He declares that He is a merciful God; He will abundantly pardon. "According to the multitude of Thy tender mercies," David said, "blot out my transgressions."

Wash me thoroughly from mine iniquity, and cleanse me from my sin. For I acknowledge my transgressions: and my sin is ever before me (Psalms 51:2-3).

Now David was trying to hide his guilt, but yet, you can"t hide it from yourself. And David speaks about his sin being, "ever before me. I am ever conscious of my guilt." You can"t run from guilt, you can"t hide from guilt. It is there.

David said, "I acknowledge my transgressions." Now you are on the road back. The Bible says, "If we confess our sins, He is faithful and just to forgive us and to cleanse us from all unrighteousness" (1 John 1:9). But I have to be honest with God. I have to confess my sin. I have to acknowledge my transgression if God is going to be able to deal with me. As long as I am trying to hide my sin, as long as I am trying to justify myself, and this is one of the things that we are constantly having to deal with in our own lives, is that endeavor to justify our actions. But there isn"t forgiveness in justifying your actions. The forgiveness comes when you confess your transgressions. "I acknowledge my transgressions." Good. Now God can deal with it. But as long as you are trying to hide it, cover it, excuse it, God can"t deal with it. So important that we be totally open and honest with God, in order that He might deal with the issues of our lives.

Then David said,

Against thee, and thee only, have I sinned, and done this evil in thy sight (Psalms 51:4):

God is the one who has established the law. Sin is against the holy law of God, the holy nature of God. Now, if we would look at this, it would seem to us that he had sinned against Uriah, the husband of Bathsheba. It would even seem that he sinned against Bathsheba, inviting her to this kind of a relationship. But David declares, "Against Thee, and Thee only have I sinned and done this evil in Thy sight."
Now, if David had been conscious of God and of the fact that God sees, if he had been more conscious of the presence of God, it could very well be that he never would have gotten into this. I think that one of the real problems that we have is our lack of the sense of God"s presence with us. We forget that He"s right there. Now, we oftentimes do things that suddenly we find that someone was there and watching, and we get so embarrassed because we thought that nobody knew us, or that nobody was watching. And when we suddenly find someone there.

I"ve had occasions in the past to have to make calls on the homes. And sometimes as I would be walking up to the door, I would hear all kinds of screaming and yelling in the house. And then, you know, you ring the doorbell and you hear a flurry of motion and all, and pretty soon the door is open and they see you and they just, you know. There have been times that I never rung the doorbell; I"ve just gone. I was too embarrassed. I didn"t want to embarrass them. And you know, they say, "Oh, you know, we didn"t know it was you." And start into all that kind of stuff. But you see, who am I? Man, I know what it is to yell and get angry. Who am I? What we need to realize is that God is there. "In Him we live and move and have our being," Paul said. We need to become more conscious of the fact that God is with us.

"Against Thee, and Thee only have I done this sin and this evil in Thy sight." God was watching. God knew all about it. David thought that he had cleverly covered his guilt. After all, Uriah has been killed in battle, so who is going to object to David taking a pretty young widow into his harem? After all, her husband was killed out fighting in one of David"s wars. And David thought he had covered his tracks, but God saw. And when the prophet came to him and said, "David, you are the man," David realized that he had not hid anything from God. "I have done this evil in Your sight."

[in order] that you might be justified when you speak, and be clear when you judge (Psalms 51:4).

Now David confesses, actually, the nature of sin.

Behold, I was shapen in iniquity; and in sin did my mother conceive me. Behold, you desire truth in the inward parts: and in the hidden parts thou shalt make me to know wisdom. Purge me with hyssop, and I shall be clean (Psalms 51:5-7):

The hyssop was a little shrub that grows over there in the Holy Land and in Egypt, in those areas. And it was the little bush that they used to sprinkle the blood. When in Egypt they were to sprinkle the blood upon the lentils of the doorposts of the house, they used the hyssop bush in the sprinkling of the blood. And so, because it was the little bush that was used to sprinkle the blood, he said, "Purge me with hyssop." That would be referring to the blood of the sacrifice. "And I shall be clean."

wash me, and I shall be whiter than snow (Psalms 51:7).

David"s concept of God"s total and complete forgiveness. And it is important that we also have that same concept of God"s total and complete forgiveness. God said in Isaiah, "Come now, let us reason together, saith the Lord. Though your sins be as scarlet, they shall be as white as snow. Though they be red as crimson, they shall be as white as wool" (Isaiah 1:18). "Wash me, and I shall be as white as snow."

You know, there is nothing in all the world that can remove your guilt complex like just confessing to God and receiving the cleansing and the forgiveness from Him. Guilt complex is a weird thing. The guilt complex does create a subconscious desire for punishment. That subconscious desire for punishment is manifested in neurotic behavior patterns. The neurotic behavior patterns are designed to bring punishment to you. You start doing weird things. People start saying, "What is wrong with you? Why are you doing that? That is weird, man!" Well, I don"t know why I am doing it, because it is a subconscious thing. I am feeling guilty over something, and I need to be punished. So I am going now into an abnormal behavior that is going to bring disapproval and punishment upon me. And I continue with this neurotic behavior pattern until someone really tells me what a nut I am, how weird, and how I belong ostracized from society or something. And I feel great because they have punished me and I feel the relief of my guilt. But there is nothing in the world like coming to God and letting Him wash you and He takes away completely that guilt complex that has been plaguing you.

David said,

Make me to hear joy and gladness; that the bones which thou hast broken may rejoice. Hide thy face from my sins, and blot out all my iniquities. Create in me a clean heart, O Lord (Psalms 51:8-10);

And here is the problem. David is getting right down to the issue, "O God, create a clean heart within me."
renew a right spirit within me (Psalms 51:10).

How easy it is when we feel guilty to have a wrong spirit, a wrong attitude towards the saints of God, and towards God Himself. Because I am feeling guilty, I start sort of closing myself in, and my spirit gets wrong. But renew a right spirit within me.

Cast me not away from thy presence; and take not thy Holy Spirit from me (Psalms 51:11).

"The wages of sin is death." Spiritual death--separation from God. "Cast me not away from Thy presence, O Lord. Remove not, or take not Thy Holy Spirit from me."

Restore unto me the joy of thy salvation; and uphold me with a free Spirit [thy free Spirit] (Psalms 51:12).

So the prayer for the restoring of the joy of salvation. It is amazing the way sin can just rob you. Unconfessed sin can just rob you of God"s joy in your life. There are so many Christians who are borderline Christians. They try to live as close to the world and still be a Christian as they can, and they are always just trying to find out just how close that is. Always experimenting. Just living on the edge. Flirting with the other side. And they have the dilemma of having too much of Christ to be happy in the world, but too much of the world to be happy in Christ. "Restore unto me Lord, the joy of my salvation. And uphold me with Your free Spirit."
Then will I teach transgressors thy ways; and sinners shall be converted unto thee (Psalms 51:13).

In other words, once you have experienced the grace and the goodness of God, then you go out and share it with others. "I"ll teach transgressors Thy ways."
Deliver me from blood guiltiness (Psalms 51:14),

This is, no doubt, that being guilty of the blood of Uriah. Actually, David was a conspirator in his murder. Praying now forgiveness from that.

O God, thou God of my salvation: and my tongue shall sing aloud of thy righteousness. O Lord, open thou my lips; and my mouth shall show forth thy praise. For you don"t desire a sacrifice; else I would give it: you don"t delight in burnt offerings. But the sacrifices of God are a broken spirit: and a broken and a contrite heart, O God, you will not despise (Psalms 51:14-17).

What God really desires is only your being broken over your sin. God isn"t asking or requiring sacrifice. "God, You don"t want sacrifice, else I would give it. But what You really want is just a broken spirit."
Do good in your good pleasure unto Zion: build the walls of Jerusalem. Then shalt thou be pleased with the sacrifices of righteousness, with the burnt offering, with the whole burnt offering: and then shall they offer the bullocks upon your altar (Psalms 51:18-19). "

52 Psalm 52

Verses 1-9
Shall we turn now in our Bibles to Psalms 51:1-19 .

David is surely one of the most outstanding characters of the Old Testament. He was greatly hated and greatly loved. He had the capacity to inspire tremendous emotions in people, on both ends of the spectrum. He is always talking about his enemies that are trying to do him in. But yet, there was a great number of people who really followed David with a great devotion. David was called a man after God"s own heart. And this appellation was given to David, not because he was sinless, but because his heart was always open towards God. Pliable. God could work with David. God could deal with him. When David was wrong, God could deal with him. Inasmuch as none of us are sinless too, it is important that God is able to deal with us when we are in our faults, when we are in our sins, that we be open to the dealings of God.

The fifty-first psalm has as its background God"s dealing with David concerning his sin. For David, one day while on his roof, which over there they have flat roofs, and they have their gardens and couches and hammocks and all out on their roofs. As he was walking on his rooftop, he spied over on a neighboring roof a beautiful lady bathing. And the lust of David"s flesh got the better of him. He sent a message to her to come on over. She responded, and as the result of their encounter, she became pregnant. David tried to cover it by having her husband come home from the service for a while. But he did not cooperate in that he did not go home to be with his wife during his leave of absence from active duty. So David compounded his sin of adultery by ordering Joab to put the fellow in the place of jeopardy in the battle where he would be sure to be killed. And as a result, he was put to death by the enemy.

And at this time, Nathan the prophet came to David with a parable in which David was the character, only in a different setting. "David, there is a man in your kingdom, very wealthy, had all kinds of sheep and goods, possessions, servants. And next door to him there lived a very poor man who had only one lamb. He loved it like his own daughter. It ate at his own table. The rich man had company come. He ordered his servants to by force go to his neighbor"s house and take away the lamb by force that they might kill it and feed it to his company." David became angry, and he said to Nathan, "That man shall surely be put to death." And Nathan pointed his finger at David and said, "David, you are the man."

The application was very clear. David had many wives, concubines, all that a person could desire. Yet, he took away the wife, the only wife of his neighbor. And upon hearing this, upon the sense of his own guilt, David wrote this fifty-first psalm in which he cries out for mercy. Mercy is not getting what you deserve. Justice is getting what you deserve. He"s got it coming, that"s justice. He has it coming; he doesn"t get it, that"s mercy. And David is crying out now to God for mercy.

Have mercy upon me, O God (Psalms 51:1),

Not according to the fact that I am a good guy and I deserve it, but

according to your loving-kindness: according [to the abundance or] to the multitudes of thy tender mercies, blot out my transgressions (Psalms 51:1).

David"s prayer for forgiveness, casting himself upon the mercy of God. The Bible teaches us much about God"s mercy. He declares that He is a merciful God; He will abundantly pardon. "According to the multitude of Thy tender mercies," David said, "blot out my transgressions."

Wash me thoroughly from mine iniquity, and cleanse me from my sin. For I acknowledge my transgressions: and my sin is ever before me (Psalms 51:2-3).

Now David was trying to hide his guilt, but yet, you can"t hide it from yourself. And David speaks about his sin being, "ever before me. I am ever conscious of my guilt." You can"t run from guilt, you can"t hide from guilt. It is there.

David said, "I acknowledge my transgressions." Now you are on the road back. The Bible says, "If we confess our sins, He is faithful and just to forgive us and to cleanse us from all unrighteousness" (1 John 1:9). But I have to be honest with God. I have to confess my sin. I have to acknowledge my transgression if God is going to be able to deal with me. As long as I am trying to hide my sin, as long as I am trying to justify myself, and this is one of the things that we are constantly having to deal with in our own lives, is that endeavor to justify our actions. But there isn"t forgiveness in justifying your actions. The forgiveness comes when you confess your transgressions. "I acknowledge my transgressions." Good. Now God can deal with it. But as long as you are trying to hide it, cover it, excuse it, God can"t deal with it. So important that we be totally open and honest with God, in order that He might deal with the issues of our lives.

Then David said,

Against thee, and thee only, have I sinned, and done this evil in thy sight (Psalms 51:4):

God is the one who has established the law. Sin is against the holy law of God, the holy nature of God. Now, if we would look at this, it would seem to us that he had sinned against Uriah, the husband of Bathsheba. It would even seem that he sinned against Bathsheba, inviting her to this kind of a relationship. But David declares, "Against Thee, and Thee only have I sinned and done this evil in Thy sight."
Now, if David had been conscious of God and of the fact that God sees, if he had been more conscious of the presence of God, it could very well be that he never would have gotten into this. I think that one of the real problems that we have is our lack of the sense of God"s presence with us. We forget that He"s right there. Now, we oftentimes do things that suddenly we find that someone was there and watching, and we get so embarrassed because we thought that nobody knew us, or that nobody was watching. And when we suddenly find someone there.

I"ve had occasions in the past to have to make calls on the homes. And sometimes as I would be walking up to the door, I would hear all kinds of screaming and yelling in the house. And then, you know, you ring the doorbell and you hear a flurry of motion and all, and pretty soon the door is open and they see you and they just, you know. There have been times that I never rung the doorbell; I"ve just gone. I was too embarrassed. I didn"t want to embarrass them. And you know, they say, "Oh, you know, we didn"t know it was you." And start into all that kind of stuff. But you see, who am I? Man, I know what it is to yell and get angry. Who am I? What we need to realize is that God is there. "In Him we live and move and have our being," Paul said. We need to become more conscious of the fact that God is with us.

"Against Thee, and Thee only have I done this sin and this evil in Thy sight." God was watching. God knew all about it. David thought that he had cleverly covered his guilt. After all, Uriah has been killed in battle, so who is going to object to David taking a pretty young widow into his harem? After all, her husband was killed out fighting in one of David"s wars. And David thought he had covered his tracks, but God saw. And when the prophet came to him and said, "David, you are the man," David realized that he had not hid anything from God. "I have done this evil in Your sight."

[in order] that you might be justified when you speak, and be clear when you judge (Psalms 51:4).

Now David confesses, actually, the nature of sin.

Behold, I was shapen in iniquity; and in sin did my mother conceive me. Behold, you desire truth in the inward parts: and in the hidden parts thou shalt make me to know wisdom. Purge me with hyssop, and I shall be clean (Psalms 51:5-7):

The hyssop was a little shrub that grows over there in the Holy Land and in Egypt, in those areas. And it was the little bush that they used to sprinkle the blood. When in Egypt they were to sprinkle the blood upon the lentils of the doorposts of the house, they used the hyssop bush in the sprinkling of the blood. And so, because it was the little bush that was used to sprinkle the blood, he said, "Purge me with hyssop." That would be referring to the blood of the sacrifice. "And I shall be clean."

wash me, and I shall be whiter than snow (Psalms 51:7).

David"s concept of God"s total and complete forgiveness. And it is important that we also have that same concept of God"s total and complete forgiveness. God said in Isaiah, "Come now, let us reason together, saith the Lord. Though your sins be as scarlet, they shall be as white as snow. Though they be red as crimson, they shall be as white as wool" (Isaiah 1:18). "Wash me, and I shall be as white as snow."

You know, there is nothing in all the world that can remove your guilt complex like just confessing to God and receiving the cleansing and the forgiveness from Him. Guilt complex is a weird thing. The guilt complex does create a subconscious desire for punishment. That subconscious desire for punishment is manifested in neurotic behavior patterns. The neurotic behavior patterns are designed to bring punishment to you. You start doing weird things. People start saying, "What is wrong with you? Why are you doing that? That is weird, man!" Well, I don"t know why I am doing it, because it is a subconscious thing. I am feeling guilty over something, and I need to be punished. So I am going now into an abnormal behavior that is going to bring disapproval and punishment upon me. And I continue with this neurotic behavior pattern until someone really tells me what a nut I am, how weird, and how I belong ostracized from society or something. And I feel great because they have punished me and I feel the relief of my guilt. But there is nothing in the world like coming to God and letting Him wash you and He takes away completely that guilt complex that has been plaguing you.

David said,

Make me to hear joy and gladness; that the bones which thou hast broken may rejoice. Hide thy face from my sins, and blot out all my iniquities. Create in me a clean heart, O Lord (Psalms 51:8-10);

And here is the problem. David is getting right down to the issue, "O God, create a clean heart within me."
renew a right spirit within me (Psalms 51:10).

How easy it is when we feel guilty to have a wrong spirit, a wrong attitude towards the saints of God, and towards God Himself. Because I am feeling guilty, I start sort of closing myself in, and my spirit gets wrong. But renew a right spirit within me.

Cast me not away from thy presence; and take not thy Holy Spirit from me (Psalms 51:11).

"The wages of sin is death." Spiritual death--separation from God. "Cast me not away from Thy presence, O Lord. Remove not, or take not Thy Holy Spirit from me."

Restore unto me the joy of thy salvation; and uphold me with a free Spirit [thy free Spirit] (Psalms 51:12).

So the prayer for the restoring of the joy of salvation. It is amazing the way sin can just rob you. Unconfessed sin can just rob you of God"s joy in your life. There are so many Christians who are borderline Christians. They try to live as close to the world and still be a Christian as they can, and they are always just trying to find out just how close that is. Always experimenting. Just living on the edge. Flirting with the other side. And they have the dilemma of having too much of Christ to be happy in the world, but too much of the world to be happy in Christ. "Restore unto me Lord, the joy of my salvation. And uphold me with Your free Spirit."
Then will I teach transgressors thy ways; and sinners shall be converted unto thee (Psalms 51:13).

In other words, once you have experienced the grace and the goodness of God, then you go out and share it with others. "I"ll teach transgressors Thy ways."
Deliver me from blood guiltiness (Psalms 51:14),

This is, no doubt, that being guilty of the blood of Uriah. Actually, David was a conspirator in his murder. Praying now forgiveness from that.

O God, thou God of my salvation: and my tongue shall sing aloud of thy righteousness. O Lord, open thou my lips; and my mouth shall show forth thy praise. For you don"t desire a sacrifice; else I would give it: you don"t delight in burnt offerings. But the sacrifices of God are a broken spirit: and a broken and a contrite heart, O God, you will not despise (Psalms 51:14-17).

What God really desires is only your being broken over your sin. God isn"t asking or requiring sacrifice. "God, You don"t want sacrifice, else I would give it. But what You really want is just a broken spirit."
Do good in your good pleasure unto Zion: build the walls of Jerusalem. Then shalt thou be pleased with the sacrifices of righteousness, with the burnt offering, with the whole burnt offering: and then shall they offer the bullocks upon your altar (Psalms 51:18-19). "

53 Psalm 53

Verses 1-6
Psalms 53:1-6

Psalms 53:1-6 is the same as Psalms 14:1-7 . These are similar psalms. There are about three places where psalms repeat themselves, not in total, such as... this is pretty much in total with Psalms 14:1-7 . In others, maybe three or four verses are repeated. But this the full psalm.

The fool hath said in his heart, There is no God (Psalms 53:1).

Paul said, "When they knew God, they glorified Him not as God, neither were they thankful. Their foolish hearts were darkened. And professing themselves to be wise they became fools" (Romans 1:21-22). "The fool hath said in his heart there is no God." If you meet a person who says, "I am an atheist," according to God"s Word he is a fool.

Corrupt are they, they have done abominable iniquity: there is none that doeth good. And God looked down from heaven upon the children of men, to see if there were any that did understand, and that did seek God. And every one of them has gone back: they are altogether become filthy; there is none that doeth good, no, not one (Psalms 53:1-3).

Paul quotes this in Romans, chapter 3.

Have the workers of iniquity no knowledge? who eat up my people as they eat bread: they have not called upon God. There were they in great fear, where no fear was (Psalms 53:4-5):

The wicked fear when there is no cause to fear.

for God has scattered the bones of him that encamps against thee: thou hast put them to shame, because God hath despised him. Oh that the salvation of Israel would come out of Zion! (Psalms 53:5-6)

Now this is a prayer, actually, for the future when Jesus shall come and establish the kingdom. The salvation of Israel coming out of Zion is always a reference to the glorious millennial reign of Christ.

When God brings back the captivity of his people, for Jacob shall rejoice and Israel shall be glad (Psalms 53:6). "

54 Psalm 54

Verses 1-7

Psalms 54:1-7

Psalms 54:1-7 is to the chief musician on a stringed instrument. A prayer of David. When the Ziphims came and said to Saul, "David is hiding down in the wilderness of Ziph." And so, even as he didn"t care about Doeg telling Saul where he was, neither did he care about the Ziphims. So he has a few choice words for them.

Save me, O God, by thy name, and judge me by thy strength. Hear my prayer, O God; and give ear to the words of my mouth. For strangers [the Ziphites] are risen up against me, and the oppressors seek after my soul: and they have not set God before them. Behold, God is my helper: the Lord is with them that uphold my soul. He shall reward evil unto my enemies: cut them off in thy truth. I will freely sacrifice unto thee: I will praise thy name, O LORD for it is good. For he hath delivered me out of all trouble: and my eye hath seen the desire upon my enemies (Psalms 54:1-7).

So David"s prayer that God would honor him, and take care of his enemies. so I have learned not to seek to defend myself, but to leave my defense completely in the hands of God. Now, if you want God to defend you, then you have to just commit yourself to the hands of God and not seek to defend yourself. God is my defense. "

55 Psalm 55

Verses 1-23

Psalms 55:1-23

Psalms 55:1-23 :

Give ear to my prayer, O God; and hide not thyself from my supplication. Attend unto me, and hear me: I mourn in my complaint, and make a noise; Because of the voice of the enemy, because of the oppression of the wicked: for they cast iniquity upon me, and in wrath they hate me (Psalms 55:1-3).

I told you, David was capable of inspiring hate or love. You either loved the guy or hated the guy. And the feelings towards David were quite strong. And he was always praying about his enemies, and those that were after him, and those that were seeking to destroy him.

"For they cast iniquity upon me, in wrath they hate me."
My heart is sore pain within me: the terrors of death have fallen upon me. Fearfulness and trembling are come upon me, and horror hath overwhelmed me. And I said, Oh that I had the wings like a dove! for I would fly out of this place, and be at rest. Lo, then I would wonder far off, and remain in the wilderness. I would hasten my escape from the windy storm and the tempest. Destroy, O Lord, and divide their tongues: for I have seen violence and strife in the city. Day and night they go upon the walls thereof: and mischief also and the sorrows are in the midst of it. Wickedness is in the midst thereof: deceit and guile depart not from her streets (Psalms 55:4-11).

Now David evidently wrote this psalm when he was fleeing from Absalom. For David"s close counselor and friend, Ahithophel, actually revolted against David when Absalom did. He went with Absalom. And Ahithophel began to counsel Absalom on how to destroy David. This is the thing that really hurt David, is that Absalom had turned against him. David said,

For it was not an enemy that reproached me; then I could have borne it: neither was it he that hated me that did magnify himself against me; then I would have hid myself from him: But it was you, a man mine equal, my guide, my acquaintance. We took sweet counsel together, we walked into the house of God in company (Psalms 55:12-14).

So David is so hurt because it really wasn"t an enemy to David that had done such a dirty thing to him, but it was a fellow that he had had beautiful fellowship with. They had talked together. They had counseled together. They had gone into the house of God and fellowshipped together, and yet he turned himself against David. And that is always, I think, some of the greatest hurts that we experience, are when men that we have trusted and put our confidence, utmost confidence in, and we have trusted them unquestionably. And they have worked together with us and labored together with us. And we have given them great responsibilities. And suddenly they turn, and they begin to tell vicious lies. They violate the trust that you have put in them. They turn against you. They take from you, and that hurts. Because you have put all kinds of confidence in them. You have trusted them completely, implicitly. And suddenly you realize, as did David in verse Psalms 55:21 , the words of his mouth were smoother than butter. But war was in his heart. His words were softer than oil, yet they were like a drawn sword.

And that"s what really hurts, is when someone that you have really placed complete confidence and trust in, and entrusted with a great part of the ministry. And then they turn and try to take it. That hurts beyond anything that I have ever had hurt, as far as the ministry goes.

And David felt this very hurt himself. The hurt of a friend, a comrade, an associate, one that you had fellowshipped and trusted, when they turn against you. So David speaks about this, the turning of Ahithophel. And David isn"t so kind with him after he turned. He said,

Let death seize upon them, let them go down quick into hell: for wickedness is in their dwellings, and among them. As for me, I will call upon God; and the LORD shall save me (Psalms 55:15-16).

You know, it"s not going to destroy me. The Lord is going to take care of me. But the tragedies that will befall those.

Evening, and at morning, and at noon, will I pray, and cry aloud: and he shall hear my voice. He hath delivered my soul in peace from the battle that was against me: for there were many with me. God shall hear, and afflict them, even he that abideth of old. Because they have no changes, therefore they fear not God. He hath put forth his hands against such as be it peace with him: he hath broken his covenant (Psalms 55:17-20).

Broken promises and covenants.

The words of his mouth were smoother than butter, but war was in his heart: his words were softer than oil, yet they were like drawn swords. [David said,] Cast thy burden upon the LORD, and he shall sustain thee: he shall never suffer the righteous to be moved. But thou, O God, shall bring them down into the pit of destruction: bloody and deceitful men shall not live out half their days; but I will trust in thee (Psalms 55:21-23).

That is the only place to move, into the Lord. And there is comfort and blessing and joy. "

56 Psalm 56

Verses 1-13

Psalms 56:1-13

Psalms 56:1-13 . This is the prayer of David when he heard a mourning dove. That is, a mourning: m-o-u-r-n-i-n-g dove, out in the distant terebinth trees. He no doubt heard these doves cooing off in the distance. There is sort of something soulful and mournful about those doves when they are crying. He said,

Be merciful unto me, O God: for man would swallow me up; he fighting daily oppresseth me. My enemies would daily swallow me up: for they be many that fight against me, O thou Most High. But what time I am afraid, I will trust in thee (Psalms 56:1-3).

What a good thing to learn. Whatever time that you might be afraid, just put your trust in the Lord.

In God I will praise his word, in God I have put my trust; I will not fear what flesh shall do unto me. Every day they wrest my words: all of their thoughts are against me for evil. They gather themselves together, they hide themselves, they mark my steps, when they wait for my soul. Shall they escape by iniquity? In thine anger cast down the people, O God. For you tell my wanderings: put my tears into thy bottle: are they not in thy book? (Psalms 56:4-8)

Now the Bible does teach that there is a Book of Remembrances that God keeps. The Bible tells us that at the great Judgment Day, the books will be opened and people will be judged out of the things that are written in the books. Now, man is able to preserve many interesting records today. A lot of you have preserved a lot of interesting records of your past; you"ve got movies of them. And every once in awhile you get out the movie projector when the family is over, and you look at the pictures when they were just kids, and you have an interesting evening of remembrance, you know, as you are looking at these films. Now, I do believe that if man is able to develop such recording devises, that surely God, no doubt, is able to produce any scene that ever took place in your life at any time. So, if you want to try to deny before God some accusation that is brought against you, God probably has a giant screen up there, and suddenly, you can watch yourself doing the thing. Along with all of heaven. And as they shut it off, you say, "Okay, I confess. I am guilty. Turn it off!" In the Book of Remembrances, God"s book. There is the Book of Life in heaven in which your name has been recorded, you who have received Jesus Christ.

When I cry unto thee, [David said,] then shall my enemies turn back: this I know; for God is with me (Psalms 56:9).

Or, "God is for me," actually. I think that that is one of the most important concepts of God that we need to remember. God is for us. So many times we picture God as being against us. We see God as just waiting for us to do something wrong, in order that He might smite us with His swift hand of justice. We think of God so often as being against us, opposed to us. But in reality, God is for us. And if God be for us, who can be against us? So important that we have the right concepts of God.

In God [he said,] will I praise his word (Psalms 56:10):

Because I know that God is for me, praise fills my heart.

in the LORD will I praise his word. In God have I put my trust: I will not be afraid what man can do unto me. Thy vows are upon me, O God: I will render praises unto thee. For thou hast delivered my soul from death: will not thou deliver my feet from falling, that I may walk before God in the light of the living? (Psalms 56:10-13) "

57 Psalm 57

Verses 1-11

Psalms 57:1-11

Psalms 57:1-11 . To the chief musician, and that Altaschith is "destroying not." It is a prayer of David when he fled from Saul and was hiding in the cave. So Saul is looking for David; he is hiding in the cave. And David says,

Be merciful unto me, O God, be merciful unto me: for my soul trusts in thee: yea, in the shadow of thy wings will I make my refuge, until these calamities are over. I will cry unto God most high; unto God that performs all things for me. He shall send from heaven, and save me from the reproach of him that would swallow me up. God shall send forth his mercy and his truth. My soul is among lions: and I lie even among them that are set on fire, even the sons of men, whose teeth are spears and arrows, and their tongue a sharp sword. Be thou exalted, O God, above the heavens; let thy glory be above all the earth. For they have prepared a net for my steps; my soul is bowed down: they have digged a pit before me, and in the midst whereof they are fallen themselves (Psalms 57:1-6).

Remember, Saul came in and went to sleep there in the cave. And David, when they were sound asleep, went down and he took his sword and cut off Saul"s skirt. And then he got out of there and he got over a safe distance and cried, "Saul, look at what I"ve got." So he speaks about him falling in the net that they had prepared for me. "My soul is bowed down. They have digged a pit before me wherein the midst they have fallen."

My heart is fixed, O God, my heart is fixed: I will sing and give praise. Wake up, my glory; awake, psaltery and harp: I myself will awake early. For I will praise thee, O Lord among the people: I will sing unto thee among the nations. For thy mercy is great unto the heavens, and thy truth unto the clouds. Be thou exalted, O God, above the heavens: and let thy glory be above all the eaRuth (Psalms 57:7-11). "

58 Psalm 58

Verses 1-11
Psalms 58:1-11

Psalms 58:1-11 is a prayer of David. I would not want to be one of David"s enemies because of his prayers.

Do you indeed speak righteousness, O congregation? do you judge uprightly, O you sons of men? Yes, in heart you work wickedness; you weigh the violence of your hands in the earth. The wicked are estranged from the womb: they go astray as soon as they be born, speaking lies (Psalms 58:1-3).

Now David is talking about the nature, the sinful nature of man. Now, I don"t think there were any of you that had to teach your children to tell a lie. You had to teach them to tell the truth. You don"t say, "Well now, if you get in trouble just lie about it and get out of it." They seem to just do that naturally. So you have to teach them you"ve got to tell the truth at all times. David said, "They went forth from the womb, speaking lies. They were estranged from the womb. As soon as they are born, speaking lies."

Their poison is like the poison of a serpent: they are like the deaf adder that stoppeth her ear; Which will not hearken to the voice of charmers, charming ever so wisely. Break their teeth, O God, in their mouth (Psalms 58:4-6):

David didn"t mess around.

break out the great teeth of the young lions, O LORD. Let them melt away as waters which run continually: when he bends his bow to shoot his arrows, let them be cut in pieces. As a snail which melteth, let every one of them pass away (Psalms 58:6-8):

Have you ever poured salt on a snail and watch it melt?

like the untimely birth of a woman, that may not see the sun. Before your pots can feel the thorns, he shall take them away as the whirlwind, both living, and in his wrath. The righteous shall rejoice when he sees the vengeance: he shall wash his feet in the blood of the wicked. So that a man shall say, Verily there is a reward for the righteous: verily he is a God that judges in the eaRuth (Psalms 58:8-11).

Now, coming as we do from our Christian ethic, from the New Testament, we have difficulty in David"s prayers. Because Jesus told us that we are to love those who hate us; we are to do good to those who despitefully use us. Bless those that curse you. And the ethic that we have learned from Christ in the New Testament is much different.

Now, I find David"s ethic pretty satisfying with me. I like vengeance. I like to see the bad guys get beat and the good guys win. And I like to see the wicked really taken care of for good. I must confess that I rejoice in such things. But I must also confess that such rejoicing is wrong according to the New Testament ethic, the Christian ethic. And yet, there is just something about my own nature that is similar to David"s, in that when someone has really done something that is truly evil, I like to see vengeance come upon them.

Now, where I have to be careful is that I so often want to bring vengeance on them myself, and that is where I can really get in trouble. God said, "Vengeance is mine. I will repay, saith the Lord." Now notice, David isn"t really seeking to bring vengeance himself; he is asking God to knock the teeth out of their mouths. Asking God to take vengeance on them. I don"t know that it is much better, but we must be careful about trying to take personal vengeance upon people who we feel have wronged us, or who have wronged us. We must learn to commit ourselves and our ways unto the Lord, and let the Lord take care of them. It is not mine to become Captain Avenger and go out and right all of the evils of the world.

But David does pray in these psalms, but as I say, it is not in keeping with the New Testament ethic. And I have to pray, not as David prayed, but I have to pray, "Lord, keep my heart from devising vengeance, and keep me, Lord, from wanting to take vengeance. And oh God, help me to have a forgiving attitude and spirit towards those that I feel this, I would like to take vengeance on." "

59 Psalm 59

Verses 1-17
Psalms 59:1-17

Psalms 59:1-17 is another one of those "destroy not" prayers of David, when Saul sent and they watched the house to kill him. His wife, Michael, let him out of the window in a basket and David escaped. But the men were watching the house of David to kill him. And David wrote this psalm on that occasion.

Deliver me from my enemy, O God: defend me from them that rise up against me. Deliver me from the workers of iniquity, and save me from the bloody men. For, lo, they lie in wait for my soul: the mighty are gathered against me; not for my transgressions, nor for my sin, O LORD (Psalms 59:1-3).

It was just because of Saul"s jealousy; it wasn"t that David had done anything wrong.

They run and prepare themselves without my fault: awake to help me, and behold. Thou therefore, [O God,] O LORD God of hosts, the God of Israel, awake to visit all of the heathen: be not merciful to the wicked transgressors (Psalms 59:4-5).

Just be merciful to me, Lord, in my wickedness. Isn"t that the way that it goes?

They return at evening: they make a noise like a dog, and they go around about the city (Psalms 59:6).

Here are these guys out there and they are barking like dogs, and David knew who they were.

They belch out with their mouth: and swords are in their lips: and who, say they, that does hear? But thou, O LORD, shall laugh at them; and thou shalt have all of the heathen in derision. Because of his strength will I wait upon thee: for God is my defense. The God of my mercy shall prevent me: God shall let me see my desires upon my enemies. Slay them not, lest my people forget: scatter them by thy power; and bring them down, O Lord our shield. For the sin of their mouth and the words of their lips let them even be taken in their pride: and for cursing and lying of which they speak. Consume them in wrath, consume them, that they may not be: let them know that God ruleth in Jacob unto the ends of the earth. And at evening let them return; and let them make a noise like a dog, and go round about the city. Let them wander up and down for meat, and grudge if they be not satisfied. But I will sing of thy power; yea, I will sing aloud of thy mercy in the morning: for thou hast been my defense and refuge in the day of my troubles. Unto thee, O my strength, will I sing: for God is my defense, and the God of my mercy (Psalms 59:7-17).

So three times over in the psalm, God is spoken of as David"s defense. And it"s surely neat to have God as our defense. Now, I have discovered that God will be my defense as long as I let Him be my defense. But if I seek to take up my own defense, then God will let me defend myself. And I have found that I really can"t defend myself adequately. And so I have learned not to seek to defend myself, but to leave my defense completely in the hands of God. Now, if you want God to defend you, then you have to just commit yourself to the hands of God and not seek to defend yourself. God is my defense. "

60 Psalm 60

Verses 1-12
Psalms 60:1-12

Psalms 60:1-12 :

O God, thou hast cast us off, thou hast scattered us, thou hast been displeased; O turn thyself to us again. For thou hast made the earth to tremble; thou hast broken it: heal the breaches thereof; for it shakes. You have showed your people hard things: you have made us to drink the wine of astonishment. You have given a banner to them that fear thee, that it may be displayed because of the truth. That your beloved may be delivered; save with your right hand, and hear me. God hath spoken in his holiness; and I will rejoice, I will divide Shechem, and mete out the valley of Succoth. Gilead is mine, Manasseh is mine; Ephraim also is the strength of mine head; Judah is my lawgiver; Moab is my washpot; over Edom will I cast out my shoe: Philistia, triumph thou because of me (Psalms 60:1-8).

These verses, actually, here in this particular part are repeated. Verses Psalms 60:5-12 are identical to Psalms 108:6-13 ,so we will get these further on again.

Who will bring me into the strong city? who will lead me into Edom? Will not thou, O God, which hath cast us off? and thou, O God, which did not go out with our armies? Give us help from trouble: for vain is the help of man. Through God we shall do valiantly: for he it is that shall tread down our enemies (Psalms 60:9-12).

"Give us help, oh God. Vain is the help of man." In another place David said, "It is time for You to work, oh Lord, for vain is the work of man." Oh, that we would learn to just trust in God; call upon Him for our help. Rather than looking to man, look to God. We always are scheming. We"re always devising. We are always trying to figure out just one more angle. So many people try to use me in their devices and in their scheming. They have tried every game in the book, every trick. And they finally think, "Well, if I can just get Chuck, you know, they will listen to him." And it is just another one of their... they are not willing to leave it in God"s hands completely. They just can"t leave it with God. They say, "Oh, I"m just turning my life over to God." And then they are still scheming, still conniving, still trying to work another angle. Why don"t we just give up and let God take over completely? It is great day when I just yield to God all the issues of my life. And I trust Him completely. "Give us help from trouble, for vain is the help of man. Through God we shall do valiantly."

Father, we thank You tonight for Your Word. Let Your Spirit plant it in our hearts. May we grow thereby. In Jesus" name. Amen

May the Lord bless and keep and strengthen and guide your life through this week. Keep looking up; we are getting so close. Keep your eyes on the Middle East; it is coming down. The day of the Lord is at hand. Let us lay aside every weight, the sin which does so easily beset us, and let"s run with patience the race that has been set before us, as we look unto Jesus, the author and finisher of our faith. "

61 Psalm 61

Verses 1-8
Shall we turn now to the sixty-first psalm for our beginning of our Bible study this evening. Psalms 61:1-8 .

Hear my cry, O Lord (Psalms 61:1);

Now in the Hebrew, this word for cry is very intense. It is actually, "Hear my loud wailing, O Lord." Now David was the kind of a guy when he was in trouble, he really let go. Some people are very reserved in their nature. I"m sort of a reserved kind of a person, but David wasn"t. I mean, when he was in trouble he wanted everybody to know. And especially God. And so, he would wail out. "Hear my wailing, my loud cries, O God."

attend unto my prayer (Psalms 61:1).

It is thought that David probably wrote this psalm at the time that he had been in exile as the result of the rebellion of Absalom. David had fled across the Jordan River when Absalom came from Hebron with an army to take Jerusalem. David did not want to encounter his son in battle. He didn"t want to be fighting against his own son. And so rather than making a stand there in Jerusalem, which would have been the natural thing to do, because Jerusalem was a walled city, it was a difficult city to take. And he could have, no doubt, withstood Absalom. But yet, because of his son and all and his own broken heart, he just fled from Jerusalem with his armies and with those that followed after him and just sort of capitulated to Absalom and fled across Jordan. And now he is crying unto God, "Hear my cry, O God, attend unto my prayer."
From the end of the eaRuth (Psalms 61:2)

Driven out of the Land of Promise, he now feels that he is out to the end of the earth. If we would put that in our common vernacular, we might say, "The end of the world." And sometimes we do have those experiences which we feel are the end of the world kind of an experience. In other words, "Man, this is it. This is the end of the world. This is as far as I can go. This is as deep as I can get. This is it. You know, from the end of the world." Or,

From the end of the earth will I cry unto thee, when my heart is overwhelmed (Psalms 61:2):

Many things can cause our hearts to be overwhelmed: the loss of loved ones, financial problems, the loss of a job, the loss of health. So many things can cause our hearts to be overwhelmed. What do I do? When I get to the end of the proverbial rope, when I have no place else to turn, where do I turn? What do I do? Every one of us are driven by circumstances, sooner or later, to this end of the road type of an experience, where I have no place else to go, no place else to turn. And where I turn at this point is so important. Some people turn to pills, some people turn to the bottle, some people turn to a gun and just try to end it all. "When my heart is overwhelmed," David said,

lead me to the rock that is higher than I (Psalms 61:2).

There is a place of refuge, there is a place of strength, there is a place of security that we can have in Christ, the Rock that is higher than I. The place where I can be sheltered from the storm. Sheltered from the enemy. Protected. A rock is a symbol of strength in the Bible. The Bible says concerning Jehovah, "He is our Rock," Deuteronomy 32:1-52 . In I Corinthians, chapter 10, Paul said concerning the rock from which the water flowed in the wilderness, and that rock was Christ. That life-giving source. The rock. Smitten from whence life flows to all men.

So, "When my heart is overwhelmed, lead me to the Rock that is higher than I." It is so comforting to know that at my extremity I can turn to God. There is a verse of the song, "He Giveth More Grace," that beautifully describes it. "When we have exhausted our store of endurance, when our strength is gone, ere the day is half through, when we have reached the end of our hoarded resources, our Father"s full giving has only begun. His grace has no limits, His love has no measure, His power has no boundary known unto man. For out of His infinite riches in Jesus, He giveth and giveth and giveth again." And when I"ve come to the end, when I am overwhelmed, and I cry unto Him, that Rock that is higher than I. At that point of my extremity, God has just begun His glorious work within my life.

God brought many people of the Bible to the end of the road. I think of the angel wrestling with Jacob all night. It was a bad day for Jacob. He had just left his father-in-law, and that was a bad scene. They had had words, and their leaving wasn"t on the best on terms. Even though when they departed from each other they said, "Mizpah," which means, "The Lord watch between me and thee while we"re absent one from the other." Yet, that isn"t as pleasant as it sounds when we put it into English. In the Hebrew it literally means, "You"ve ripped me off, and now you are leaving with all of my goods that you have ripped off from me. And I can"t keep my eye on you anymore, because you are going to be gone. You have gone with my daughters, you"ve gone with my flock, my herds, and I can"t watch you any more, so may God watch over you while we are absent one from the other, you crook." And it had been a bad scene; Jacob didn"t know how he was going to fare out of it. In fact, he wouldn"t have fared so well unless God had been with him. And the night before his father-in-law had caught up with him and the Lord said to his father-in-law, "Don"t you touch Jacob. You keep your hands off of him." And so because Laban was afraid of God, he didn"t touch Jacob. He said, "Listen, I have the power to really do you hurt, but last night the Lord told me not to touch you." So it was a strained experience.

Now Jacob has left his father-in-law. They have gone back toward Babylon, and Jacob receives word, "Your brother is coming with a host of men to meet you." But that isn"t really a welcome home party kind of a thing that you are anticipating or looking for, because the last time you saw Esau seventeen years ago, he was saying, "As soon as I get a chance I am going to kill that rat." And his brother had been threatening to murder him. Now, if his brother was coming to welcome him home, he wouldn"t need two or three hundred men with him in a welcome party, so Jacob knew that trouble was brewing, and he was trouble.

That was the night that there came an angel of the Lord and wrestled with Jacob all night. The Lord was trying to bring Jacob to the end of the road. You see, he was going to need all kinds of strength tomorrow. He is going to be meeting Esau. He doesn"t know what the situation is going to be; it could be perilous. And so all night, a night when you especially need sleep, you need strength for tomorrow; he is wrestling with this angel. Now, Jacob at this point is a ninety-six-year-old man. I mean, he is no spring chicken anymore. And in the morning, as the day began to break, still wrestling. Man, this guy is tenacious. He"s not going to give up. So the angel touched him in his thigh and caused his muscle to shrivel, and crippled him. And the angel said to Jacob, "Let me go before the day breaks." And Jacob at this point was hanging on with all that he had, but he broke down and he began to weep. Now, Genesis doesn"t tell us that he wept, but Hosea tells us that Jacob now was in tears; he was a broken man. And he said, "I will not let you go until you bless me." But that was not a demand, that was a plea. It was a plea with tears. "Please don"t go without blessing me." He is defeated now. God has him where He wants him.

Jacob, the name means heel catcher, Jacov. For when he was born, he had hold of his brother"s heel, so they said, "Oh, look at that heel catcher." And the name stuck. "What is your name?" "My name is heel catcher." "You won"t be called heel catcher anymore. You are going to be called Governed by God, Israel." His life was changed. No longer the supplanter. No longer the deceiver. Now a man, Israel, governed by God. What a difference. But God had to bring him to the end of the road to bring about those necessary changes. And so the last cry of desperation that came forth with weeping and tears from Jacob was really the first cry of victory.

So often that is true in our lives. When my heart is overwhelmed, when I turn to God out of desperation, that becomes the beginning of God"s glorious victory in my life as He leads me to the Rock that is higher than I.

For you have been a shelter for me, and a strong tower from the enemy [the shelter of the rock, strong tower]. I will abide in thy tabernacle for ever: I will trust in the covert [or the covering] of thy wings. For thou, O God, hast heard my vows: you have given me the heritage of those that fear thy name. And you will prolong the king"s life: and the years as many generations. He shall abide before God for ever: O prepare mercy and truth, which may preserve him. And so will I sing praise unto thy name for ever, that I may daily perform my vows (Psalms 61:3-8).

And so David ends the psalm with more or less words of confidence. "God, You are going to take care of it. The Rock that is higher than I will see me through. He will bring me back. I will dwell in Your tabernacle. I will dwell before Thee." "

62 Psalm 62

Verses 1-12
Psalms 62:1-12

Psalms 62:1-12 , another psalm of David.

Truly my soul waiteth upon God: and from him comes my salvation. He only is my rock (Psalms 62:1)

So remember the last one, "Lead me to the Rock that is higher than I." Now David declares, "He only is my Rock."

and my salvation; he is my defense; I shall not be greatly moved. How long will you imagine mischief against a man? You shall be slain all of you: as a bowing wall ye shall be, and as a tottering fence. They only consult to cast him down from his excellency: they delight in lies: they bless with their mouth, but they curse inwardly. My soul, wait thou only upon God; for my expectation is from him. He only is my rock and my salvation: he is my defense; I shall not be moved (Psalms 62:2-6).

Now verse Psalms 62:2 and verse Psalms 62:6 are very similar. In fact, they are exactly the same with the exception of one word. But that one word makes a vast difference in the two psalms, and it shows that just in that space of time there was a great increase in the faith of David. It is amazing how that when we begin to bring to God our problems, that even through prayer our faith in increased. Even while in prayer we begin to gain faith and begin to be victorious, and begin to experience that victory of the Lord. And this is expressed here in David"s psalm.

Between verse Psalms 62:2; Psalms 62:6, "He only is my Rock and my salvation. He is my defense." And in verse Psalms 62:2 he said, "I shall not be greatly moved." And then he repeats the same thing in verse Psalms 62:6 , but he leaves out the "greatly." "I shall not be moved." He didn"t have enough faith in verse Psalms 62:2 , "Well, he might move me, but not very far." But as his faith is increased in the Lord, "They are not going to move me at all. I shall not be moved."

Oh, how glorious it is when we finally bring things to God in prayer, and how God can immediately just bring a change of our own attitude concerning the situation. There have been many times when as the pastor of Calvary Chapel I have been absolutely terrified at what God was doing. I stood in fear and in amazement of the work of the Lord. It was necessary for us to step out in faith a few times that just absolutely frightened me. When we had to move from the chapel a block away, and when we purchased this ten acres here, and when I was contemplating the cost of putting up all of these buildings, I was absolutely terrified. The cost of the improvement of the property, putting up the buildings and all, I had never pastored a large church in all my life. I didn"t know anything about pastoring a large church. I had no experience for my job. I had been pastoring small churches all of my life. And suddenly we were in a rapidly growing situation where we had to get this property, where we had to build new buildings. We were in triple services. We had enlarged the thing. We were putting up seats in the patio, and there was no room to stand even in the patio, and we had to do something.

So we purchased this ten acres. I was trying to assure the board that we could always sell off five acres and get our money back, because it was such a good buy, and surely we"ll never need more than five acres. Of course, that is how great my faith was for what God wanted to do. That is why you can"t really look and say, "Well, our pastor had great faith." No way. I was backpedaling as fast as I could go. And when I would drive up Sunflower Avenue from the other church, getting ready to go home, and I would be sitting there in that left turn lane waiting for the arrow, I would look over at this ten acres of ground and my heart was overwhelmed. I"ll tell you, I"d say, "Lord, what are we going to do?" And you know, thoughts would go on in my mind like this, "Here you are in a facility that is paid for. Here you are with $60,000 in the bank. Here you are just comfortable over here." Well, it wasn"t comfortable because it was so crowded. But, "Here you are and things are really cooking, you know. And now you are going to plunge into an expense, $300,000 for just the lot, $125,000 just to put in the parking and the street improvements, and that doesn"t even start the buildings. And what if it doesn"t come through? What if attendance drops off? What if things go bad? Then look at the big debt and all." And I would say, "Lord, what if it doesn"t go through? What if things drop off? What if?" And the Lord would say to me while I was sitting waiting for the arrow, "Who"s church is it?" And I would say, "It"s your church, Lord." And He said, "Then why are you worrying? If My church goes broke, if My church goes bankrupt, no problem to you. It"s not your church. Why are you worrying?" And you know, before the arrow would turn green, I"d have the victory. Up over the freeway, singing, boy. I mean, no worries. It"s His church. If the thing goes down the tube, nothing off of me, you know.

If you"ll bring your needs to the Lord, even as you are bringing them, the Spirit of God will minister to you. And He will plant that faith in your heart and you can go in prayer from the place of, "I shall not be greatly moved," to, "I shall not be moved." Because God is sustaining me and taking care of me and keeping me.

In God is my salvation and my glory: the rock of my strength (Psalms 62:7),

And so this figure of the rock continuing through the next psalm here.

my refuge, is in God. Trust in him at all times; ye people, pour out your heart before him: God is a refuge for us (Psalms 62:7-8).

So good exhortation. Trust in Him because He is our salvation. Because He is our Rock, because He is our strength and our refuge, trust in Him at all times. Pour out your heart before Him.

Surely men of low degree are emptiness, and men of high degree are a lie: if you laid them in the balance, they are altogether lighter than nothing (Psalms 62:9).

So the esteem of man. Men of low degree are emptiness; men of high degree are a lie. Put them all in the balances, both low and high, and they"re less than nothing.

Trust not in oppression, and become not vain in robbery: if riches increase, set not your heart upon them (Psalms 62:10).

I think that that is an excellent exhortation. Number one, I don"t think that we should actually be seeking riches as such. "Promotion comes neither from the east nor the west, promotion comes from the Lord" (Psalms 75:6). "And they that will be rich, or will to be rich, fall into diverse, or diverse types of lust and temptations which damn men"s souls in perdition" (1 Timothy 6:9). How hard it is for those who trust in riches to enter the kingdom of heaven. "It is easier for a camel to go through the eye of a needle than for a rich man, or a man who trusts in riches to enter into the kingdom of heaven" (Matthew 19:24). "Labor not to be rich" (Proverbs 23:4) the scripture says. We are actually to seek first the kingdom of God and His righteousness, and all these things will be added. But should God seek among other things to add riches to you, if riches increase, and they may, God may bless you financially, but if He does, don"t set your heart upon the riches.

God hath spoken once; twice I have heard this; that power belongs to God. Also unto thee, O Lord, belongs mercy: for you render to every man according to his work (Psalms 62:11-12). "

63 Psalm 63

Verses 1-11
Psalms 63:1-11

Psalms 63:1-11 is a psalm of David when he was in the wilderness of Judah. Now, from Jerusalem west lies the coastal plains, fertile valleys, beautiful lush orange groves, and apricot and pear and peach orchards, and all. From Jerusalem east lies the Judean wilderness, just outside of Jerusalem. Just beyond Bethany you begin to drop down into that great African rift to the area of the Dead Sea 1,200 feet below sea level at its surface. And that area from Jerusalem east gets very little rain. Maybe about an inch a year, and so it is quite a wilderness area. And it is known as the Judean wilderness. David spent quite a bit of time in the Judean wilderness fleeing from Saul.

O God, thou art my God; early will I seek thee: my soul thirsteth for thee (Psalms 63:1)

And I"ll tell you, you can get thirsty down in that Judean wilderness. Actually, Bishop Pike died of thirst there in the Judean wilderness in his quest for the historic Christ. Too bad he wasn"t looking for the living Christ, he probably would still be around.

my soul thirsteth for thee, my flesh longeth for thee in a dry and a thirsty land, where no water is; [I desire] to see thy power and thy glory, so as I have seen thee in the sanctuary (Psalms 63:1-2).

So David is using the bareness of the wilderness to speak actually of the bareness of his own soul. And there are times it seems when our souls become very barren and very parched, where we long again to feel the presence of God. To see and to feel that power of God working in us once more. "I desire to see Thy power and Thy glory as I have seen in the sanctuary."
Because thy loving-kindness is better than life, my lips shall praise thee. Thus will I bless thee while I live: and I will lift up my hands in thy name (Psalms 63:3-4).

And so David lifted up his hands in the name of the Lord, to worship God and to praise Him.

Now we, it seems, become very stilted in our worship and we oftentimes become so formal. Some of you have maybe never just lifted up your hands in the name of the Lord to worship the Lord or to praise Him. And there are exhortations in scripture, "Lifting up holy hands," and all. And one thing about the Jewish people that is really beautiful is that they are very uninhibited in their worship and in their praise. Even there at the Western Wall today it"s always fascinating to go and to watch them as they are in their prayers and in their worship and they are uninhibited in their worship and in their praises. They, I don"t know, have sort of a traditional kind of a bowing of the head, and all. And we have noticed it even with the little boys, that they"ll have their prayer book, and as they"re reading their prayers, even the little kids, will start rocking with the prayer books as they are reading the prayers to the Lord. And some of the rabbis down there at the wall, they really get into it. I mean, they really almost dance, just getting going back and forth, you know, as they are reading their prayers. And they get loud and it is a very interesting thing to watch these people in their uninhibited worship. But we want to be proper. And yet, David said, "I will lift up my hands in Thy name."

My soul shall be satisfied as with marrow and fatness; and my mouth shall praise thee with joyful lips: When I remember thee upon my bed, and meditate upon thee in the night watches (Psalms 63:5-6).

If you have problem with insomnia, use it as an advantage to just meditate on the Lord on the night watches.

For thou hast been my help, therefore in the shadow of thy wings will I rejoice. My soul followeth hard after thee: thy right hand upholdeth me. But those that seek my soul, to destroy it, shall go down into the lower parts of the earth. They shall fall by the sword: they shall be a portion for foxes. But the king shall rejoice in God; every one that sweareth by him shall glory: but the mouth of them that speak lies shall be stopped (Psalms 63:7-11). "

64 Psalm 64

Verses 1-10
Psalms 64:1-10

Psalms 64:1-10 , another psalm of David.

Hear my voice, O God, in my prayer: preserve my life from the fear of the enemy (Psalms 64:1).

You know, fear is a horrible thing. And fear can actually get hold of a person"s life and be a very debilitating force within a person"s life. "Preserve me from fear."
Hide me from the secret counsel of the wicked; from the insurrection of the workers of iniquity: Who sharpen their tongue like a sword, and they bend their bows to shoot their arrows, even their bitter words (Psalms 64:2-3):

And so here David now pictures his enemies as they are going around talking about him, sharpen their tongues to cut him to pieces with their mouths, and they take their bows and they shoot the bitter words at him.

That they may shoot in secret at the perfect: suddenly do they shoot at him, and they fear not. They encourage themselves in an evil matter: and they commune of laying their traps privately; they say, Who is going to see them? And they search out iniquities; they accomplish a diligent search: both the inward thought of every one of them, and the heart, is deep. But God shall shoot at them with an arrow; suddenly they shall be wounded. And so they shall make their own tongue to fall upon themselves: all that see shall flee away. And all men shall fear, and shall declare the work of God; for they shall wisely consider of his doing. The righteous shall be glad in the LORD, and shall trust in him; and all the upright in heart shall glory (Psalms 64:4-10).

So a prayer of David for preservation from his enemies, for protection. Those that were seeking to destroy him with their words. "O God, turn their devices against them. Be my defense. All those that trust in the Lord and all the upright in heart shall glory." "

65 Psalm 65

Verses 1-13
Psalms 65:1-13

Psalms 65:1-13 is another psalm of David and this psalm looks forward to the glorious Kingdom Age when Jesus is reigning upon the earth. And so this is a prophetic psalm, going on in to the next age that is fast approaching.

Praise waiteth for thee, O God, in Zion: and unto thee shall the vow be performed. O thou that hearest prayer, unto thee shall all flesh come (Psalms 65:1-2).

"Every knee shall bow, every tongue shall confess that Jesus Christ is the Lord, to the glory of God the Father" (Philippians 2:10-11). "Unto thee all flesh shall come."

Iniquities prevail against me: as for our transgressions, thou shalt purge them away. Blessed is the man whom thou choosest, and causes to approach unto thee, that he may dwell in thy courts: we shall be satisfied with the goodness of thy house, even of thy holy temple. By terrible things (Psalms 65:3-5)

And the word terrible here is an old English word that has lost or changed its meaning through time, so that now terrible to us has a whole different implications than it had when it was first translated. The word would better be translated now in our English word as awesome. So, because we think of terrible of something that is horrible and all, it doesn"t give us the true idea of the Hebrew word. So wherever you read terrible, "His terrible acts," if you would translate that, "His awesome," it"ll give you a much better indication of the Hebrew.

By awesome things in righteousness will you answer us, O God of our salvation; who art the confidence of all of the ends of the earth, and of them that are afar off upon the sea: Which by his strength setteth fast the mountains: being girded with power: Which stilleth the noise of the seas, and the noise of their waves, and the tumult of the people. They also that dwell in the uttermost parts are afraid at thy tokens: thou makest the outgoings of the morning and evening to rejoice. Thou visitest the earth, and waterest it: thou greatly enrichest it with a river of God, which is full of water: thou preparest them corn, when thou hast so provided for it. When thou waterest the ridges thereof abundantly: thou settlest the furrows thereof: thou makest it soft with showers: thou blessed the springing thereof. You crowned the year with thy goodness; and thy paths dropped fatness. They drop upon the pastures of the wilderness: and the little hills rejoice on every side. The pastures are clothed with flocks; and the valleys also are covered over with corn; they shall shout for joy, they also sing (Psalms 65:5-13).

So the glorious Kingdom Age when the earth again is bringing forth abundantly to the glory of God. When Christ is reigning there in Zion and praise is being offered unto Him in the courts of His holy temple there in Jerusalem. How God, by His awesome work, has brought righteousness upon the earth, and now is filling the earth with fruit. The kingdom has come. "

66 Psalm 66

Verses 1-20
Psalms 66:1-20

Psalms 66:1-20 :

Make a joyful noise unto God, all ye lands: Sing forth the honor of his name: make his praise glorious (Psalms 66:1-2).

Sing forth the honor of the name of the Lord; make His praise glorious. Oh, that men would praise the Lord, the scripture says, for His glorious works.

Say unto God, How awesome art thou in thy works! Through the greatness of thy power shall your enemies submit themselves unto you. All the earth shall worship you, and shall sing unto you; they shall sing to thy name (Psalms 66:3-4).

And here again, "Every knee shall bow, every tongue shall confess that Jesus Christ is the Lord to the glory of God the Father." "All of the earth shall worship and shall sing unto Thee, and shall sing to Thy name." God has highly exalted Him; given Him a name that is above every name. That at the name of Jesus every knee shall bow and every tongue shall confess.

Come and see the works of God: he is awesome is his doing toward the children of men. He turned the sea into dry land: they went through the flood on foot: and there did we rejoice in him (Psalms 66:5-6).

So, take a look at what God has done, dried up the Red Sea so that His people were able to come though on dry land.

He rules by His power for ever; his eyes behold the nations: let not the rebellious exalt themselves. O bless our God, ye people, and make the voice of his praise to be heard: which holds our soul in life, and allows not our feet to be moved. For you, O God, have proved us: you have tried us, as silver is tried. You brought us into the net; and you laid affliction upon our loins. You"ve caused men to ride over our heads; we went through the fire and through the water: but you brought us out into a wealthy place (Psalms 66:7-12).

And so, God took us through the fire, God took us through the water, but they were all necessary as God was seeking really to purge us, to purify our lives, that He might bring us into that place of abundance in Christ. Jesus said, "I am the vine, ye are the branches. Every branch in Me that bringeth forth fruit, He purgeth" (John 15:1-2). The word purge is cleanses. He washes it.

Now if you go over to Israel today and through the area between Bethlehem and Hebron, the valley of Eshcol, the area where Joshua and Caleb picked a cluster of grapes that was so big that they tied it onto a stick that they carried between them. There in the valley of Eshcol grow some of the most delicious grapes in all the world. And it is interesting that these grapevines grow on the ground. You"ll see these big stocks and they put rocks under them to prop them up maybe eight inches or so, but they grow on the ground. They don"t set up the terraces or anything for them, or the wires and all, but they let them grow on the ground. But they are fabulous grapes. But in growing on the ground, as the grapes are developing, during the summertime they will come along and they will take these bunches of grapes that are lying there on the ground, and they will lift them up, and they will wash them in order that they may develop even fuller and better. That they might get more fruit. If they just stay on the ground, those that are lying on the ground will sort of rot, but they"ll lift them up, they will prop them up, they"ll wash them.

And Jesus said, "And every branch of Me that bringeth forth fruit," He washes it that it might bring forth more fruit. "Now you are clean through the word that I have spoken unto you" (John 15:3). There is a process of God in your life of washing, cleansing. There is also the process of God in our lives of that purifying through fire, as silver or gold is refined. That refining process of God, the end result, the producing of a more quality kind of a fruit for His glory. Because, basically, that is what God is looking for from your life, that you bring forth fruit for His glory.

God wants to work in you. God desires to do a work in your life, but never is God satisfied with just working in you. The work of God is in me first, that"s necessary. The husbandman must be the first partaker of the fruit, but God is working in me in order that having worked in me, He may now work through me to touch the needy world around me. So God works in you what He can do for you, in order that He might do through you in helping others who are in need. So the work of God in me is first of all subjective, that which He is desiring to do in my life. But always with God there is the objective in view, that which He can do through my life in touching others. And so, we are to bless God and make the voice of His praise heard. He will not allow your feet to be moved. He has proved us and tried us as silver in order that He might bring forth that fruit from our lives, that purity from within. That He might bring you in to the wealthy place. Oh, how rich I am in Christ. Oh, the riches of God"s glorious grace in Christ Jesus.

I will go to your house with burnt offerings (Psalms 66:13):

And the burnt offerings were the offerings of consecration. So, "I will go to Your house with offerings of the consecration, God, where I consecrate my life to You."
I will pay thee my vows, which my lips have uttered, and my voice had spoken, when I was in trouble (Psalms 66:13-14).

That"s when vows are usually made to God, when a person is in trouble. I have found that there is nothing like trying to surf in a stormy surf, you know, when it is really running high, to cause you to make vows to the Lord. I have been up on top of some of those waves looking down, saying, "Lord, if You get me out of this, I promise I"ll go home." Vows, when I was in trouble. "Lord, just get me out of this mess. And I"ll serve you. Lord, just help me to get out of here, and I"ll go to church. I"ll do anything, Lord. Help me." Well, the Lord listens to those vows that you make when you are in trouble and after He"s done His part, He expects you to do your part. "I will pay the vows which my lips uttered when I was in trouble."

I will offer unto thee the burnt sacrifices of the fatlings, with the incense of rams: I will offer bullocks with goats. Come and hear, all ye that fear God, and I will declare what he hath done for my soul. I cried unto him with my mouth, he was extolled with my tongue. If I regard iniquity in my heart, the Lord will not hear me: But verily God hath heard me; he hath attended to the voice of my prayer (Psalms 66:15-19).

Now he says, "Come and let me tell you what God has done for me. He has heard. He has attended to the voice of my prayer." But he said, "If I regard iniquity in my heart, the Lord will not hear me."

A lot of times we wonder why our prayers are not answered. And one of the reasons for which prayers are sometimes not answered is because of the iniquity in our lives. In Isaiah 59:1-21 God declared, "Behold the hand of the Lord is not short, that He cannot save. Neither is His ear heavy that He cannot hear. But your sins have separated you from God." In other words, the problem in prayer is not always on the upper end, which we are prone to usually think when our prayers aren"t being answered. "What"s the matter with God? Why isn"t God answering my prayers? Is God deaf? Is He having problems hearing me? What"s going wrong?" And we usually think that the problem lies on the upper end. Quite often the problem lies on the lower end. Our prayers are coming forth from a deceitful heart, from a wicked life. "If I regard iniquity in my heart, the Lord doesn"t hear me when I pray." That is, if I am regarding and plotting and planning evil and iniquity. "Your sins have separated," Isaiah said, "between you and your God."

Does God hear the prayer of a sinner? The president of the Southern Baptist church I guess got in trouble recently by a statement that he made concerning whose prayers God hears. In the New Testament there was a man who was born blind, and Jesus came to him and said, "Would you like to see?" And he said, "Sure would." So Jesus spit on the ground, made some mud, put it in his eyes and said, "Go down to the pool of Siloam and wash that out." And the man went down to the pool of Siloam, and when he washed out his eyes, he could see. Now it happened on the Sabbath day, so it got the Jews upset. And they said to the man, "How is it that you can see?" And he told them the story. "This man came and He put this mud in my eye and He told me to go and wash. And He said when I washed I could see." And they said, "Who was it?" And he said, "I don"t know." They said, "Well, we know He has got to be a sinful man, because He told you to violate the Sabbath." He said, "Whether He was a sinner or not I do not know, but all I know is where I was blind, now I can see." But he said, "If He were a sinful man, how was it that God hears His prayers, because we know that God does not hear the prayer of the sinners."

Now that particular statement cannot be taken for doctrinal truth. Cause this is the statement of a blind man in a conversation with the Pharisees. It"s just quoting the statement of this man. The truth of the matter is that God does hear the prayer of sinners, or else you would all still be sinners. God hears you when you said, "Oh God, be merciful to me a sinner." He hears that prayer. How much more, I don"t know. David said, "If I regard iniquity in my heart, the Lord does not hear me when I pray." God said through Isaiah, "It isn"t that My ear is heavy that I cannot hear, but your sins have separated, they have severed connections, between you and God." So David is rejoicing in the fact that the Lord heard his prayer.

Blessed be God, which hath not turned away my prayer, nor his mercy from me (Psalms 66:20). "

67 Psalm 67

Verses 1-7
Psalms 67:1-7

Psalms 67:1-7 :

God be merciful unto us, and bless us; and cause his face to shine upon us (Psalms 67:1);

Three things: be merciful unto us, bless us, cause His face to shine upon us. Now there are some people that would find fault with this prayer. "I never like to ask God for anything personal." That"s so idealistic it stinks. I want God to bless me. I want God to be merciful unto me. And I want God"s face to shine upon my life. But, the motive behind it,

That thy way may be known upon the earth, thy saving health among all nations. Let the people praise thee O God, let all the people praise thee (Psalms 67:2-3).

Oh God, be merciful; cause Your face to shine upon me. God, bless me in order that Your way may be known upon the earth, Your saving health, that I might be the blessing then, actually, to all nations. That all people may praise Thee.

O let the nations be glad and sing for joy: for you shall judge the people righteously, and govern the nations of the eaRuth (Psalms 67:4).

Jesus is coming to judge the nations righteously. In the twenty-fifth chapter of Matthew we are told of the coming again of Jesus Christ to judge the earth. This was declared by Enoch in the (apocryphal) book of Enoch, the prophecy of Enoch, "Behold, the Lord cometh with ten thousands of His saints to execute judgment upon the earth. And also to reign righteously as He governs over the nations upon the earth" (Jude 1:14-15).

Now there are many people that are concerned with the judgment of God. What about a little child that dies before it is old enough to know Jesus Christ? What about people that have never heard of Jesus Christ? What about... ? Now the Bible doesn"t give us the specifics of His judgment, what He is going to do in specific cases. But it does tell us that He is going to judge the world righteously, so whatever God does will be righteous. It will be fair. It will be just. I don"t know what God is going to do. There are a lot of unknowables, a lot of questions, a lot of imponderables.

Now, I do know some things. I do know that if I am walking with God, my children under the age of accountability are safe. I know that. What about the children of the parents who are sinners? I don"t know that. That I am going to have to wait to find out. But I don"t like to live in a question mark, and thus, I like to be sure. Now, I know for certainty how God is going to judge in certain areas, those that believe on Jesus Christ I know what is going to happen to them. But what about those that don"t? Well, I don"t know for sure, but I don"t want to live in that kind of a question mark. I want to live on the safe side, that which I know. I want to be found in Christ, not having my own righteousness but the righteousness which is of Christ through faith.

Let the people praise thee, O God; let all the people praise thee. Then shall the earth yield her increase (Psalms 67:5-6);

Now this is interesting, "Let all the people praise thee, then shall the earth yield her increase." More and more we are discovering the effect of man"s attitudes upon plants. They are now connecting some of these lie detector things to plants to watch the reaction. For plants react much like human beings in that they have measurable responses upon these lie detector machines. And even as if you are holding the electrodes of a lie detector, as you start to tell a lie, your pulse begins to pick up and moisture begins to exude, and these little electrodes pick it up and you get this movement on the graph from this sensitive needle that is moving back and forth. And so a man who is skilled can ask you a series of questions and tell you which ones that you were telling the lie and which ones you were telling the truth. And by the galvanic responses and so forth. Now they are finding that plants have similar kinds of responses, and they respond to words of praise. It is interesting.

Now I didn"t know this, but, and of course, it is very early in the experimental stage. I have watched some experiments. I have watched the plants respond, and it is interesting to watch the plant responses on these machines. But when we were living in Newport Beach, we had a hibiscus that I planted out in the front yard, and every time I would come out the door I would say, "Praise the Lord, hibiscus." And when I would enter the house I would turn over to it and I would say, "Praise the Lord, hibiscus." And you know, that was the most blossoming hibiscus you"ve ever seen in your life. Beautiful double orange blossoms covered constantly year round. That thing grew and prospered. It was the most healthy plant, the most beautiful blossoming plant, and I"d just come out and say, "Praise the Lord, hibiscus."

"Let the people praise Thee, O God. Let all the people praise Thee. Then shall the earth yield her increase." Isn"t that wild? The earth responding, plants responding to praise unto the Lord. Now if I come into your house and I see all of your plants withered and wilted, you"re going to be suspect.

God shall bless us; and all the ends of the earth shall reverence him (Psalms 67:7).

The psalm begins with a prayer for blessing and ends with an assurance of that blessing. "

68 Psalm 68

Verses 1-35
Psalms 68:1-35

Psalms 68:1-35 :

Let God arise, let his enemies be scattered: let them also that hate him flee before him. As smoke is driven away, so drive them away: as wax melts before the fire, so let the wicked perish at the presence of God (Psalms 68:1-2).

So, sort of a thing against the enemies of God. "Let them be scattered, let them flee as smoke sort of just disappears, is driven by the wind, so drive them. As wax melts before the fire, so let them perish in the presence of God."
But let the righteous be glad; let them rejoice before God: yea, let them exceedingly rejoice (Psalms 68:3).

All right, righteous, be glad. Rejoice before God. In fact, exceedingly rejoice.

Sing unto God, sing praises to his name: extol him that rideth upon the heavens by his name, YAH, and rejoice before him (Psalms 68:4).

The Yah, the I am. And of course, in the name you have then Yashua, Yahoshaphat, so many different contractions with the Yah, but to us the important one is Yashua, which is the Hebrew for Jesus. "Extol Him by His name, Yah, and rejoice before Him."
A father of the fatherless, a judge of the widows, is God in his holy habitation. God setteth the solitary in families: he brings out those which are bound with chains: but the rebellious dwell in a dry land. O God, when you went forth before your people, when you did march through the wilderness; the earth shook, the heavens dropped at the presence of God: even Sinai itself moved at the presence of God, and the God of Israel. Thou, O God, did send a plentiful rain, whereby you did confirm your inheritance, when it was weary. Your congregation hath dwelt therein: thou, O God, hath prepared of thy goodness for the poor. The LORD gave his word: and great was the company of those that published it. Kings of armies did flee apace: and she that tarried at home divided the spoil. And though you have lain among the pots, yet shall ye be as the wings of a dove covered with silver, and her feathers with yellow gold. When the Almighty scattered kings, and it was white as snow in Salmon. The hill of God is as the hill of Bashan; and the high hill is as the hill of Bashan. Why leap ye, ye high hills? This is the hill which God desired to dwell in; yea, the LORD will dwell in it for ever (Psalms 68:5-16).

In other words, he sees the other hills of sort of being jealous and all because God has chosen really the hill of Zion to dwell in. "Why leap ye high hills?" You know, "We"re so high, it should be us, and all."

The chariots of God are twenty thousand, even thousands of angels: the LORD is among them, as in Sinai, in the holy place. Thou hast ascended on high (Psalms 68:17-18),

Now we have here a prophecy concerning Jesus Christ quoted by Paul in the fourth chapter of the book of Ephesians. "Thou hast ascended on high, Thou hast led captivity captive. Thou hast received gifts for men, yea, for the rebellious also that the Lord God may dwell among them." Paul in quoting this said, "He who has ascended is the same one who first of all descended into the lower parts of the earth. And when He ascended, He led the captivity captive and gave gifts unto men. And to some apostles, and to some prophets, and to some evangelists, and to some pastor teachers, for the perfecting of the saints for the work of the ministry for the building up of the body of Christ. Until we all come into the unity of faith, complete man, the knowledge of the Son of God, the measure, the stature, the fullness, the image of Christ." And so, Paul quotes this, "He has ascended on high; He led captivity captive." But to lead captivity captive, He went first of all in the lower parts of the earth to free those that were captive.

You see, prior to the death of Jesus Christ those Old Testament saints could not enter in to the glory of heaven. It was necessary that their sins be put away, something that the sacrifices of the Old Testament could not do. It was impossible that their sins could be put away by the blood of bulls or goats. All of the Old Testament sacrifices only were pointing to the better way that God would provide when He sent His only begotten Son to be a lamb offering, sin offering, a sacrifice for our sins. "So we are redeemed, not with corruptible things such as silver and gold from our vain empty life, but with the precious blood of Jesus Christ who was slain as a lamb without spot or without blemish" (1 Peter 1:18-19). So because the blood of bulls and goats could not put away sin but only speak of the better sacrifice which was to come, their sins were covered, and they, when they died, were held by death in the grave, in Sheol or in Hades, in hell.

But hell, prior to the death of Christ, was separated into two compartments. One compartment was of suffering for the unbelievers; the other was a compartment of comfort by Abraham for those who were trusting in the promises of God and in the fulfillment of God"s promise. Now these Old Testament men of faith all died in faith not having received the promise, but seeing it afar off they held onto it and they claimed that they were just strangers and pilgrims here. And they were just looking for a city which hath foundation, whose maker and builder is God.

Now when Jesus died, He descended into hell. He who has ascended is the one who first of all descended into the lower parts of the earth. And when He ascended, it is then that He led captivity captive. In the book of Isaiah, chapter 61, the prophecy concerning Christ, it said, "He is going to set at liberty those that are bound and open the prison doors to those that are bound." Set at liberty those that are chained, open the prison doors to those that are bound. Those that were bound by death, waiting with Abraham for the promise of God. When Jesus died He descended into hell and He preached to those souls that were in prison. The glorious fulfillment of God"s promise. The redemptive program is complete. The blood has been shed, whereby your sins are now put away once and for all. And now with their sins put away, they can ascend into the heavenly scene. So when He ascended, He led the captives from their captivity. And then He gave gifts unto men. That is, within the church, He gave gifted men as apostles, as prophets, as evangelists, as pastor teachers, for the perfecting of the saints. So, Paul quotes this in Ephesians 4:1-32 , and of course, it just ties together a whole group of scriptures. Luke, the sixteenth chapter; Acts, chapter 2; and Ephesians, chapter 4; and the reference there in Peter where He went and preached to those souls in prison; and Isaiah 61:1-11 . So you can look those up and find them tied together.

Blessed be the LORD, who daily loads us with benefits (Psalms 68:19),

I love that! Oh, blessed be the Lord, who daily just loads me down with the benefits of being His servant. Benefits of walking with Him. Oh, what benefits are mine in Christ Jesus.

even the God of our salvation. He that is our God is the God of salvation; and unto God the LORD belongs the issues of death (Psalms 68:19-20).

Our times are actually in God"s hands. It"s appointed unto man once to die, and unto God the Lord belong the issues of death.

But God shall wound the head of his enemies, and the hairy scalp of such as those that go on still in his trespasses. The LORD said, I will bring again from Bashan, and I will bring my people again from the depths of the sea: That thy foot may be dipped in the blood of your enemies, and the tongue of the dogs in the same. They have seen thy goings, O God; even the goings of my God, my King, in the sanctuary. The singers went before, the players on the instruments (Psalms 68:21-25)

And now here he is describing the worship of God in the sanctuary. "You"ve seen the going of God in the sanctuary," and now he is going to describe a little bit. First of all, in the procession the singers are in the front. Following them are those players of instruments--the symbols, the trumpets and all. Followed after them

were the young girls playing on their timbrels. Bless ye God in the congregations, even the LORD, from the fountain of Israel (Psalms 68:25-26).

So he sees now, and of course, you know, we"ve come to sort of a stilted form of the worship of God. We gather together. We sit in pews. We sit in rows. We are regimented and all. And we come and we have sort of a lecture on the Word of God, but I am sure that there is an area for a diversity in our worship. You know, where they were entering in, even. Singers were in the front as they were entering singing praises unto God, followed by the band playing their instruments, followed by the drill team, the young damsels with their timbrels, as they were playing on the timbrels unto the Lord.

When you go to Jerusalem on Friday evening at the beginning of Sabbath, we always like to spend one Friday evening at the Western Wall, as the people gather to worship the Lord on the Sabbath day. And really the excitement of the evening is when these young Jewish boys come down from the school. And they come down about four across, several rows of them, their arms over each other, and they come down chanting and dancing. Sort of a little dance step and all, their arms around each other, and they are chanting. And of course, this is the highlight of the evening when these kids come on down to worship the Lord there by the Western Wall. And they do this little dance step coming in. And as they get down by the wall, they start then their songs and their chants as they sort of get in a circle, and they start dancing around the circle various dances and all unto the Lord. And then after about a half hour of this kind of worship and praise, then they put their arms around each other and dance back up the hill, chanting and singing their praises unto God, as they go back up the hill. And it is a very moving, touching sight. And I think that this is exciting. I think that there is a place for a more of a demonstrative worship unto God. You know, we are coming into the sanctuary to worship Him. Oh, it should be an exciting experience.

"Enter into His presence with thanksgiving, enter into His courts with praise. Be thankful unto Him and bless His name" (Psalms 100:4). You see people gathering, and they are honking their horns, "Get out of my way! I"m going to church today." And by the time we get here, we really need it. Rather than coming in with a joyful heart, a heart that is overflowing with praises unto God in anticipation of worshipping Him.

Now he looks at the congregation that"s assembled and,

There is little Benjamin with their ruler [the small tribe of Benjamin over there and there they are in their place with their ruler], and there are the princes of Judah and their council, and there are the princes of Zebulun, and there over there are the princes of Naphtali. Thy God hath commanded thy strength: strengthen, O God, that which you have wrought for us. Because of thy temple at Jerusalem shall kings bring their presents unto thee (Psalms 68:27-29).

This, of course, is again looking forward to the Kingdom Age, when the kings of the earth come and offer their presents unto Christ.

Rebuke the company of spearmen, the multitude of the bulls, with the calves of the people, till every one submit himself with pieces of silver: scatter thou the people that delight in war. Princes shall come out of Egypt; Ethiopia shall stretch out her hands unto God. Sing unto God, ye kingdoms of the earth [the glorious Kingdom Age]; O sing praises unto the Lord: To him that rideth upon the heaven of heavens, which were of old; lo, he doth send out his voice, and that a mighty voice. Ascribe strength unto God: his excellency is over Israel, his strength is in the clouds. O God, thou art awesome out of thy holy places: the God of Israel is he that giveth strength and power unto his people. Blessed be God (Psalms 68:30-35).

So the glorious worship of God in the Kingdom Age; it is going to be exciting. The singers coming in, the instruments, the girls with their timbrels and all, and the congregation as they rise to worship the Lord. "

69 Psalm 69

Verses 1-36
Psalms 69:1-36

The sixty-ninth psalm is a Messianic psalm. That is, it is a psalm of prophecy concerning Jesus Christ. And there are many scriptures within the psalm here that make reference to Jesus Christ.

Save me, O God; for the waters are come in unto my soul. I sink in deep mire, where there is no standing: I am come into deep waters, where the floods overflow me. I am weary of my crying: my throat is dried: mine eyes fail while I wait for God. They that hate me without cause are more than the hairs of my head: they that would destroy me, being my enemies wrongfully, are mighty: then I restore that which I took not away. O God, thou knowest my foolishness; and my sins are not hid from thee. Let not them that wait on thee, O Lord God of hosts, be ashamed for my sake: let not those that seek thee be confounded for my sake, O God of Israel. Because for thy sake I have borne reproach; shame hath covered my face (Psalms 69:1-7).

Again, referring to Christ. For God"s sake He bore the reproach; shame covered His face.

I am become a stranger unto my brethren, and an alien unto my mother"s children (Psalms 69:8).

It said that His brothers did not believe in Him. They thought that He was crazy, actually.

For the zeal of thine house hath eaten me up; and the reproaches of them that reproached thee are fallen upon me (Psalms 69:9).

Remember when Jesus went into the temple and He saw them making merchandise, and He took and He made a scourge, a whip, and He began to drive out the moneychangers and those that were selling doves. And He said, "Get out of here! You"ve made my Father"s house a den of thieves." And then they remembered the scripture that was written of Him that said, "The zeal of Thine house hath eaten Me up." The zeal for the house of God, it just ate Him up when He saw the terrible things that were being done in the house of God in the name of God. I wonder what would be His reaction today if He should come and visit some of the bingo parties and other functions that have been devised to make money for the church.

"The zeal of Mine house hath eaten Me up. The reproaches of them that reproach Thee fall upon Me."
When I wept, and chastened my soul with fasting, that was to my reproach. I made sackcloth also my garment; and I became a proverb to them. They that sit in the gate speak against me; and I was the song of drunkards (Psalms 69:10-12).

He is still the song of drunkards. The blasphemy when a person becomes intoxicated so often.

But as for me, my prayer is unto thee, O LORD, in an acceptable time: O God, in the multitude of thy mercy hear me, in the truth of thy salvation (Psalms 69:13).

Some believe that this is actually the prayer in the Garden of Gethsemane.

Deliver me out of the mire, and let me not sink: let me be delivered from them that hate me, and out of the deep waters (Psalms 69:14).

You remember He said, "If it is possible, let this cup pass from Me."
Let not the waterflood overflow me, neither let the deep swallow me up, and let not the pit shut her mouth upon me. Hear me, O LORD for thy loving-kindness is good: turn unto me according to the multitude of thy tender mercies. And hide not thy face from thy servant; for I am in trouble: hear me speedily. Draw nigh unto my soul, and redeem it: deliver me because of mine enemies. For thou hast known my reproach, and my shame, and my dishonor: mine adversaries are all before thee. Reproach hath broken my heart; and I am full of heaviness (Psalms 69:15-20):

The fact that when Jesus was pierced with a sword there came forth blood and water indicates that actually His death was by a heart rupture. The fact that there was water that came forth with the blood indicates death by heart rupture. They broke, "Reproach," he said, "hath broken my heart. I am full of heaviness." Also there is something to that bloody sweat that indicates much the same.

and I looked for some to take pity (Psalms 69:20),

You remember in the Garden of Gethsemane, and in great heaviness, He sweat as it were, great drops of blood flowing to the ground. "And I looked for some to take pity." You remember He came back to His disciples, but they were sleeping. "I looked for some to take pity,"

but there was none; for comforters, I found none (Psalms 69:20).

"Oh Peter, could you not watch with Me one hour? Watch and pray." "I looked for someone to have pity. I looked for comforters, but I found none."

They gave me gall for my meat; and in my thirst they gave me vinegar to drink (Psalms 69:21).

You remember that when Jesus cried, "I thirst," someone took a sponge and filled it with vinegar and put it to His lips.

Let their table become a snare before them: and that which should have been for their welfare, let it become a trap (Psalms 69:22).

Paul quotes this in Romans, the eleventh chapter, concerning Israel.

Let their eyes become darkened, that they see not; and make their loins continually to shake (Psalms 69:23).

The judgment that should come upon the Jews for the rejection of Jesus.

Pour out thine indignation upon them, and let thy wrathful anger take hold of them. Let their habitation be desolate (Psalms 69:24-25);

Now in the first chapter of Acts, Peter quotes this as referring to Judas Iscariot. And he puts it together with another psalm, "Let their habitation be desolate and let another take his bishopric." And so, this is quoted concerning Judas Iscariot by Peter in Acts, chapter 1.

and let none dwell in their tents. For they persecute him whom you have smitten; and they talk to the grief of those whom you have wounded. Add iniquity unto their iniquity: and let them not come into thy righteousness. Let them be blotted out of the book of the living, and not be written with the righteous. But I am poor and sorrowful: let thy salvation, O God, set me up on high. I will praise the name of God with a song, and I will magnify him with thanksgiving. This also shall please the LORD better than an ox or bullock that hath horns and hoofs. The humble shall see this, and be glad: and your heart shall live that seek God. For the LORD heareth the poor, and despise not the prisoners. Let the heaven and the earth praise him, the seas, and every thing that moves therein. For God will save Zion, and build the cities of Judah: that they may dwell there, and have it in possession. The seed also of his servants shall inherit it: and they that love his name shall dwell therein (Psalms 69:25-36). "

70 Psalm 70

Verses 1-5
Psalms 70:1-5

The seventieth psalm:

Make haste, O God, to deliver me; make haste to help me, O LORD (Psalms 70:1).

I can identify with that prayer. God seems to move so slowly at times when I am in trouble and I want God to hurry. Make haste, O God, to help me.

Let them be ashamed and confounded that seek after my soul: let them be turned backward, and put to confusion, that desire my hurt. Let them be turned back for a reward of their shame that say, Aha, aha (Psalms 70:2-3).

Now, there is something real mean and dirty about that. I don"t know what it is, but all the way through the Bible where the phrase, "Aha, aha," is used, it is always in a very derogatory sense. It is just really about the meanest thing you could have said, you know, "Aha, aha." Now I have had them say, "Aha," to me before, you know, and it doesn"t feel good. But it is more or less like, "I told you so. Look what has happened. Aha, aha." Sort of gloating over the problems that you are facing.

Let all those that seek thee rejoice and be glad in thee: and let such as love thy salvation say continually, Let God be magnified (Psalms 70:4).

That"s a phrase that we should be using more. We say, "Praise the Lord," and all, but there is a phrase that should be on the lips of God"s people, those that love His salvation. Let them say continually, "Let God be magnified." Now you should add that to your spiritual jargon list. Let God be magnified. Let"s say it, "Let God be magnified." All right, that sounds good.

But I am poor and needy; make haste unto me, O God: thou art my help and my deliverer; O LORD, make no tarrying (Psalms 70:5).

So he begins the psalm with, "Hurry up, God." And he ends it with, "Hurry up God, don"t tarry. Let"s get on with the help for me."

Oh, let God be magnified in the lives of His people through the week. Let"s stand. May the Lord enrich you in all good things in Christ Jesus. May He fill you with the knowledge of His love and His grace. And may you walk in fellowship with Him through the week. And may the Lord continue His work in your life as He draws you unto Himself, as He cleanses you through His Word. As He fits you and prepares you for that work that He would have you to do in touching the needy world around you. God bless you. And God strengthen you and keep you ever in His love and in His will. In Jesus" name. "

71 Psalm 71

Verses 1-24
Shall we turn now in our Bibles to Psalms 71:1-24 .

Psalms 71:1-24 is the psalm of the aged man. Probably David as he was getting up into years, and his reddish colored hair had turned gray. David"s life was a tough life. He had many devoted friends, but also many avowed enemies. And David is always praying concerning those enemies that are seeking his hurt, seeking to destroy him. And even up into the elder years, as the Lord said to David, "The sword shall not depart from thy house." And so in the elder years of David, there was still that problem of the sword, that problem of enemies. And so a psalm of again calling upon the Lord for His help, for His protection, even in his older years.

In thee, O LORD, do I put my trust: let me never be put to confusion. Deliver me in thy righteousness, and cause me to escape: incline thine ear, and save me. Be thou my strong habitation, whereunto I may continually resort: for thou hast given commandment to save me; for thou art my rock and my fortress (Psalms 71:1-3).

David"s prayer that God would be his strong habitation whereunto I may continually resort. We read in the scriptures, "The name Jehovah is a strong tower, the righteous runneth into it and is safe" (Proverbs 18:10). How many times have we run into the protection of the name of the Lord. How many times when faced by danger, just automatically almost, the name of Jesus escapes our lips. We are facing a real problem, and we just sort of unconsciously say, "Oh Jesus." The strong tower, I run in to it for a place of safety, a place of refuge. "Thou art my rock, my fortress, my dwelling place." And how wonderful it is when we have found that glorious dwelling place in Christ Jesus of which the psalmist wrote, "He that dwelleth in the secret place of the Most High shall abide under the shadow of the Almighty" (Psalms 91:1). And so he declares the Lord is his habitation. "I continually resort," constantly finding that place of help and strength, comfort and refuge in the Lord. "I continually resort."

Deliver me, O my God, out of the hand of the wicked, and out of the hand of the unrighteous and cruel man. For thou art my hope, O Lord my God: thou art my trust from my youth (Psalms 71:4-5).

So God is not just a place of hope, but He is also the place of trust. I have learned to trust in the Lord, but I am also hoping for His deliverance.

By thee have I been held up from the womb: you took me out of my mother"s womb: my praise shall be continually of thee. For I am as a wonder unto many; but thou art my strong refuge. Let my mouth be filled with thy praise and with thy honor all the day. Cast me not off in the time of old age (Psalms 71:6-9);

And so here is a hint to the time of the writing of the psalm, and later on he will refer to his gray hairs.

forsake me not when my strength fails (Psalms 71:9).

The weakening position of the old age.

For mine enemies speak against me; and they that lay wait for my soul take counsel together, Saying, God has forsaken him: persecute and take him; for there is none to deliver him. O God, be not far from me: O my God, make haste for my help. Let them be confounded and consumed that are adversaries to my soul; let them be covered with reproach and dishonor that seek my hurt (Psalms 71:10-13).

So, again, David"s prayers for his enemies that God would take care of them. But, again, the tragedy that in the older years, there are still those enemies of David. No rest. Because of the sin with Bathsheba, the sword is not to depart from his house.

But I will hope continually, and will yet praise thee more and more (Psalms 71:14).

David, a man after God"s own heart, even though he was oppressed by the enemy, yet he was close to the heart of God. And part of the reason for that is David"s continual praise. "Lord, I will praise You more and more."
My mouth shall show forth your righteousness and thy salvation all the day; for I know not the numbers. I will go in the strength of the Lord God: I will make mention of thy righteousness, even of thine only. O God, thou hast taught me from my youth: and hitherto have I declared thy wondrous works. Now also when I am old and gray haired, O God, forsake me not; until I have showed thy strength unto this generation, and thy power unto all that is to come. Thy righteousness also, O God, is very high, who hast done great things: O God, who is like unto thee! Thou, which hast showed me great and sore troubles, shalt quicken me again, and shalt bring me up again from the depths of the eaRuth (Psalms 71:15-20).

So here is David"s declaration concerning his confidence in the resurrection. "Lord, You will make me alive again. You will bring me up from the depths of the earth." Again, we read, and it is, of course, declared to be prophetic concerning Christ, "Thou wilt not leave my soul in hell, neither will You allow Your Holy One to see corruption." But there was that belief in the resurrection from the dead. "You will make me alive again. You will bring my soul up from the depths of the earth."

The Bible teaches that the place of the grave, Sheol, or Hades, is more than just the grave where a body is buried, a sepulcher, a sarcophagus, where a body is placed. But there is a place of consciousness in the heart of the earth. And when David said, "You will make me alive again, that You shall bring me up again from the depths of the earth," he is actually making reference to this place where the spirit of man went upon death. Prior to the resurrection of Jesus Christ, there were two areas divided by a gulf. One, a place of comfort with Abraham; the other, a place of torment. Jesus, when asked for a sign, said, "A wicked and an adulterous generation seeks after a sign, but no sign will be given except the sign of the prophet Jonah. For as Jonah was three days and three nights in the belly of the whale, so shall the Son of man be three days and three nights in the depths, or in the heart of the earth" (Matthew 12:39-40). So Jesus went down and preached to those souls that were in prison, and He led them from that captivity. "He who is ascended is the same one who first of all descended into the lower parts of the earth. And when He ascended, He led the captives from their captivity" (Ephesians 4:8-9), fulfilling the prophecy of Isaiah 61:1-11 .

So David makes mention here of his hope in the resurrection. You will not find much in the Old Testament written concerning the resurrection from the dead. Job made mention, "I know that though the worms eat this body, yet in my flesh I am going to see Him when He stands upon the earth in the last days," and so forth. And his hope of the resurrection, and yet Job vacillated so much. But David, here he is old now, and he is thinking of death, "But You are going to make me alive again."

Thou shalt increase my greatness, and comfort me on every side. I will also praise thee with the psaltery, even the truth, O my God: unto thee will I sing with the harp, O thou Holy One of Israel. My lips shall greatly rejoice when I sing unto thee; and my soul, which thou hast redeemed. My tongue also shall talk of thy righteousness all the day long: for they are confounded, for they are brought unto shame, that seek my hurt (Psalms 71:21-24).

So David, speaking of praising the Lord with a psaltery. That is, praising Him with the music, praising Him with the song, accompanied by the harp. Singing of God, greatly rejoicing and talking of God"s righteousness all day long. "

72 Psalm 72

Verses 1-20
Psalms 72:1-20

Psalms 72:1-20 is entitled, "A Psalm for Solomon." As we read this, we find that it goes far beyond Solomon and actually is a prophecy of that Son that was promised to David, even Jesus Christ, who would sit on the throne of David and rule it and establish it in order, in justice, and in righteousness, from henceforth forever. And so Psalms 72:1-20 transcends beyond just David"s prayer for his son Solomon, and it becomes an expression of Jesus Christ in the Kingdom Age upon the throne of David. And so, there is that dual interpretation of Psalms 72:1-20 .

Give the king thy judgments, O God, and thy righteousness unto the king"s son (Psalms 72:1).

When Jesus Christ comes again, the first order is that of judging the earth, gathering together the nations for judgment. "Give judgment unto thy king, and thy righteousness to the king"s son."
He shall judge thy people with righteousness, and the poor with judgment. The mountains shall bring peace to the people, and the little hills, by righteousness. He shall judge the poor of the people, he shall save the children of the needy, and shall break in pieces the oppressor. They shall fear thee as long as the sun and moon endure, throughout all generations. He shall come down like rain upon mown grass: as showers that water the earth. In his days shall the righteous flourish; and the abundance of peace so long as the moon endures (Psalms 72:2-7).

So you see even by the words of the psalm. "They shall fear Thee as long as the sun and the moon endure, throughout all the generations." So it carries far beyond Solomon to that righteous King that God had promised to sit upon the throne of David, and to establish it from henceforth even forever, as long as the moon endures.

He shall have dominion also from sea to sea, and from the river to the ends of the eaRuth (Psalms 72:8).

Again, the kingdom of God covering the entire earth.

They that dwell in the wilderness shall bow before him; and his enemies shall lick the dust. The kings of Tarshish and the isles shall bring presents: the kings of Sheba and Seba shall offer gifts. Yea, all kings shall fall down before him: all nations shall serve him (Psalms 72:9-11).

"Every knee shall bow, every tongue shall confess that Jesus Christ is the Lord, to the glory of God the Father" (Philippians 2:10-11). And the kings of the earth will gather, bring gifts from all over the world where His kingdom extends, and will bring the praises of the people unto Him in Jerusalem. The glorious Kingdom Age.

Now when you read of the kings of the earth coming and gathering and paying their homage and bringing their gifts, who are those kings of the earth? Revelation, chapter 1, verse Psalms 72:5-6, "Unto Him who loved us and who hath made us unto our God a kingdom of priests, and we shall reign with Him upon the earth." Revelation, chapter 5, the song of the redeemed saints in heaven, "Worthy is the Lamb to take the scroll and loose the seals, for Thou was slain and have redeemed us by Thy blood, out of every nation, tribe, tongue, kindred, and people, and hath made us unto our God, kings and priests. And we shall reign with Thee upon the earth." The church. So this mention of the kings falling down before Him is actually a reference to you, His church, and your place with Him in the Kingdom Age.

For he shall deliver the needy when he crieth; the poor also, and him that hath no helper. He shall spare the poor and needy, and shall save the souls of the needy. He shall redeem their soul from deceit and violence: and precious shall their blood be in his sight. And he shall live, and to him shall be given of the gold of Sheba: prayer also shall be made for him continually; and daily shall he be praised. There shall be a handful of corn in the earth upon the top of the mountains; the fruit thereof shall shake like Lebanon: and they of the city shall flourish like grass of the earth. His name shall endure for ever: his name shall be continued as long as the sun: and men shall be blessed in him: and all nations shall call him blessed. Blessed be Jehovah God, the God of Israel, who only doeth wondrous things. And blessed be his glorious name for ever: and let the whole earth be filled with his glory. Amen, and Amen. The prayers of David the son of Jesse are ended (Psalms 72:12-20).

So this brings us to the end of the second book of the psalms. As we mentioned to you, the psalms are actually divided into five books, and each of the books ends with a doxology. And here we find the doxology, "The whole earth be filled with His glory. Amen and Amen." Just sort of, you know, the capstone on the thing, the conclusion. And thus, the prayers of David the son of Jesse are ended.

So as we enter into Book Three of the Psalms, we now get into a series of psalms that are ascribed to Asaph. Now Asaph was the chief musician. He was appointed by David as head over the musicians. Whether it is the name of an actual person or the title for the chief musician is not known. It is quite possible that Asaph is just the title for the chief musician, and thus, the psalms of Asaph would be the psalms of the chief musician, and not necessarily of the same person. Some of these psalms ascribed here to Asaph are psalms that definitely go beyond the Davidic period of reign, even into the areas of the desolation. Psalms that were written after the nation of Israel was devastated by their enemies, which, of course, goes then beyond Solomon"s reign. "

73 Psalm 73

Verses 1-28
Psalms 73:1-28

Psalms 73:1-28 begins with an affirmation of a basic foundational truth concerning God.

Truly God is good to Israel, even to such as are of a clean heart (Psalms 73:1).

It is important that we have basic foundational truths that are undergirding us. Because we, all of us, are going to face experiences of life that we will not understand. Hard, painful experiences. Experiences that will challenge God"s goodness and God"s love. If God is good, then why did God allow this tragedy to happen to me? If God loves me, then why would He allow me to have to experience this heartache? I do not understand all of the things that happen to me in life. And I have made it a practice, whenever I am faced with a situation that I cannot understand, I fall back on what I do understand. There are certain foundational truths upon which I fall back when I am faced with circumstances that I cannot understand in my life. And what I do understand is that God is good, that God loves me, and that all things are working together for good to those who love God. And thus, by faith I accept my adverse circumstances. Though I don"t understand them, I accept them, knowing that it is God that has brought these circumstances. It is God who is in the control of my life. For I have committed my life to Him. And I know that God is working in these circumstances. Though they may seem bitter and adverse, yet God is working a good and perfect plan in my life. And I just live with it. I just accept, "Oh Lord, I"ll just leave this with You, that You will bring out of this Your good purpose and Your good plan for me." If I did not have the basic foundations underneath, then when the troubles come, when I get into these kind of circumstances, I would be totally wiped out.

And you do see people that they seem to be really going great in their walk with the Lord, and then adversity arises, and they just can"t seem to handle the adversity. The reason is that they have not really had a solid foundation in scriptural truth. These people who are being encouraged to believe God for healing in all circumstances, that give no place for any sickness, when sickness does come, or when death does come, they are not able to handle it, because they don"t have a proper foundation in God"s Word and in the truth. And thus, when the superstructure is shaken, they have got nothing to fall back on.

Jesus said, "A foolish man built his house upon the sand. A wise man built his house upon the rock. And the rain came and the floods rose, the house that was built upon the sand perished, but the house that was built upon the rock stood." Luke"s gospel tells us that, "The wise man dug deep and built his house upon the rock." And it is important that we lay a good foundation for our relationship with God, and that good foundation has to be based upon proper concepts of God that are brought to us through the Word of God.

So, God is good. I know that. I must remember that. Because that truth will be challenged by the experiences of my life. But underneath, I know that God is good. So the psalmist begins with that basic foundation. I know that God is good,

But as for me [different story], my feet were almost gone; my steps had well-nigh slipped (Psalms 73:2).

I"d almost had it. I was almost nigh wiped out. I was slipping. I was going under.

For I was envious at the foolish, when I saw the prosperity of the wicked (Psalms 73:3).

We are told in the law not to covet. In the New Testament we are told that envy is one of the works of the flesh. It is easy if I get my eyes off of God and onto people to become envious at the prosperity of the wicked.

It would be exciting to have your own personal jet. It would be exciting to have a yacht all equipped and ready to go any time you went down to the dock. They would salute you and bring out your chair, you know, and you would say, "I want to go to Catalina this weekend, or let"s go to Baja, or something." And just to have the whole thing where you had that kind of power and possessions. To have a beautiful estate with manicured grounds. And you see these kind of things. And when we have a hard time paying our rent, we think, "It"s not fair that those people can spend two million dollars for a stupid painting, and I can"t buy a Big Mac." And we begin to be envious of the prosperity of the wicked. "Here I am, Lord. I love You. I go to church faithfully. I pray. I pay my vows. I am obedient. And yet, I have this hardship. Yet, I seem to always be in trouble. Financial problems. My kids are sick. And here are these people; they don"t even think about You. They blaspheme Your name. They are ungodly. They are unrighteous. And yet, they are blessed. They are prosperous. They have more than their heart could wish." And you start looking around at the iniquities within the world, and it is difficult to handle. It would seem that if God is good, He would bless good people and smite the wicked.

"I was envious at the foolish when I saw the prosperity of the wicked." And then he begins to express the things that he was observing. Yet, it must be recognized and admitted that the things that he is saying about the wicked are not always true. But Satan has a way of putting and planting a thought in our minds and then building on it. And as he begins to build this thought in our minds, he begins to exaggerate the thing. So we begin to make rash statements of generalization that aren"t really true. But I don"t want you to tell me they"re not true. I don"t want you to tell me I am generalizing, because I am upset and I want to just blow the thing, you know, blow it up bigger than it really is. And we do have a tendency when we are upset to blow the situation to a greater degree than is actually true. But that"s just one of the games that Satan plays in our minds.

There are no bands in their death: but their strength is firm. They are not in trouble as other men; neither are they plagued as other men (Psalms 73:4-5).

Now, this is not true. Wicked people have weakness; they become sick. They become infirmed just like everybody else. Look at Howard Hughes. Now, I don"t mean to infer that he is wicked, but he didn"t have any real testimony that I ever heard of real faith in trusting God. There were bands in his death. There were years of drugs addiction. He did have troubles; he was plagued. And yet, you pick out isolated cases and then you exaggerate that.

Therefore pride compasseth them about as a chain; and violence covers them as a garment. Their eyes stand out with fatness: they have more than their heart could wish. And yet these men are corrupt, they speak wickedly: they speak loftily. They set their mouth against the heavens [they speak against God], and their tongue walketh through the earth. Therefore his people return hither: waters of a full cup are wrung out to them (Psalms 73:6-10).

They"ve got all they could ever wish, but yet people are always bringing them gifts and catering to them.

And they say, How doth God know? And is there knowledge in the Most High? (Psalms 73:11)

In other words, they deny the existence of God.

Behold, these are the ungodly, who prosper in the world; and they increase with riches (Psalms 73:12).

Now the psalmist, upon looking at this and upon building this case in his mind, was led to false conclusions. And that, of course, is always the purpose that Satan has in building up in your mind situations like this. The purpose is to lead you to false conclusions. The false conclusion that the psalmist was led to is,

Verily I have cleansed my heart in vain (Psalms 73:13),

Or, it doesn"t pay to try to live the right kind of a life. It doesn"t pay to be good. It doesn"t pay to seek to be righteous. The wicked are the ones that get all the breaks. The wicked are the ones that have it made. It doesn"t really pay to try to live right.

I have washed my hands in innocency. For all day long I am plagued, I am chastened every morning (Psalms 73:13-14).

I"ve got problems surrounding me all the time.

Now if I say, I speak thus; then I would offend against the generation of thy children. And when I sought to know this, it was too painful for me (Psalms 73:15-16);

Life does have painful experiences. And there are some things that are so painful we don"t like to think about them. In fact, there are some things that are so painful we"ve got to somehow put them out of our minds. "When I sought to know this, when I sought to understand the things in my life, it was just too painful. I couldn"t do it."
It is wrong to think that you are going to understand everything that happens in your life. Why it happened. We always seek and search for the rationale. Why God allowed a Christian lady to be raped and murdered in her own home. And so we try to rationalize. You can"t. There is no way we can understand that. We know that God is good. Why God would allow that, we don"t know. We can"t understand that. There is no sense of trying to pretend that we do. There are many experiences that we will face in life that we do not understand. The ways of God, or the whys of God.

And so often a person comes up and says to me, "Chuck, I don"t know why God... " And I say, "Don"t go any further. I don"t either." I don"t know the whys of God. I am not God. I can"t tell you why God allows certain things. When I was first in the ministry I was under a heavy, heavy burden, because I felt I had to have an answer for everybody, because I was young. I had people ask me questions, and I had to have an answer, even if I didn"t know one. I had to figure one out, frame one. Under all kinds of pressure to give answers. I was trying to answer why God was doing various things. Thank God now that I am older people don"t expect me to know everything anymore. So I have a lot of questions that people ask me and I just flatly answer, "I don"t know." And it has been so comfortable since I have matured to the place where I can answer honestly and say, "I don"t know." I don"t know all of the answers. Far from it. I do not know the whys of God. It"s very hard, because I do represent God to people as a minister of Jesus Christ; I seek to represent Him. And people say, "But why did God allow this to happen to my little girl? Why did God allow this to happen to my wife?" I don"t know. Painful. I seek to understand it. It is too painful for me.

And so the psalmist, his foot was slipping. He was almost gone. As his mind was dealing with these things, it just about wiped him out.

Until I went into the sanctuary of God; and then I saw their end (Psalms 73:17).

Going into the sanctuary of God gave to him a broadened perspective, and that is always the chief value of coming into the house of God. The chief value of gathering together with the Word of God is that we come into the consciousness of the eternal and our perspective is broadened. Because my problem in trying to deal with the issues of my life is that I am always looking at them in the narrow perspective of today, tomorrow and next week. The present discomfort that I feel. The present sorrow that I experience. The present hardship that I am going through. And I am always interested in immediate relief from this present situation. From the pain or the grief or the hurt. Whereas, when God is dealing in my life, He is dealing with the eternal in view. God is looking down into eternity, and He is looking at the eternal values. And it is better for me to go through life maimed and enter eternity with Him than to go through life whole and to go to hell. And because God is dealing with eternity in view, sometimes He has to take away from me that which I count dear, that which I hold precious, in order that He might work in my life His eternal purpose and plan. But I am always looking at just the fact that I have lost it. I don"t want to lose it, you know. I wanted that. "Oh God, why did You take it away?" And God could see what it was doing in detracting me from my walk and fellowship with Him, and thus, He removed it. Because He was interested in my eternal well being.

And when I come into the sanctuary of God, coming into the consciousness of the eternal, then I see things in a clearer perspective. Where I see them now in the eternal. As Paul said, "We look not at the things which are seen; they are temporal. We look at the things which are not seen, because they are eternal. And the present sufferings then are not worthy to be compared with the glory that is going to be revealed in us. Even Jesus, who for the joy, the eternal joy that was set before Him endured the cross, even though He despised the shame." And sometimes I am given a cross that I despise. I don"t want to carry it. Father, if it is possible, let this cup pass from me. I don"t want to go through this experience. I don"t want to suffer this loss. And yet, God lays it upon me, because He is looking down to the glory that shall be revealed. He is looking down the line to the eternal benefit and welfare that He has in mind for me in His eternal kingdom.

And so the psalmist almost tripped up, until he went into the sanctuary of God and then he got the broader view.

Surely you did set them in slippery places: you cast them down into destruction. How are they brought into desolation, as in a moment! They are utterly consumed with terrors (Psalms 73:18-19).

This is a portion of the text that Jonathan Edwards used in his sermon, "Sinners in the Hands of an Angry God." Perhaps one of the most powerful sermons that has ever been preached on the American continent, by old Jonathan Edwards, a puritan. He was nearsighted, and he had written the sermon out and he had to read it just right up close, because he was nearsighted. But that sermon was so powerful, before he was finished, sinners were crawling down the isles, crying out in agony, begging God for mercy. "Sinners in the Hands of an Angry God." He took this, "Surely though has set them in slippery places," and he likened to sinners as walking on an icy plank over the pit of hell with nothing to hold on to. At any moment your foot is going to slip and you will be plunged on into destruction. God is under no obligation to keep you alive. God is under no obligation to hold you up.

So the psalmist saw the end of the life of wickedness. It"s not so good. It"s not so pleasant. Oh, how foolish to envy them. Look what their destiny is. How foolish to be jealous of them. Look what is in store. "They are consumed with terrors."
As a dream when one awakes; so, O Lord, when you awake, you will despise their image. Thus my heart was grieved (Psalms 73:20-21),

I was grieved with my own stupidity, with my own folly. Imagine about to be tripped up over something like that.

O my how foolish I was, and ignorant: I was like a beast before you (Psalms 73:22).

That is, without reasoning capacities, without logic. I was just like an animal with no reasoning capacities.

For nevertheless [here I was envious of them, but they are devoid of you,] I am with you continually: you hold me by my right hand. You guide me with your counsel, and at the end you"re going to receive me into glory (Psalms 73:23-24).

Oh, what a wonderful life I really have. God is with me, holding me by the right hand, guiding me with His counsel. And when I get to the end of the road, He is going to receive me into glory.

Whom have I in heaven but thee? There is none on earth that I desire beside thee. My flesh and my heart fails: but God is the strength of my heart, and my portion for ever. For, lo, they that are far from thee shall perish: thou hast destroyed all them that go a whoring from thee. But it"s good for me to draw near to God: I have put my trust in Jehovah God, that I may declare all thy works (Psalms 73:25-28).

The psalmist almost slipped, but he discovered that the wicked was the one who was really in slippery places. Not him. "

74 Psalm 74

Verses 1-23
Psalms 74:1-23

Psalms 74:1-23 is one of those psalms where the psalmist again is speaking of the desolation that is come, and the apparent quietness of God in the face of the desolation. God didn"t do anything to stop it. God has allowed this desolation, and God"s hand is not yet seen, as far as the delivering of the people.

O God, why hast thou cast us off for ever? Why doth thine anger smoke against the sheep of your pasture? Remember thy congregation, which thou hast purchased of old; the rod of thine inheritance, which thou hast redeemed; this mount Zion, where you have dwelt. Lift up your feet unto the perpetual desolations; even all that the enemy hath done wickedly in the sanctuary. For thine enemies roar in the midst of thy congregations; they set up their ensigns for signs. A man was famous according to as he had lifted up axes upon the thick trees. But now they are breaking down the carved work thereof at once with axes and hammers (Psalms 74:1-6).

And so he speaks of the desolation that had come to the house of God. How they had taken the axe and the hammers and had destroyed the beautiful carved works that were there in the sanctuary of God. And how,

They then set it on fire, and they defiled by casting down the dwelling place of thy name to the ground (Psalms 74:7).

And so the holy of holies was cast down.

They said in their hearts, Let us destroy them together: they have burned up all of the synagogues of God in the land. We see not our signs: there is no more any prophet: neither is there among us any that knows how long (Psalms 74:8-9).

We don"t know how long this desolation is gonna go on.

O God, how long shall the adversary reproach? Shall the enemy blaspheme thy name for ever? Why do you withdraw your hand, even your right hand? pluck it out of your bosom, Lord (Psalms 74:10-11).

Get busy God, help us.

For God is my King of old, working salvation in the midst of the earth. You did divide the sea by your strength: you broke the heads of the dragons in the waters. You broke the heads of leviathan in pieces, and gave him to be meat to the people inhabiting the wilderness. You did cleave the fountain and the flood: and you dried up the mighty rivers. The day is thine, the night is also yours: and you have prepared the light and the sun. You have set all the borders of the earth: you have made summer and winter. Remember this, that the enemy hath reproached, O Jehovah, and that the foolish people have blasphemed thy name. O deliver not the soul of your turtledove unto the multitude of the wicked: forget not the congregation of the poor for ever. Have respect unto the covenant: for the dark places of the earth are full of the habitations of cruelty. O let not the oppressed return ashamed: let the poor and needy praise thy name. Arise, O God, plead thine own cause: remember how the foolish man reproaches thee daily. Forget not the voice of thine enemies: the tumult of those that rise up against thee increases continually (Psalms 74:12-23).

And so the psalmist crying out unto God because of the desolations of the temples, the synagogues, by the enemies, the oppression of God"s people. "

75 Psalm 75

Verses 1-10
Psalms 75:1-10

Psalms 75:1-10 :

Unto thee, O God, do we give thanks, unto thee do we give thanks: for that thy name is near thy wondrous works declare. When I shall receive the congregation I will judge uprightly (Psalms 75:1-2).

This is, of course, God answering now.

The earth and all the inhabitants thereof are dissolved: I bear up the pillars of it (Psalms 75:3).

And so many times in the psalms, we find God"s response to the cry of the psalmist. And it is always a beautiful thing when God responds directly to the prayer, to the cry. This happens in many psalms. Psalms 32:1-11 , Psalms 75:1-10 , Psalms 91:1-16 , where God Himself responds.

I said to the fools, Deal not foolishly: and to the wicked, Lift not up the horn: Lift not up your horn on high: speak not with a stiff neck. For promotion cometh neither from the east, nor from the west, nor from the south. But God is the judge: and he puts down one, and sets up another (Psalms 75:4-7).

This to me shows the folly of our endeavor to promote ourselves, or to promote our own efforts, or even to promote the program of God. So many churches have promotional programs. I was in that trap for years. In fact, we were sharing with some pastors in Portland this week, as I was asked to speak at a conference up there. And I had breakfast with some pastors and this one pastor was telling me, we were talking about contests and giveaways and gimmicks and all to get people to church. And he was telling me how this one pastor that pastored the church prior to his moving there advertised that they were going to give a baby chick to everyone that came to church on Easter Sunday morning. And so they brought the chicks there the night before, and they said when came into the church it smelled like a barn on Easter Sunday. And there was one lady whose husband was unsaved, and they had been praying for this man for years. But he was just bitter and stubborn and hard, and he just wouldn"t go to church. But finally, this Easter Sunday he consented to go to church. And, of course, everybody was rejoicing and praising the Lord that her husband finally consented to go to church. So the next week when the pastor saw this lady, he said, "Well, how did your husband enjoy the service?" And she said, "Oh pastor, when we came up to the door, they were having so much problem passing the chicks out, someone asked him if he wouldn"t help pass out chicks. And so he never did get into the service. He spent the whole time passing out chicks."

How tragic when we try to promote God, or to promote the work of God, or even try to promote ourselves. God said, "Promotion doesn"t come from east, the west, from the south, God is the judge. He is the one that raises up and he is the one that puts down." And oh, that we would learn to just let the Lord do the promotion if He so desires. That we would not try to promote ourselves or the work of God.

For in the hand of the LORD there is a cup, and the wine is red; it is full of mixture; and he pours out the same: but the dregs thereof, all the wicked of the earth shall wring them out, and drink them. But I will declare for ever; I will sing praises to the God of Jacob. All the horns of the wicked also will I cut off; but the horns of the righteous shall be exalted (Psalms 75:8-10).

God"s cup of wrath, the wine is red. In the book of Revelation we read also of that wine cup of God"s wrath in chapter 14, where we read, "The third angel followed them saying with a loud voice, "If any man worship the beast, his image, receive his mark in his forehead or in his hand, the same shall drink of the wine of the wrath of God, which is poured out without mixture into the cup of his indignation, and shall be tormented with fire and brimstone in the presence of the holy angels and in the presence of the Lamb." That wine of the fierceness of God"s wrath that is to be poured out upon the earth. And so referred to here in the psalm, and also made mention of in the Revelation. "

