《Expository Notes on the Whole Bible – Psalms (Vol. 1)》(Thomas Constable)
Commentator

Dr. Thomas Constable graduated from Moody Bible Institute in 1960 and later graduated from Dallas Theological Seminary.

Dr. Constable is the founder of Dallas Seminary's Field Education department (1970) and the Center for Biblical Studies (1973), both of which he directed for many years before assuming other responsibilities.

Today Dr. Constable maintains an active academic, pulpit supply, and conference-speaking ministry around the world. He has ministered in nearly three dozen countries and written commentaries on every book of the Bible.

Dr. Constable also founded Plano Bible Chapel, pastored it for twelve years, and has served as one of its elders for over thirty years.

01 Chapter 1

Verse 1
A trilogy of expressions describes the person who is blessed or right with God. Each of these is more intense than the former one. These descriptions proceed from being casually influenced by the wicked to cooperating with them in their wickedness. However, this is probably a case of synonymous parallelism describing the totality of evil rather than three specific types of activities in a climactic development (cf. Deuteronomy 6:7). [Note: VanGemeren, p. 54.]

"Happy" is a better translation than "blessed" since the Hebrew language has a separate word for "blessed." "Happy" was the Queen of Sheba's exclamation when she saw Solomon's greatness (1 Kings 10:8). It appears 26 times in the Psalter. This blessedness is not deserved but is a gift from God. Even when the righteous do not feel happy they are blessed from God's perspective because He protects them from judgment resulting from the Fall (cf. Genesis 3:15-19). "Blessed" in this verse also occurs in Psalms 2:12 forming an inclusio binding these two psalms together. Likewise the reference to the "way" in this verse occurs again in Psalms 2:11-12.

"Wicked" people willfully persist in evil, "sinners" miss the mark of God's standards and do not care, and "scoffers" make light of God's laws and ridicule what is sacred.

Verses 1-3
1. The blessed person 1:1-3
Verses 1-6
Psalms 1
This psalm is one of the best known and favored in the Psalter. It summarizes the two paths of life open to people, the way of the righteous and the way of the wicked (cf. Deuteronomy 30:11-20; Jeremiah 17:5-8). It also deals with God, godly living, and the hope of the godly in view of the Mosaic Covenant promises. Therefore it is an appropriate one to open the collection of 150 psalms. The editors probably intended it to be an introduction to the whole Psalter for this reason. Its figures of speech recur throughout the rest of the book. In view of its content, it is a wisdom psalm and a didactic psalm designed to give understanding to the reader (cf. Proverbs 2:12-22).

"Only three psalms, Psalms 1, 19, 119, can be called Torah psalms in the true sense of the word; that is, their major concentration is the Torah. Torah psalms do not comprise a literary genre of the Psalms, since there is no standard literary pattern comparable to what we have seen with some other literary genres. On the basis of their content, however, they nevertheless form a legitimate category.

"Other psalms dealing with the notion of Torah, although it is not their key idea, are Psalms 18, 25, 33, 68, 78, 81, 89, 93, 94, 99, 103, 105, 111, 112, 147, 148." [Note: Bullock, p. 214.]

This psalm contrasts the righteous person, who because of his or her behavior, experiences blessing in life, with the unrighteous whose ungodly conduct yields the fruit of sorrow and destruction. VanGemeren gave a structural analysis of each of the psalms.

"Bible history seems to be built around the concept of 'two men': the 'first Adam' and the 'last Adam' (Romans 5; 1 Corinthians 15:45)-Cain and Abel, Ishmael and Isaac, Esau and Jacob, David and Saul-and Bible history culminates in Christ and Antichrist. Two men, two ways, two destinies." [Note: Warren W. Wiersbe, The Bible Exposition Commentary: Old Testament Wisdom and Poetry, p. 85.]

Verse 2
The godly allows the Word of God (Heb. torah, i.e., instruction that comes from God) to shape his conduct rather than the wicked. One expositor saw Jesus Christ as the ultimately godly person profiled in this psalm. [Note: Harry A. Ironside, Studies on Book One of the Psalms, pp. 8-13.] His meditation on it involves prolonged thinking about it that takes place in study and review throughout the day.

"Meditation is not the setting apart of a special time for personal devotions, whether morning or evening, but it is the reflection on the Word of God in the course of daily activities (Joshua 1:8). Regardless of the time of day or the context, the godly respond to life in accordance with God's word." [Note: VanGemeren, p. 55.]

"What digestion is to the body, meditation is to the soul." [Note: Warren W. Wiersbe, The Bible Exposition Commentary [NT], 2:542.]

The motivation of the godly in this activity is delight; he or she has a desire to listen to and understand what God has revealed (cf. Philippians 2:13). Jesus expounded this idea in the Beatitudes (Matthew 5:3-10).

Verse 3
All who delight in and meditate on God's law will prosper like a flourishing fruit tree (cf. Psalms 92:12-14). Their fruit will appear at the proper time, not necessarily immediately, and their general spiritual health, represented by the leaves, will be good. Usually the fruit God said He would produce in the lives of most Old Testament believers was physical prosperity (cf. Deuteronomy 28:1-14). The fruit a Christian bears is mainly a transformed character and godly conduct (cf. Galatians 5:22-23). In both cases it is God's blessing on one's words and works. His prosperity is from God's viewpoint, not necessarily from the world's.

The most important part of a tree is its hidden root system because it draws up water and nourishment that feeds the tree. Without a healthy root system a tree will die, and without a healthy "root system" a believer will wilt. Fruit, in biblical imagery, is what is visible to other people, not just what is hidden within a person. It is also what benefits other people, what others can take from us that nourishes them (cf. John 15:1-11). In contrast, leaves are what others simply see and admire.

Verse 4
2. The wicked 1:4
The term "wicked" (Heb. rasa') usually describes people who do not have a covenant relationship with God. They have little regard for God but live to satisfy their passions. They are not necessarily as evil as they could be, but they have no regard for the spiritual dimension of life, so they are superficial. Chaff is the worthless husk around a head of grain that is light in weight and blows away in the winnowing process. It is neither admirable nor beneficial to others.

Verse 5
In the future there will be a winnowing judgment of people in which God will separate the righteous from the wicked (cf. Matthew 13:30). Then He will blow the wicked away (cf. Isaiah 2:10-21).

Verse 5-6
3. The judgment 1:5-6
Verse 6
The instrument of the judgment that will determine the ultimate fate of these two basic kinds of people is God's knowledge (cf. Matthew 7:23). He knows (has intimate, loving concern about) what they have done (cf. Exodus 2:25; Exodus 19:4; Romans 8:29-30). The "way" refers to the whole course of life including what motivates it, what it produces, and where it ends. "Knows" (lit.) or "watches over" (NIV) is the antithesis of "perish" (cf. Psalms 31:7; Proverbs 3:6).

This whole psalm is a solemn warning that the reader should live his or her life in view of ultimate judgment by God. Not only will the godly way prove the only adequate one then, but it also yields a truly beneficial existence now. [Note: See Charles R. Swindoll, Living Beyond the Daily Grind, Book I, pp. 3-15.]

"It [this psalm] announces that the primary agenda for Israel's worship life is obedience, to order and conduct all of life in accordance with God's purpose and ordering of the creation. The fundamental contrast of this psalm and all of Israel's faith is a moral distinction between righteous and wicked, innocent and guilty, those who conform to God's purpose and those who ignore those purposes and disrupt the order. Human life is not mocked or trivialized. How it is lived is decisive." [Note: Brueggemann, pp. 38-39.]

02 Chapter 2

Verse 1
David set forth his amazement in the form of a rhetorical question. He could not believe that the nations would try to do something that was sure to fail. It was senseless to reject God's rule and ruler (cf. Acts 4:25-28; Romans 1:20-32). The people in the first part of Psalms 1 delight in the law, but the people in the first part of Psalms 2 defy the law.

Verses 1-3
1. The nations' rebellion 2:1-3
David expressed amazement that the nations would try to overthrow the Lord and the king He had placed on Israel's throne to serve as His vice-regent. If Israel's kings submitted to the throne in heaven, they enjoyed God's blessing and power. To the extent that they proved faithful to God, they carried out the will and plan of God on earth.

Verses 1-12
Psalms 2
In this "second psalm" (Acts 13:33), one of the most frequently quoted in the New Testament, David (Acts 4:25) exhorted the pagan nations surrounding Israel to forsake their efforts to oppose the Lord and His anointed king. He urged them to submit to the authority of the Son whom God has ordained to rule them (cf. 2 Samuel 10). The first and second psalms were always united as one in the rabbinical traditions. [Note: See Peter C. Craigie, Psalms 1-50, p. 59.]

This is a royal psalm and, more specifically, a messianic psalm. The New Testament writers quoted from the royal psalms at least 27 times: from Psalms 2, 18 times, from Psalms 18, 45, once each, and from Psalms 110, seven times.

"Obviously many years and various levels of hope intervened between the psalm and the first-century application. The messianic vision, while not complete in the Psalms, develops somewhere in between. We can see this development more clearly in the prophets than in the Psalter. In fact, there is a self-contained messianism in the prophets that we do not find in the Psalms. In contrast, the messianic application of the Psalms develops within the interpretive process of the Jewish and Christian communities, although it is important to recognize that the raw material for the messianic vision is already laid out in the Psalms and is not merely an invention of those communities." [Note: Bullock, p. 183.]

"If you are thinking only of yourself as you read these Psalms you will never see what the book is really taking up, but once you understand something of God's prophetic counsel, once you enter into His purpose in Christ Jesus for the people of Israel and the Gentile nations, you will realize how marvelously this book fits in with the divine program." [Note: Ironside, p. 16.]

Verse 2
When the nations opposed God's vice-regent, they set themselves against the Lord Himself (cf. Acts 4:25-26). The term "Anointed" is really "Messiah" (Heb. masiah), which in Greek translates to "Christ" (christos). Every Israelite king anointed by a prophet was a messiah. Though we usually think of Jesus as the Messiah, He was the most faithful of many "messiahs" in Israel's history. Since this psalm deals with Israel's king it is a royal psalm, as are Psalms 18, 20, 21, 45, 72, 89, 101, 110, 132, , 144. The godly meditate on God's words (Psalms 1:1), but these wicked rulers meditated on rebellion.

Verse 3
The nations did not want to continue to submit to the rule of God's vice-regent, who was originally probably David himself. They wanted to be free of the restraints that bound their freedom: the taxes and limitations on them that David had imposed.

Verse 4
David envisioned God as ruler over all, sitting on His royal throne in heaven, not at all threatened or worried about the plan of the nations, but laughing at its futility. The figure of God sitting on His throne is a common personification that the psalmists used (cf. Psalms 9:11; Psalms 22:3; Psalms 29:10; Psalms 55:19; Psalms 102:12; Psalms 113:5; Isaiah 6:1; Ezekiel 1:26; Revelation 4:2; Revelation 5:1). This is the only place in Scripture where the writer described God as laughing.

Verses 4-6
2. The Lord's resolution 2:4-6
Verse 5
God also spoke to the nations. What He said, He spoke in anger, because they had refused to submit to the authority of His king, who was an extension of Himself.

Verse 6
Because God had installed His king on the throne of Israel, any rebellion against him would prove futile ultimately. God established the kings of Israel-with greater or less stability on their earthly thrones-depending on their submission to the throne in heaven. David was very faithful to represent God, though not completely faithful, so God established his throne quite solidly, which involved ability to control the nations around him. Jesus Christ was completely faithful to carry out God's will on earth. He will, therefore, completely dominate His enemies. Other prophets also referred to the coming Messiah as David (cf. Is. 55:3-4; Jeremiah 30:9; Ezekiel 34:24-25; Ezekiel 37:24-25).

"Zion" is the name of the Canaanite city built on Mount Moriah that David conquered (2 Samuel 5:7). It became known as Jerusalem. Later, "Zion" was the term used to refer to the top area of that mount where the temple stood. It occurs frequently in the psalms as a poetic equivalent of Jerusalem, especially the future Jerusalem.

Verse 7
David's reference to the Lord's decree declaring David "God's son" goes back to the Davidic Covenant (2 Samuel 7:14). There the Lord described the relationship He would have with David and the kings that would succeed him as that of a father with a son. This communicated to David his legitimate right to rule over Israel. The figure connotes warm affection rather than simply a formal relationship. In the ancient world a king's son usually succeeded his father on the throne. In Israel, God wanted the kings to regard Him as their Father. From the giving of the Davidic Covenant onward, the term "son," when used of one of the Davidic kings, became a messianic title. It was in this sense that Jesus spoke of Himself as the Son of God. That was a claim to be the Messiah. [Note: See Gerald Cooke, "The Israelite King as Son of God," Zeitschrift für die Alttestamentliche Wissenschaft 73:2 (June 1961):202-25; and Eugene H. Merrill, "The Book of Ruth: Narration and Shared Themes," Bibliotheca Sacra 142:566 (April-June 1985):136-37.]

The "today" in view then is not the day of David's birth but his coronation, the day he became God's "son" by becoming king (cf. Matthew 3:17; Mark 1:11; Luke 3:22). Since this psalm deals with a royal coronation, scholars often refer to it as a coronation or enthronement psalm. God begot David in this metaphor not by creating him, though He did that too, but by setting him on the throne of Israel.

Verses 7-9
3. The king's declaration 2:7-9
Psalms 2:6-7 are the climax of the psalm, the answer sought in Psalms 2:1-5 and expounded in Psalms 2:8-12. [Note: Kidner, p. 51.]

Verse 8
The Father invited His son, David, to ask for his inheritance. As the great universal King, God promised to give him all the nations of the earth for his inheritance (cf. Psalms 2:1). David personally never ruled the whole world, but David's Son who would be completely faithful to His heavenly Father will do so someday (i.e., in the Millennium).

Verse 9
God will deal with all rebellious peoples severely when He sets up the Messiah on His throne. It was customary for the Egyptian Pharaoh to smash votive pottery jars that represented rebellious cities or nations with his scepter. [Note: Ross, p. 792.] Perhaps that practice was the source of the imagery used in this verse. "Rule" (NIV) really means "break" (Heb. ra'a'). The emphasis in this verse is on the putting down of rebels rather than the rule that will follow that subjugation. "Rod" describes a shepherd's staff, a fitting scepter for Him who is the Shepherd of all humankind (cf. Psalms 23:4; Genesis 49:10; Revelation 2:27; Revelation 11:15-18; Revelation 12:5; Revelation 19:15).

Verse 10
In view of the inevitability of judgment for rebellion, David exhorted the nations to submit before the wrath of the great King led Him to smite them. The leaders of these nations would be wise to bow in submission not only to David, but, what is more important, to the King behind him in heaven.

Verses 10-12
4. The psalmist's exhortation 2:10-12
Verse 11
They should respond like the righteous by worshipping (serving), reverencing (fearing), rejoicing, and trembling before Him.

Verse 12
"Kissing" the son (NIV) is an act of submissive homage to the king (cf. 1 Kings 19:20; Hosea 13:2). [Note: See Chisholm, p. 266, n. 16, for discussion of the textual problem involving "son."] The custom of kissing the pope's ring pictures the same thing. The human king and the Lord enjoy close association in this whole psalm. Their wrath and their pleasure are different only in the spheres in which they operate, the local and the cosmic. The nations would serve the Lord as they served His son, the king of Israel. Only by taking refuge in His anointed, rather than rebelling against him, could they avoid the wrath of God. "Trust" is the characteristic Old Testament word for the New Testament words "faith" and "believe." The Hebrew words for taking refuge in (e.g., Ruth 2:12), leaning on (e.g., Psalms 56:3), rolling on (e.g., Psalms 22:8), and waiting for (e.g., Job 35:14) all refer to trusting in. [Note: The New Scofield . . ., p. 602. See also Ronald B. Allen, Rediscovering Prophecy: A New Song for a New Kingdom, pp. 155-72.] Psalms 1 opened with a benediction, and Psalms 2 closes with one.

The Apostle Peter saw in the opposition of Israel's leaders to Jesus a parallel with the refusal of the nations' leaders in David's day to submit to David's authority (Acts 2:22-36). The writer to the Hebrews also saw a fulfillment of the coronation of God's "son" in Jesus' resurrection and ascension (Hebrews 1:5; cf. Hebrews 5:5). By that exaltation, Paul wrote, Jesus was declared to be the Son of God (cf. Romans 1:4). In another eternal sense, of course, Jesus was always God's Son (Matthew 3:17; Matthew 17:5; 2 Peter 1:17). When God instructs His Son to ask for His inheritance, He will then bring Jesus back into the world (i.e., back to earth; Hebrews 1:6). Then the Anointed One will smash His enemies and rule over them with absolute control (cf. Revelation 19:11-21), but those who submit to Him will experience His protection and great joy (cf. Revelation 20:1-7).

"The 2nd Psalm gives the order of the establishment of the kingdom. It is in six parts: (1) The rage and the vain imagination of the Jews and Gentiles against the LORD and His Anointed (Psalms 2:1-3). The inspired interpretation of this is in Acts 4:25-28, which asserts its fulfillment in the crucifixion of Christ. (2) The derision of the LORD (Psalms 2:4), that men should suppose it possible to set aside His covenant (2 Samuel 7:8-17) and oath (Psalms 89:34-37). (3) The vexation (Psalms 2:5) fulfilled in the destruction of Jerusalem, A.D. 70, and the dispersion of the Jews at that time; yet to be fulfilled more completely in the tribulation (Matthew 24:29 [sic 15-20]) which immediately precedes the return of the King (Matthew 24:30). (4) The establishment of the rejected King upon Zion (Psalms 2:6). (5) The subjection of the earth to the King's rule (Psalms 2:7-9). And (6) the present appeal to the world powers (Psalms 2:10-12)." [Note: The New Scofield . . ., pp. 601-2.]

03 Chapter 3

Verse 1-2
1. Present danger 3:1-2
David began by lamenting his situation: enemies surrounded him. His threefold complaint is synthetic parallelism. In synthetic parallelism, the parts of a statement complement one another to create a harmonious desired effect. Here it seemed to David that everyone was against him. As David grew older, people in Israel increasingly turned away from him, believing that God had abandoned him. Absalom had won the hearts and support of many in the kingdom (2 Samuel 15:6). "Deliverance" is literally "salvation" (Heb. yeshua) and appears about 136 times in Psalms. Most references to "deliverance" or "salvation" in the Old Testament have physical deliverance from some bad situation in view, rather than spiritual deliverance to eternal life.

The word "Selah," which occurs 71 times in the psalms, was probably a musical notation. Israel's leaders may have added it sometime after David wrote the psalm when they incorporated it into public worship. It evidently indicated when the worshippers were to "lift up" their voices or their hands, since "Selah" seems to come from the Hebrew word salah, meaning "to lift up" or "to elevate."

Verses 1-8
Psalms 3
The title of this individual lament psalm identifies the writer as David. It also uses the word "psalm" (Heb. mismor) for the first time in the Psalter. All but four of the psalms in Book 1 of the Psalter identify David as their writer, all except Psalms 1, 2, 10, , 33. The occasion of his writing this one was his flight from Absalom (2 Samuel 15-18). Fourteen psalms record the historical episodes from which they sprang (Psalms 3, 7, 18, 30, 34, 51, 52, 54, 56, 57, 59, 60, 63, 142).

In 1905, J. W. Thirtle proposed the theory that some of the titles, that appear at the beginning of some of the psalms, were originally postscripts at the end of the preceding psalm. He believed copyists unfortunately moved them. He based this theory on the fact that some Egyptian and Akkadian hymns ended with postscripts that contained the kinds of notations found in some of the psalm titles. Not many conservative Bible scholars have agreed with Thirtle's theory. [Note: J. W. Thirtle, The Titles of the Psalms.]

In Psalms 3, David voiced his confidence that God would protect him, since he was the Lord's chosen king. This is the first of many prayers in the Psalms. In Psalms 2 the enemies are foreign nations and kings, but in Psalms 3 they are the people of Israel.

Ironside, who believed there was a great deal of prophecy in the Psalms, wrote that in Psalms 3-7 "we have set forth in a peculiar way the sufferings that the remnant of Israel will endure in the days of the great tribulation. But they also apply to God's people at any time while waiting for the coming again of the rejected King." [Note: Ironside, p. 27.]

Verse 3
David believed that God had not abandoned him, and he regarded Him as his real source of protection, his "shield." This figure of God as Protector is common in the psalms (cf. Psalms 7:10; Psalms 18:2; Psalms 18:30; Psalms 28:7; Psalms 33:20; Psalms 59:11; Psalms 84:11; Psalms 115:9-11; Psalms 119:114; Psalms 144:2). "My glory" reflects the honor of serving the eternal God who ruled gloriously over His kingdom. The king felt confident that God would restore him to his throne. The expression "lift the head" means to restore to dignity and position and reflects confidence in the Lord (cf. Genesis 40:13; Genesis 40:20; 2 Kings 25:27 [AV]). The opposite occurs in 2 Samuel 15:30. The basis for David's confidence was the Lord's choice of him as Israel's king and His not choosing Absalom. It was not his knowledge of the future or his military might.

Verses 3-6
2. Present deliverance 3:3-6
Verse 4-5
David viewed God's preservation of him through the night, before he wrote this psalm, as a token confirmation of God's complete deliverance from Absalom. The king had petitioned God in prayer for safety, and the Lord had answered from Mount Zion-where David had pitched a tent for the ark of the covenant (2 Samuel 6:17). The Lord's answer was His protection through the night (cf. 2 Samuel 17:16; 2 Samuel 17:21-22).

Verse 6
On the basis of this deliverance, David received confidence that God would give him final victory over his thousands of enemies.

Verse 7
The writer continued to pray for complete deliverance. Evidently David was so certain that God would save him that he described his enemy as already defeated. Perhaps he was referring to God's faithfulness in defeating former enemies. The Hebrew verbs permit either interpretation. The imagery is very graphic and even somewhat grotesque from the viewpoint of a modern reader, but Hebrew poets often expressed their thoughts in strong, vivid terms.

Verse 7-8
3. Ultimate victory 3:7-8
Verse 8
The conclusion contains a testimony from the writer that should serve as a lesson to the reader (cf. Jonah 2:9), and a final prayer. In view of the content of this psalm, the blessing on God's people that David may have had in mind could be rescue from their enemies when they call on Him.

This encouraging psalm teaches us that when God's elect call on Him for deliverance from enemies who are behaving contrary to the will of God, they can count on His salvation.

04 Chapter 4

Verse 1
1. Prayer to God 4:1
David called on God to hear and answer his prayer. He appealed to God as the righteous One who had delivered him from former distress. God is righteous in Himself, but He also does what is right for His children, namely, come to their rescue when they are in need (cf. Psalms 25:4-5; Isaiah 45:13). The terms used to describe relief from distress picture moving out of a tight corner into an open space. The NASB, "Thou hast relieved me," is a better translation of the Hebrew perfect tense than the NIV, "Give me relief."

Verses 1-8
Psalms 4
Many students of the psalms have recognized that Psalms 4 is very closely akin to Psalms 3 in both subject matter and structure. It is an individual lament with motifs characteristic of psalms of confidence. Bullock saw this type of psalm as a distinct genre (including Psalms 4, 16, 23, 27, 62, , 73) and called these psalms individual psalms of trust.

"Unlike the psalms of thanksgiving, which state the crisis and also add a word of assurance that the crisis has passed, this group of psalms makes their declaration of trust in the Lord, but do not always clarify the occasion that provoked the statement of confidence." [Note: Bullock, p. 166.]

"Somewhere in the shadows of the psalms of trust trouble is lurking." [Note: Ibid.]

David may have written this psalm on the same occasion as the previous one or near then. It is an evening hymn (Psalms 4:8). Perhaps it occurs after Psalms 3 in the Psalter because of these similarities.

Many of the psalms begin with instructions concerning how the Israelites were to use the psalm in public worship, as this one does. As mentioned previously, these notations are very old. They usually constitute the first verse of the psalm in the Hebrew Bible. This authority suggests their divine inspiration.

In this psalm, David warned his enemies not to sin against God by opposing His anointed king.

Verse 2
David's enemies stand in contrast to God; they were sinners, but He was righteous. If they were Absalom and his followers, or whoever they were, they were trying to turn David's honor as a godly king into a bad reputation with their lies (cf. 2 Samuel 15:3). They seem to have been despising his position as king. They pursued vanity and deception. "Deception" (NASB) refers to their lies and is preferable to the NIV translation "false gods." David's questions reflect his amazement at their foolishness.

Verses 2-5
2. Warning for enemies 4:2-5
Verse 3
David was godly (Heb. hasid) because he was the object of God's election for a special purpose. His godliness was the result of God's calling, not the reason for it. Because the Lord had set him aside for a special purpose of His own (i.e., sanctified, "set apart," him) David was confident God would hear his prayer.

Verse 4
David urged his enemies on the basis of his calling by God (Psalms 4:3) not to give way to sin in their anger against the king (cf. Ephesians 4:26). They needed to tremble with fear and stop sinning. They would be wise to remain still as they meditated on their opposition to David, while lying in bed at night, rather than getting up and opposing him. Opposing the Lord's anointed would constitute sin. It would be better for them to submit to God by submitting to His agent, King David.

Verse 5
Righteous sacrifices are those offered with a proper spirit of submission to God and His king (cf. 2 Samuel 15:12). Rather than opposing, David's adversaries should trust.

Verse 6
The comment of many people that David quoted reflects the spirit of discontent with present conditions that had led them to oppose the king.

"The Jewish Publication Society version reads, 'O for good days!' It's well been said that 'the good old days' are a combination of a bad memory and a good imagination." [Note: Wiersbe, The . . . Wisdom . . ., p. 95.]

The desire of these complainers for good was legitimate. David asked God to show them good by blessing them. Causing God's face to shine on His people is a figure of speech for bestowing His favor on them (cf. Psalms 31:16; Psalms 44:3; Psalms 67:1; Psalms 80:3; Psalms 80:7; Psalms 80:19; Psalms 119:135). Promised covenant blessings would accompany God's presence (cf. Numbers 6:25).

Verses 6-8
3. Confidence in God 4:6-8
Verse 7
Knowing he was God's chosen servant and that those who sought to overthrow him were acting contrary to the will of God brought great joy to David's heart. He said he felt more joy than he experienced during Israel's harvest festivals, that were some of the happiest occasions in the year.

Verse 8
He could rest and sleep peacefully with this knowledge (cf. Psalms 3:5). Even though many sinners opposed him, he was right with his righteous God. He knew God would protect him. David's name means "beloved," and his words in this verse express his appreciation for the fact that he was beloved by the Lord.

The elect of God can experience true joy and peace-even though the ungodly may oppose them-because He will protect and provide for them (cf. Galatians 5:22; Romans 14:17).

"As an expression of confidence in God, the psalm helps the reader to meditate on God's fatherly care and to leave the troubles and causes of anxiety in his hands. Here the psalmist teaches us that in our walk with God he can bring us to the point where we can sleep without fear." [Note: VanGemeren, p. 80.]

05 Chapter 5

Verses 1-3
1. Prayer to be heard 5:1-3
David cried out to God to listen to his prayer that arose out of great concern. His references to praying in the morning show the earnestness of his petition and his felt need for God's help. The first thing David did when he awoke was to pray to God because he sensed his need for God's assistance very keenly. The implication is that an injustice had been committed. David viewed Yahweh as his King, who could deliver him, and as his God, who was his Father. VanGemeren regarded "my God" as the Old Testament equivalent of "Abba Father." [Note: Ibid., p. 87. See also his excursus on Yahweh as God, pp. 91-96.]

Verses 1-12
Psalms 5
This is another prayer of David that arose out of opposition by enemies (cf. Psalms 3, 4), as is clear from the content. In contrast to Psalms 4, this one is a morning prayer. The Jews regarded each new day as beginning with sundown. Both are individual laments that contain elements of confidence, but this one also has characteristics of a community lament (Psalms 5:11-12) and an imprecation.

Verses 4-6
David was aware that the One whom he petitioned was absolutely upright. Consequently those who are boastful and presumptuous cannot count on standing before Him and finding favor in His eyes. God hates and destroys liars, deceivers, and murderers.

"The LORD 'hates' the wicked in the sense that he despises their wicked character and deeds and actively opposes and judges them for their wickedness. See Psalms 11:5." [Note: The NET Bible note on 5:5.]

"If the Jews cursed more bitterly than the Pagans, this was, I think, at least in part because they took right and wrong more seriously. For if we look at their railings we find they are usually angry not simply because these things have been done to them but because these things are manifestly wrong, are hateful to God as well as to the victim." [Note: C. S. Lewis, Reflections on the Psalms, p. 30.]

Verses 4-7
2. Praise for God's holiness 5:4-7
Verse 7
David did not claim a right to stand before God and to present his petitions on the basis of his own righteousness. He believed God would be merciful to him because God had made promises to bless David and his house (2 Samuel 7). The king believed God would be loyal to His servant. "Lovingkindness" (NASB) or "mercy" (NIV) means "loyal love" (Heb. hesed). The house and temple in view refer to the tabernacle David had pitched for the ark in Jerusalem (2 Samuel 6:17; cf. 1 Samuel 1:7; 1 Samuel 1:9). Rather than behaving arrogantly like the wicked, David prostrated himself before the Lord in worship. This posture expressed an attitude of humility and vulnerability in God's presence.

Verse 8
Essentially what David asked for was guidance in the righteous path God trod; he did not want to walk in the way of the wicked (Psalms 5:4-6; cf. Psalms 1). He wanted to clearly see the righteous way to live so he would not wander from it. Departure from it was a possibility because of the influence of the wicked.

Verses 8-12
3. Prayer for guidance 5:8-12
Verse 9
David mentioned a few of the sins of the wicked. They were untrustworthy in their speech. They determined to destroy rather than to edify. Their words led to death, and they were deceitful flatterers (cf. Romans 3:13).

Verse 10
The king asked God to hold the wicked guilty rather than let them escape the consequences of their sins. He asked that they be snared in their own traps, and that they be thrust out, probably from their positions of influence and even ultimately from God's presence. This was a legitimate request because they had rebelled against the King in heaven by behaving contrary to His will.

Verse 11-12
On the other hand, those who love God can count on His blessing and protection. They will respond to His care with joyful singing in praise of Him. This is the first of many references to singing in the Book of Psalms. "Thy name," an expression found over 100 times in the Psalter, refers to the character and attributes of God as He has revealed these to human beings. The whole psalm finds its focus in the faith expressed in Psalms 5:12.

We who are God's people should seek God's help in prayer diligently, so we may perceive and walk in God's ways of righteousness. When we do so walk, we will experience His joy, protection, and fellowship-rather than sharing the fate of the wicked. [Note: See Swindoll, pp. 16-26.]

06 Chapter 6

Verse 1
A more literal translation of this verse would be, "O Lord, not in Your anger rebuke me; not in Your wrath chasten me." By putting the negative first, David emphasized the manner of the Lord's discipline. David knew his was no ordinary illness, but God had sent it as the consequence of some sin. He felt God was dealing with him very severely and despaired of enduring much more suffering. Sometimes the Lord's discipline can be so harsh that we may conclude, falsely, that He is angry with us.

Verses 1-3
1. Plea for relief 6:1-3
Verses 1-10
Psalms 6
Many interpreters consider this one of the penitential psalms in which David repented for some sin he had committed and for which he was suffering discipline (cf. Psalms 32, 38, 51, 102, 130, 143). [Note: See the excursus on the penitential psalms in Chisholm, pp. 301-2.] This is the first of the seven.

"It was the practice of the early Christians to sing and read the [penitential] psalms on Ash Wednesday as part of their penance for sin. In a strict sense, however, it is not a penitence psalm, for there is no confession of sin or prayer for forgiveness. The psalm is now categorized as an individual lament psalm." [Note: VanGemeren, p. 96.]

Other individual lament psalms are 3-5, 7, 11, 13, 17, 22-23, 27, 31-32, 35, 38-39, 41, 51, 57, 63, 69, 71, 88, 102-103, and 130. We do not know what David did to bring on this illness that almost resulted in his death or how this incident fits into the Scriptural record of his life. Having been chastened by the Lord, David asked for forgiveness. Then, with the assurance that God had heard him, he warned his adversaries to leave him alone because God was about to shame them.

". . . the psalm gives words to those who scarcely have the heart to pray, and brings them within sight of victory." [Note: Kidner, p. 61. Cf. John 12:27.]

Verse 2
The king then expressed his request positively. He begged for relief from his extreme discomfort. David spoke of his bones as representing his whole body (cf. Psalms 31:10; Psalms 32:3; Psalms 38:3; Psalms 42:10; Psalms 102:3; Psalms 102:5). This is a figure of speech called synecdoche in which the writer uses a prominent part in place of the whole.

Verse 3
His suffering was not just physical. It had led to the distress of his soul (Heb. nephesh, entire life) as well. "How long?" expresses the frustration he felt.

Verse 4
David first appealed for deliverance from his ailment, claiming God's loyal love to him. God had promised to bless David and had delivered him many times before. The king besought Him to prove faithful to His character and save him again.

Verse 4-5
2. Prayer for deliverance 6:4-5
Verse 5
The second reason David cited was this. If he died, he could not give God public praise for delivering him, and God would therefore not receive as much honor among His people as He would if He spared David's life. Believers in David's time had some revelation of life after death (cf. Job 19:25). David's expression here does not deny that knowledge. He was saying God would lose praise among the living if David died. Sheol was the place where Old Testament saints believed the spirits of the dead went. This term often occurs in the Old Testament as a synonym for death and the grave.

Verse 6-7
3. Lament over illness 6:6-7
David described his condition in extreme (hyperbolic) language to indicate how terrible he felt. Evidently his adversaries had been responsible for his condition to some extent, perhaps by inflicting a wound.

"From my own experience and pastoral ministry, I've learned that sickness and pain either make us better or bitter, and the difference is faith." [Note: Wiersbe, The . . . Wisdom . . ., p. 100.]

Verses 8-10
4. Assurance of recovery 6:8-10
Apparently David received an answer to his petition. It may have come through a prophet or just the inner conviction that he would recover (cf. Psalms 20:6; Psalms 22:21; Psalms 28:6; Psalms 31:19; Psalms 56:9; Psalms 69:30; Psalms 140:13). In any case, he closed the psalm with a warning to his adversaries (Psalms 6:8) to get out of his way. He was on the mend and would frustrate their attempts to supplant him. Jesus may have quoted the first part of this verse to Satan (Matthew 7:23).

Physical sickness is sometimes, but not always, chastening from the Lord (cf. 1 Corinthians 11:30; 1 John 5:16; Job 1-2). God does not always grant recovery to His saints. Consequently believers should not use this psalm to claim physical healing from the Lord. Nevertheless, sometimes God does remove His hand of chastening in response to prayer (cf. Exodus 32:9-14; James 5:13-16). This psalm is a good example of a prayer for deliverance based on the grace (Psalms 6:2), loyal love (Psalms 6:4), and glory (Psalms 6:5) of God. God will or will not grant all such petitions, ultimately, on the basis of His sovereign will (Mark 14:36).

07 Chapter 7

Verse 1-2
1. Petition for rescue 7:1-2
On the basis of God's protection of those who trust in Him, David asked for protection from those who were pursuing him, perhaps Saul's men (cf. 1 Samuel 22:8; 1 Samuel 24:9; 1 Samuel 26:19). He felt like a helpless lamb that a powerful, ferocious lion was about to tear apart (cf. Psalms 10:9; Psalms 17:12; Psalms 22:13; Psalms 22:21; Psalms 35:17; Psalms 57:4; Psalms 58:6). He believed no one but God could rescue him. The idea of God rescuing His own is a common one in the psalms.

Verses 1-17
Psalms 7
In the title, "shiggaion" probably means a poem with intense feeling. [Note: A. F. Kirkpatrick, Psalms, p. xx; Ross, p. 796.] Cush, the Benjamite, received no other mention elsewhere in the Bible. The Benjamites were, of course, King Saul's relatives who were hostile to David before and after David became king.

David prayed for deliverance from his enemies on the ground that he was innocent, and he asked God to vindicate him by judging them. Elements of an individual lament (Psalms 7:1-2), an oath (Psalms 7:3-5), a psalm of Yahweh's kingship (Psalms 7:6-12), and a thanksgiving hymn (Psalms 7:17) make designating this psalm's genre very difficult.

Verse 3-4
David couched his claim to be innocent of the offenses for which his enemies were pursuing him in terms of an oath ("If ... if ... then ..."). This was a strong way to declare his freedom from guilt. Evidently his enemies had charged him with injustice, paying a friend back evil for good, and robbery.

Verses 3-5
2. Protestation of innocence 7:3-5
Verse 5
He was willing to die at his enemy's hand if guilty. The terms "soul," "life," and "glory" (NASB) are synonyms restating the fate of David in parallel terms.

Verse 6-7
David called on God-as the Judge of everyone–to act for him by executing justice in his case. He assumed God would be angry with his enemies since David was innocent and his adversaries were guilty. As a result of God's just judgment, the nation of Israel would rally around Him. Moreover, He would enjoy honor when the people realized that He was ruling over them as their true King.

Verses 6-9
3. Appeal for vindication 7:6-9
Verse 8-9
One of God's functions as Judge is to vindicate the righteous and condemn the guilty. David called on Him to do so in his case. To vindicate means to show a righteous person to be righteous when others have accused him or her of being wicked. It is fitting for God to establish the righteous and to destroy the wicked because He is righteous Himself.

Verse 10-11
David counted on God to defend him as a shield, since God saves the upright in heart, and David was upright. His confidence lay also in God's righteous character. God would judge justly, and injustice touches His heart as well as His head. Even though God does not always judge as quickly as His people want, injustice does not escape His eye, and one day He will judge righteously (cf. 2 Peter 3:9). In view of this, we can leave vengeance up to Him (Romans 12:19; Hebrews 10:30).

Verses 10-16
4. Description of justice 7:10-16
Verse 12-13
David painted God as a warrior going to battle against the wicked who refuse to repent. God always gives people opportunity to judge their own sinful behavior and turn from it, but if they refuse to judge themselves, He will judge them (cf. 1 Corinthians 11:31).

Verses 14-16
The evil plots the wicked conceive in their minds and give birth to in their actions will not turn out the way they hoped (cf. Mark 7:21-22; James 1:14-15). Rather than snaring the righteous in their traps, they themselves will be caught in them. What they sow they will reap (cf. Exodus 21:24-25; Matthew 26:52; Galatians 6:7).

Verse 17
5. Promise to praise 7:17
David closed his psalm with a vow to thank and praise God for His righteousness.

"The attribute of God's righteousness is what he does or will do on behalf of his own." [Note: VanGemeren, p. 106.]

Even though God had not yet vindicated him, David's reflection on the character and activities of the Lord encouraged this psalmist to believe that He would do so at the proper time. He described God as the "Most High," a title used three times in this psalm in the NIV (Psalms 7:8; Psalms 7:10; Psalms 7:17) that pictures Him as sovereign, exalted on His heavenly throne (cf. Genesis 14:18-24).

Reflection on God's character and ways of working can encourage God's people to trust in Him and praise Him when we experience injustice and hostility from the wicked.

08 Chapter 8

Verse 1
This psalm begins and ends with the same expression of wonder (inclusio) as David reflected on the splendor and magnificence of God as Creator. He addressed God as LORD (Yahweh, the covenant keeping God of Israel) our Lord (Adonai, the sovereign over all His creation including His people). In the second line (Gr. stich; Lat. colon) David meant God's revealed character ("name," cf. Psalms 7:17) is high above all creation; He is much greater than anything He has made. The third line expresses a parallel thought. Not only is God above the heavens, but His splendor exceeds that of the heavens.

Verse 1-2
1. Introductory reflection on God's majesty 8:1-2
Verses 1-9
Psalms 8
In this psalm of creation praise (cf. Psalms 33, 104, 145) David marveled at the fact that God had committed the dominion of the earth to man, and he reflected on the dignity of man. Other commonly recognized psalms of praise are 19, 29, 33, 47, 65-66, 68, 93, 96-100, 104-106, 111, 113-114, 117, 134-136, and 145-150. Some students of this psalm have called it a nature psalm, and some see it as messianic. The poet commented on Genesis 1:26-28 by clarifying the importance and role of humanity in creation. [Note: Merrill, "Psalms," p. 411.]

"These psalms of creation provide a sure and bold beginning point for the full world of psalmic faith." [Note: Brueggemann, p. 38.]

"This psalm is an unsurpassed example of what a hymn should be, celebrating as it does the glory and grace of God, rehearsing who He is and what He has done, and relating us and our world to Him; all with a masterly economy of words, and in a spirit of mingled joy and awe." [Note: Kidner, pp. 65-66.]

Verse 2
In addition to the earth and the heavens, even the weakest human beings bring praise to their Creator. David's point was that even small children acknowledge and honor God, whereas older, more sophisticated adults often deny Him (cf. Matthew 21:16). God has chosen to use the weak things of this world to correct the strong (cf. 1 Corinthians 1:27). Reportedly the young child of an atheist couple once asked his parents, "Do you think God knows we don't believe in Him?"

Verse 3-4
In view of the insignificance of mankind compared with the rest of creation, especially the heavenly bodies, David marveled that God would even think about human beings (cf. Psalms 144:3-4; Job 7:17; Job 25:4-6).

"The Creator has established two spheres of rule: heaven and earth. He has established the celestial bodies in the firmament and has given them the rule over day and night (Genesis 1:17-18), whereas he appointed man to govern the earth (Genesis 1:28)." [Note: VanGemeren, p. 112.]

The psalmist spoke of the starry host as God's finger work. This figure stresses God's care and skill, comparing Him to a sculptor. It was as easy for God to create the universe with His fingers, as it is for a human being to make something with his fingers, rather than by using his arms and whole body-it required so little effort. Genesis 1 describes God as creating the whole material universe with just a few words.

"In contrast to God, the heavens are tiny, pushed and prodded into shape by the divine digits; but in contrast to the heavens, which seem so vast in the human perception, it is mankind that is tiny." [Note: Craigie, p. 108.]

The Hebrew word translated "man" is 'enosh that elsewhere describes man as a weak mortal being.

"God's remembering always implies his movement toward the object of his memory." [Note: B. S. Childs, Memory and Tradition in Israel, p. 34.]

Verses 3-8
2. Man's place in God's creation 8:3-8
In view of God's greatness and man's relative lowliness, it was marvelous to the psalmist that God would entrust His creation to humankind.

Verse 5
The NIV and AV versions have interpreted the Hebrew word elohim as meaning "heavenly beings" or "angels." However, this word usually refers to God Himself, and we should probably understand it in this sense here, too. [Note: Donald R. Glenn, "Psalms 8 and Hebrews 2 : A Case Study in Biblical Hermeneutics and Biblical Theology," in Walvoord: A Tribute, pp. 41-42.] God made man a little lower than Himself, in His own image that no other created beings bear. David did not say that God made man a little higher than the animals. Many scholars believe the image of God includes what God has enabled man to do, as well as what he is essentially. This includes ruling over lower forms of life (Genesis 1:26) as God rules over all. God has crowned man with glory and majesty by giving him the authority to rule over creation as His agent. Of course, man has failed to do what God created him to do (Hebrews 2:6-8). Jesus Christ, the last Adam (1 Corinthians 15:45; 1 Corinthians 15:47), will fulfill mankind's destiny when He returns to earth and brings all creation under His control (1 Corinthians 15:27-28).

Verses 6-8
God placed all living creatures under the control of Adam and Eve before the Fall, and when they fell He did not withdraw this privilege (cf. Genesis 9:1-3; Genesis 9:7). But because they sinned, man has never been able to fulfill the destiny for which God created him, namely, to be king of the earth. Man's responsibility is to maintain order in creation, not to let it control him. Man may use any animals, domesticated or wild, for his purposes, including food (Genesis 9:3; 1 Timothy 4:3-5). Man has tamed and even domesticated many kinds of animals, but he finds it impossible to control himself without divine assistance (James 3:7-8).

"In Psalms 2 Christ is seen as God's Son and King, rejected and crucified but yet to reign in Zion. In Psalms 8, while His Deity is fully recognized (Psalms 8:1; Psalms 110 with Matthew 22:41-46), He is seen as Son of man (Psalms 8:4-6) who, 'made [for] a little [while] lower than the angels,' is to have dominion over the redeemed creation (Hebrews 2:6-11). Thus this Psalm speaks primarily of what God bestowed upon the human race as represented in Adam (Genesis 1:26; Genesis 1:28). That which the first man lost, the second Man and 'last Adam' more than regained. Hebrews 2:6-11, in connection with Psalms 8 and Romans 8:17-21, shows that the 'many sons' whom He is bringing to glory are joint heirs with Him in both the royal right of Psalms 2 and the human right of Hebrews 2." [Note: The New Scofield . . ., p. 604.]

Verse 9
3. Concluding reflection on God's majesty 8:9
The psalm closes with a repetition of the psalmist's amazement at God's marvelous ways in entrusting so much responsibility to insignificant humans (cf. Psalms 8:1).

"The universe testifies to the power and glory of God but somewhat as a foil against which to measure the centrality of humankind in the divine design. But beyond this is the perfect One of whom men and women at their best are only a dim foreshadow-Jesus Christ the Savior and Lord." [Note: Merrill, "Psalms," p. 411.]

The whole psalm extols the majesty of God. He is a remarkable sovereign because He has entrusted His magnificent creation to feeble humankind. While this psalm points out the frailty and failures of man as God's vice-regent, it also glorifies man as being the capstone of creation and God's chief concern in creation. It is one of the greatest revelations of the dignity of man. [Note: See Swindoll, pp. 27-36, and Ronald B. Allen, The Majesty of Man: The Dignity of Being Human.]

09 Chapter 9

Verse 1-2
In view of the aspects of Yahweh's character that he would yet describe, David said he would thank God wholeheartedly. He would announce His extraordinary works publicly, rejoice in Him, and sing the praises of the Most High. [Note: See VanGemeren's excursus on Yahweh as El Elyon, the Most High, pp. 123-24.]

Verses 1-12
1. Praise for righteous judgment 9:1-12
This first section speaks of God as the righteous Judge in whom the afflicted may hope.

Verses 1-20
Psalms 9
The Septuagint translators combined Psalms 9, 10 into one psalm, even though they are separate in the Hebrew text. Consequently, from this psalm through Psalms 147, the numbering of the psalms in the Roman Catholic versions of the Bible differs from the numbering in the Protestant versions. The Roman Catholic versions follow the Septuagint (Greek) and Vulgate (Latin) versions, whereas the Protestant versions follow the Hebrew Bible. Twice the Septuagint translators combined or renumbered two psalms into one (Psalms 9, 10 into 9, and Psalms 114, 115 into 113), and twice they divided two psalms into four (Psalms 116 into 114 and 115, and Psalms 147 into 146 and 147).

The Septuagint translators evidently combined Psalms 9, 10 for two reasons. First, together they complete a somewhat modified acrostic in which each verse (almost) begins with the succeeding letter of the Hebrew alphabet. Second, the same unusual terms and the same basic structure occur in both psalms, suggesting that they may have been linked originally (e.g., "in times of trouble," Psalms 9:9 and Psalms 10:18; "the nations," Psalms 9:5; Psalms 9:15; Psalms 9:17; Psalms 9:19-20 and Psalms 10:16; and a closing emphasis on man's mortality, Psalms 9:20 and Psalms 10:18). In spite of these similarities, the differences between Psalms 9, 10 justify their separation. Each psalm is complete in itself and has its own purpose. Psalms 9 is a positive song of thanksgiving, whereas Psalms 10 is a negative complaint and petition dealing with the godless. Both psalms are individual laments.

David praised God for demonstrating His righteousness in judging wicked nations in Psalms 9. He expressed gratitude that the afflicted can trust in such a Judge. He concluded with a petition that the Lord would remove affliction from him so he could honor God by thanking Him for His deliverance. He did not identify his enemy specifically, perhaps to enable the Israelites to use this individual lament as a community lament.

In the title, the word "Muth-labben" (NASB) means "The Death of the Son" (NIV), which was evidently a tune name.

Verses 3-6
Here are the reasons for David's delight. God had vindicated him by punishing the nations that had opposed him as God's vice-regent. God had given a thorough victory. The cities of some of his enemies and even their names had perished, suggesting the complete annihilation of these groups, perhaps tribes or smaller nations. Behind his own throne, David saw Yahweh ruling in heaven and granting him the victory.

Verse 7-8
In contrast to those whose names had perished (Psalms 9:5), the Lord's name would abide forever because He will rule forever as a righteous judge. In view of this, those most in need of a righteous judge to give them justice, namely, the afflicted and the oppressed, may flee to Him in their distress. The basis of hope in prayer is the belief that the Lord rules.

Verse 9-10
The concept of God as a refuge occurs often in the psalms. A "stronghold" (Heb. misgob, also translated "refuge" and "fortress") is a high place of security and protection. When David fled from Saul he often took refuge in strongholds (1 Samuel 23:14; 1 Samuel 23:19; 1 Samuel 23:29). However, he regarded the Lord Himself as the best of these (cf. Matthew 28:20; Hebrews 13:5).

Verse 11-12
David closed this pericope of praise (Psalms 9:1-12), by appealing to the afflicted and oppressed, to praise God and testify to others about God's care of them. The NIV and marginal NASB reading "avenges bloodshed" (Psalms 9:12) more clearly expresses David's thought than "requires blood" (cf. Genesis 9:5).

Verse 13-14
The psalmist appealed for God's grace in defense from the attacks of those who hated him. God could save him from death. If He would do so, David promised to praise the Lord publicly among His people in Jerusalem. The "daughter of Zion" is a metaphor for the city of God (e.g., Isaiah 1:8; Isaiah 10:32) and the people of God (e.g., Micah 4:8).

Verses 13-20
2. Petition for present deliverance 9:13-20
Since God had proved faithful to uphold the afflicted righteous in the past, David called on Him to deliver him from his present evil enemies.

Verse 15-16
These verses are probably an expression of David's confidence that the Lord would deliver him in anticipation of that deliverance (cf. Revelation 18:2). The psalmist had already seen the wicked ensnared in their own traps many times, and he was sure this would happen again (cf. Psalms 7:15).

"Higgaion" is probably a musical notation specifying quieter music. [Note: Kidner, p. 37.]

Verse 17-18
The psalmist contrasted the ends of the wicked and the oppressed needy. He set those who forget God opposite those who remember Him. In Old Testament thinking, remembering God is a term that describes continuing to have faith in God. Forgetting God pictures the opposite, namely, turning away from God. The Lord will not forget those who remember Him (trust in Him), but those who forget Him have no hope of escaping death when they need deliverance from it.

Verse 19-20
David concluded this psalm with a request for God to remind the nations of their frail mortality-by judging them. Hopefully this would mean they would stop opposing the godly. Again (cf. Psalms 8:4), David used the word 'enosh ("man" and "men") to emphasize man in his frail mortality (cf. Genesis 3:19; Psalms 8:4; Psalms 39:11; Psalms 144:4).

God's people should remember God's past acts of deliverance and praise Him publicly for these as we face the opposition of wicked enemies of righteousness. On the basis of God's past faithfulness, we can have confidence in His protection in our present and future distresses.

10 Chapter 10

Verse 1
The psalm begins with two questions that voice the psalmist's frustration as much as his ignorance. David could not understand why God did not act for His afflicted people. The word "why" occurs four times in this psalm, twice here and twice in Psalms 10:13 (as reflected in the NIV translation).

Verses 1-11
1. Description of the wicked 10:1-11
The emphasis in this part of the psalm is the problem of theodicy, the justice of God in the face of the prosperity of wicked Israelites. Like the Book of Job, the psalm does not resolve the problem but refocuses on God (Psalms 10:14).

Verses 1-18
Psalms 10
This psalm is a prayer for immediate help in affliction. It contains a powerful description of the wicked who oppose God and attack His people. The focus of the previous psalm was on the judgment to come, but in this one it is on the present.

"The problem in Psalms 9 is the enemy invading from without, while the problem in Psalms 10 is the enemy corrupting and destroying from within." [Note: Wiersbe, The . . . Wisdom . . ., p. 106.]

Verses 2-7
David pictured the wicked who oppress the righteous in graphic terms in this section of verses. They are proud, boastful, greedy, blasphemous, arrogant, haughty, self-sufficient, prosperous, careless about God, belligerent, self-confident, complacent, abusive, deceitful, oppressive, destructive, mischievous, and wicked. They opposed both God and His people with their speech, as well as in their actions.

Verses 8-11
Using the figures of a predatory animal, like a lion, and a hunter, like a fisherman, David described how the wicked cunningly pursue and ensnare the righteous in their traps. The fact that God does not punish them more quickly encourages them to continue their destructive work.

Verses 12-15
David appealed to God to act for the righteous against the wicked (Psalms 10:12; Psalms 10:15; an inclusio). He could not understand why God allowed the wicked to continue to spurn Him. It was not because their actions had escaped the Lord's notice. Beside this, the righteous were trusting in Him, and He had helped the helpless in the past. David wanted God to break the power (symbolized by the arm) of the wicked and to search out and destroy all their wickedness until it disappeared. Compare Psalms 9:12 where the same Hebrew word occurs. The translators have rendered it "requires blood" or "avenges" there, and "seek out" or "call to account" here.

Verses 12-18
2. Cry for vengeance 10:12-18
Verses 16-18
These closing verses express the psalmist's confidence that God had heard his petition. Because Yahweh is sovereign, the ultimate authority in the universe, the nations that refused to submit to Him would perish. God's land was Canaan, but in a larger sense the whole world is His land since He is King of all creation. In view of who God is, David was confident that, even though God did not judge the wicked immediately, He would do so eventually.

Some scholars believed that the "nations" here stand for the wicked in Israel who behaved like the heathen nations. [Note: E.g., John Calvin, Commentary on the Book of Psalms , 1:155; Mitchell Dahood, Psalms , 1:61; and VanGemeren, p. 129.] This is possible.

This psalm, as the preceding one, ends with a reference to the frail mortality of man ('enosh, Psalms 10:18; cf. Psalms 8:4; Psalms 9:19-20; et al.), who is bound to the earth, in contrast to God. In view of God's power it is not right for Him to allow frail man to terrorize his fellows. Nevertheless, since God is sovereign, only He can decide when to step in and judge the wicked. [Note: See Allen, Rediscovering Prophecy, pp. 89-107.]

God's delay in executing justice frustrates the righteous. We can live with this frustration because we know God is powerful enough to avenge the defenseless. He is also sovereign and just. Furthermore, His past acts of deliverance should encourage us as we wait for Him to bring justice to pass in the world.

11 Chapter 11

Verse 1
As a principle of life, David sought refuge from his enemies in the Lord, his Stronghold. Consequently, when his counselors urged him to run and hide in a physical stronghold, he refused to do so (cf. Matthew 16:22; Acts 21:12). He regarded Yahweh a much more secure refuge than any fortress. Fleeing as a bird describes quick escape to a distant and secure place (cf. Psalms 55:6; Psalms 124:7).

Verses 1-3
1. Counsel of despair 11:1-3
Verses 1-7
Psalms 11
David appears to have been fleeing from an enemy when he wrote this psalm, but we do not know the exact background incident. He expressed confidence that, even though lawful authority might perish, the godly can trust in the Lord to punish the wicked and deliver the righteous. The central issue in this psalm of individual lament, with emphases on trust and thanksgiving, is the persecution of the righteous by the wicked.

Verse 2
The wicked were attacking the upright and David in particular. He was the target of their deadly missiles. They may have been shooting at him or he may have been under verbal attack.

Verse 3
David's faint-hearted counselors evidently felt the very foundations of their nation were in danger of being destroyed, namely: the Mosaic Law and the institutions of Judaism. [Note: C. A. Briggs and E. G. Briggs, A Critical and Exegetical Commentary on the Book of Psalms , 1:89-90.] They felt distressed to the point of distraction over this possibility. Many faint-hearted people behave similarly today when they see foundational elements of their society under attack.

"God sometimes 'shakes things' so that His people will work on building the church and not focus on maintaining the scaffolding (Hebrews 12:25-29; Haggai 2:6)." [Note: Wiersbe, The . . . Wisdom . . ., p. 109.]

Verse 4
David's perspective included God's throne in heaven, the symbol of His royal rule and authority to judge. There he visualized Yahweh sitting in perfect control over the nation He had created and promised to maintain (cf. Habakkuk 2:20). The pagans thought their gods dwelt in heavenly temples, but Yahweh really did. The anthropomorphic description of God's eyes and eyelids (parallelism) portrays His close scrutiny and precise awareness of all that was going on in Israel. He was not unaware of His people's plight.

Verses 4-7
2. Confidence in God 11:4-7
Verse 5
The Lord's testing refers to Him examining the righteous and the wicked. He sets Himself against people who love what He hates, including violence, in opposition to His will.

Verse 6
God will eventually punish those who oppose His will. He may use any of a multitude of traps and punishments at His disposal. David seems to have had the destruction of Sodom and Gomorrah in mind (cf. Genesis 19:24; Ezekiel 38:22).

Verse 7
God hates violence and will punish it (Psalms 11:5-6), but He loves righteousness and will reward it with His fellowship, presence, protection, and favor. He will admit the godly to His presence, and they will enjoy His blessings. This is a greater prize than physical safety.

From time to time it seems as though society as we know it is crumbling around us. The prophets of doom counsel us to take drastic measures to preserve ourselves or we will perish, they say. The godly should remember that God is still in control, and He will take care of those who trust in Him and behave in harmony with His will.

"Our Lord Jesus also had confidence in the Father when he faced the temptations of Satan and the hostility of people. When our hearts trust in him, he has promised to help us in crisis situations. Confidence in the Lord is a mark of Christian maturity." [Note: VanGemeren, p. 131.]

12 Chapter 12

Verse 1-2
It seemed to David, as it did to Elijah years later, that the godly had almost become extinct in Israel (cf. Psalms 11:2-3; 1 Kings 19:10). Liars and double-minded flatterers had gradually replaced people who were true to their word and commitments. This is hyperbolic language, but David used it to remind God indirectly of His covenant promises to bless the godly. "Faithful" (Psalms 12:1) is hasid that relates to hesed, which means loyal love or covenant loyalty.

Verses 1-4
1. Plea for deliverance 12:1-4
The multitude of liars and deceivers that surrounded David moved him to cry out to God for deliverance for the godly minority.

Verses 1-8
Psalms 12
David placed great confidence in the promises of God to deliver those who look to Him for salvation. This was not easy for the psalmist to do, since in his day powerful wicked people were taking advantage of the weak and vulnerable (cf. Psalms 11:3). The genre of this psalm is probably a community lament with a statement of confidence in God.

Verse 3-4
David wished the Lord would end the flattery and arrogant claims of those around him. They confidently believed they could accomplish anything they chose to do by their lies and deception. They also repudiated any restraint of their free speech (cf. James 3:5).

Verse 5
2. Assurance of deliverance 12:5
We do not know how David received the assurance that God would deal with the liars that troubled him. It was a prophetic insight, and it may have come directly from God or through another prophet. However, in view of the verses that follow, the psalmist perceived it as an authoritative promise from God. This is the first of several psalms that contain an answering oracle from the Lord (cf. Psalms 60, 81, 95).

Verse 6
In contrast to the promises of the liars that so frustrated David, the Lord's promise that he had received (Psalms 12:5) was absolutely pure (flawless) and very precious. He could rely on it completely. Seven was the number the Israelites associated with the perfect work of God, going back to the creation of the cosmos in seven days.

Verses 6-8
3. Confidence in God's promise 12:6-8
Verse 7
The "them" and "him" in Psalms 12:7 in the NASB probably refer to the vulnerable godly of Psalms 12:5. The NIV calls them "us." Alternatively, David may have meant God's promises (Psalms 12:6), but this seems less likely. David received encouragement and confidence from the Word of God that assured him of divine protection from the smug liars he found on every hand.

Verse 8
When people pursue lives of vanity and vile conduct, verbal deception abounds, but God will preserve the godly. "The sons of men," repeated from Psalms 12:1 and so an inclusio for this psalm, stresses the mortality of the wicked (cf. Isaiah 2:22). David did not resolve the problem of evil, but he recognized that evil is under the full sovereignty of Yahweh who will care for His children.

"Vileness ('cheapness') is promoted and exalted in the media: immorality, brutality, murder, lies, drunkenness, nudity, the love of money, the abuse of authority. The things that God condemns are now a means of universal entertainment, and the entertainment industry gives awards to the people who produce these things. People boast about things they ought to be ashamed of (Philippians 3:18-19)." [Note: Wiersbe, The . . . Wisdom . . ., p. 111.]

Some believers live and work in environments very similar to the one David pictured in this psalm. This psalm should be a comfort when they feel that speaking the truth is futile. God will preserve those who purpose to follow Him when they must live in atmospheres polluted by deceit and corrupt speech. Though no one else's word may be reliable, His is.

"The church is always one generation short of extinction, so we must be faithful to win the lost and teach the believers, or vileness will conquer the land." [Note: Ibid., p. 112.]

13 Chapter 13

Verse 1-2
1. Lament over prolonged suffering 13:1-2
Rhetorical questions expressed David's frustration and sought to move God to action (cf. Psalms 6:3). God had apparently forgotten His servant or was hiding from him (cf. Exodus 2:24-25). Having no word from the Lord, David had to listen to his own reasoning that he regarded as a poor substitute. In the meantime, his enemy continued to enjoy the upper hand.

"Psalms 13 is indeed a speech of disorientation. Something is terribly wrong in the life of the speaker, and in the life of the speaker with God." [Note: Brueggemann, p. 58.]

Verses 1-6
Psalms 13
Like several of the preceding psalms, this one is also a prayer that the psalmist offered in the midst of affliction. David rested in confidence in the Lord even though he saw no immediate relief from his predicament, possibly illness. This individual lament psalm designed for community use begins with sobbing and ends with singing.

"The Psalm consists of ... three groups of decreasing magnitude. A long deep sigh is followed, as from a relieved breast, by an already much more gentle and half calm prayer; and this again by the believing joy which anticipates the certainty of being answered. This song as it were casts up constantly lessening waves, until it becomes still as the sea when smooth as a mirror, and the only motion discernible at last is that of the joyous ripple of calm repose." [Note: Delitzsch, 1:199.]

Verse 3-4
2. Petition for an answer 13:3-4
David needed information and wisdom in view of his need. If he did not receive them from the Lord soon, he despaired of life. "Lightening the eyes" refers to refreshing one's vital powers (cf. 1 Samuel 14:27; 1 Samuel 14:29; Ezra 9:8). If he died, his enemy, who was also the Lord's enemy, since David was God's representative, would conclude he had overcome him and would rejoice. The "sleep of death" may be a metaphor for deep depression and suffering. [Note: VanGemeren, p. 140.]

"His thought is dominated by one anxiety only, the anxiety that he might waver in his faith and lose confidence in God and so might provide for his adversaries the opportunity of gaining an easy victory [cf. Numbers 14:15-16]." [Note: A. Weiser, The Psalms: A Commentary, p. 163.]

"Awareness of God and the enemy is virtually the hallmark of every psalm of David; the positive and negative charge which produced the driving-force of his best years." [Note: Kidner, p. 78.]

"We do not need to engage in any ontological speculation about whether God knows this [problem] before the speech is spoken. Inside the psalm the speech proceeds on the assumption that Yahweh is now being told what Yahweh needs to know. And that, of course, is the premise on which all serious prayer operates." [Note: Brueggemann, p. 59.]

Verse 5-6
3. Trust in eventual deliverance 13:5-6
In spite of God's lack of response, David continued to trust in the Lord's loyal love. He was confident that Yahweh would eventually deliver him and that he would rejoice in the Lord and sing praises to Him. The basis of this confidence was God's bountiful goodness to him in the past. The goodness of God is a recurring theme in the psalms.

"The actual song of praise would burst forth once deliverance had been accomplished, but the knowledge that deliverance was coming created an anticipatory calm and sense of confidence." [Note: Craigie, p. 143.]

"The three pairs of verses climb up from the depths to a fine vantage-point of confidence and hope. If the path is prayer (3f.), the sustaining energy is the faith expressed in Psalms 13:5. The prospect from the summit (5) is exhilarating, and the retrospect (6) overwhelming." [Note: Kidner, p. 77.]

When the heavens seem to be brass and we feel God has departed from us, we should continue to trust Him and wait for His salvation. We can find encouragement by remembering His past loyal love and goodness to us. [Note: See Swindoll, pp. 37-46; and Ronald B. Allen, And I Will Praise Him, pp. 150-65.]

14 Chapter 14

Verse 1
A fool (Heb. nabal) is a person who has a problem in his or her heart more than in the head. He does not take God into account as he goes about living and is therefore morally insensitive (cf. 1 Samuel 25:25; Isaiah 32:4-7). He may or may not really be an atheist, and he is not necessarily ignorant, but he lives as though there is no God. This conclusion leads him to disregard the revelations God has given of Himself, attention to which are essential for wise living (cf. Proverbs 1:7; Romans 1:22). Instead, he gives himself over to corrupt living and deeds that are vile in the sight of God. Really, David observed, there is no one who does what is good in the sight of God on his own (unmoved and unaided by the Spirit of God). If we did not have the Apostle Paul's exposition of the depravity of man in Romans 1-3, we might conclude that David's statement was emotional hyperbole (cf. Romans 3:11-18).

Verses 1-3
1. David's appraisal of humanity 14:1-3
Verses 1-7
Psalms 14
This reflective psalm and Psalms 53 are almost identical. The commentators take differing views concerning the genre since elements of individual lament, wisdom, prophetic, communal lament, and philosophical psalms are all present in this one. Merrill called it a psalm of exhortation. [Note: Merrill, "Psalms," p. 414.]

The failures of human beings that he experienced, and the knowledge that God will judge folly and corruption, led David to long for the establishment of God's kingdom on the earth. The psalmist's perspective was very broad in this psalm. He spoke of the godly and the ungodly, and he noted their antagonism throughout history.

Verse 2
God does indeed look down on all people to assess our condition (cf. Genesis 6:5; Genesis 11:5; Genesis 18:21). The arrogant materialist of Psalms 14:1 is only one example of humanity in general.

Verse 3
All human beings have turned aside from the wise way of fearing the Lord (cf. Genesis 6:5-6; Genesis 11:1-9). The result is that they have become corrupt (Heb. alah, lit. sour, like milk) morally. Not one solitary individual does good in the sight of God on his own initiative and in his own strength (cf. Romans 3:23). It is for this reason that no one can be acceptable to God on the merit of his own works. All need the goodness (righteousness) that only God can provide for us.

Verse 4
David marveled at the ignorance of the wicked who disregard God and consequently have no regard for His people.

Verses 4-6
2. God's punishment of the wicked 14:4-6
Verse 5
The wicked are in a dangerous position because God is in the midst of His people. When evildoers persecute the godly, they bring God's punishment on themselves.

Verse 6
They may seek to frustrate the plans of those they afflict, but God will vindicate His own because they trust in Him. The figure of God as the refuge of His people occurs also in Psalms 46:1; Psalms 61:3; Psalms 62:7-8; Psalms 71:7; Psalms 73:28; and Psalms 91:2; Psalms 91:9.

Verse 7
3. David's longing for God's kingdom 14:7
In the context, the enemy of God's people is all the ungodly of the world from the beginning of history. David longed for God to save His people from these wicked antagonists. Zion was the place where the ark of the covenant and the Lord resided. David spoke of God Himself delivering His people from all their godless enemies. When David wrote, the godly were captive to the wicked in the sense that the wicked were devouring them (Psalms 14:4). Nevertheless the psalmist was confident that the Lord would deliver Israel from the wicked. When He did, Israel would rejoice and be glad. Premillenarians believe this will take place when Jesus Christ returns to earth and sets up His righteous rule for 1,000 years (cf. Zephaniah 3:14-16; Matthew 6:10; Romans 11:26-27; Revelation 20:1-6). [Note: See Allen, Rediscovering Prophecy, pp. 129-49.]

The time is coming when God will put down all wickedness and judge all the ungodly. That revelation helps His people maintain hope as they continue to experience the antagonism and persecution of those who choose to disregard God.

"The intent of Psalms 14 is to counter the temptation that humankind can manage the world in ways better than Yahweh's way (cf. Isaiah 55:8-9). The alternative of the haughty ones is to reorder life's good for their own benefit at the expense of the vulnerable ones (cf. Ezekiel 34:20-24). The psalm asserts and guarantees that life will not be so easily reorganized. God's will endures. God has made the world with some built-in protections for the weak against the strong, and that must not be mocked (cf. Isaiah 10:12-14)." [Note: Brueggemann, p. 45.]

15 Chapter 15

Verse 1
1. David's question 15:1
In his prayer, the psalmist asked Yahweh who could have fellowship with Him, namely, what kind of person. "Abiding in the Lord's tent" or sanctuary (i.e., the tabernacle David had pitched) and "dwelling on His holy hill" (i.e., Mt. Zion) picture a person who is the guest of God. Guests in the ancient Near East were those who had an intimate relationship with their host, who had extended his protection and provisions to them (cf. Psalms 5:4).

Verses 1-5
Psalms 15
In this psalm, David reflected on the importance of a pure character for those who would worship God and have an intimate relationship with Him. Stylistically, it begins with a question and ends with a promise (cf. Isaiah 33:14-16). This style marks the wisdom literature, and many scholars consider this a wisdom psalm. [Note: E.g., Dahood, 1:83; and VanGemeren, pp. 147-48.] Brueggemann classified it as a Torah psalm. [Note: Brueggemann, p. 42.] The wise person in this psalm contrasts with the fool in the previous one.

"The pattern of question and answer here may possibly be modelled [sic] on what took place at certain sanctuaries in the ancient world, with the worshipper asking the conditions of admittance, and the priest making his reply. But while the expected answer might have been a list of ritual requirements (cf. Exodus 19:10-15; 1 Samuel 21:4 f.), here, strikingly, the Lord's reply searches the conscience." [Note: Kidner, pp. 80-81.]

"The ascent to Mount Zion is a question of increasing ethical perfection as well as geography." [Note: Jon D. Levenson, Sinai and Zion: An Entry Into the Jewish Bible, p. 173.]

Verse 2
Eight characteristics describe this kind of person in more detail. Together they picture a person of integrity.

1. He speaks the truth sincerely, rather than being double-tongued, i.e., not saying what is true some of the time and lying at other times (Psalms 15:2 c).

2. He does not slander other people by saying things that are untrue and destructive about them (Psalms 15:3 a).

3. He does not do evil to his neighbor (i.e., anyone with whom he comes in contact, Psalms 15:3 b; cf. Proverbs 14:17-24).

4. He does not initiate or propagate information that would discredit others (Psalms 15:3 c).

5. He does not approve of those who turn away from the Lord but honors others when they choose to follow God's ways (Psalms 15:4 a-b).

6. He keeps his promises even when it costs him to do so (Psalms 15:4 c).

"His honor is more important than his wallet." [Note: VanGemeren, p. 152.]

7. He does not charge interest on money he loans to his brethren, thus taking advantage of their weakness (Psalms 15:5 a; cf. Exodus 22:25; Leviticus 25:36).

8. He does not pervert justice for his own advantage and so bring hardship on others (Psalms 15:5 b; cf. Deuteronomy 27:25).

Verses 2-5
2. David's answer 15:2-5
Verse 5
In conclusion, David observed that such a person will experience stability in his life, as well as enjoying intimate fellowship with God.

The fact that David listed a total of 10 moral qualities in this psalm may indicate that he wanted to suggest a comparison with the Ten Commandments. Though the contents of these lists are not the same, they both identify traits that mark a person who is walking in the will of God. The rabbis identified 613 commands in the Mosaic Law. Isaiah mentioned six that are very important (Isaiah 33:15-16), Micah listed three (Micah 6:8), and Habakkuk boiled them down to one, namely, faith (Habakkuk 2:4).

A believer needs to make sure he is walking in the will of God consistently to enjoy fellowship with God and stability in his life. [Note: See Swindoll, pp. 47-55.]

16 Chapter 16

Verse 1
This verse is a kind of topic sentence for the section. It is a prayer for protection in some unidentified distress based on the psalmist's confidence in the Lord's protection.

Verses 1-8
1. Joy in present distress 16:1-8
In this first section of the psalm, David reflected on what he had come to know about the Lord and how this knowledge comforted him.

Verses 1-11
Psalms 16
This psalm voices the joy David experienced in his life, because of his trust in God and fellowship with God, even though he faced distressing physical dangers. David appears in this psalm as the type of person that he described in the previous psalm. Chisholm classified this psalm as indirectly Messianic (cf. Acts 2:22-31; Acts 13:35-37), [Note: Chisholm, pp. 293-95.] and Merrill called it a psalm of confidence. [Note: Merrill, "Psalms," p. 414.]

The meaning of "mikhtam" (NASB) in the title is not clear. All the suggested explanations that I have read (engraved in gold, to cover, secret treasure, pithy saying, etc.) seem unconvincing. Fortunately we do not need to know the sure meaning of this term to understand and appreciate the psalm. Ironside believed there is some correspondence between Psalms 16 and the meal offering in Israel's worship (Leviticus 2). He also saw these connections: Psalms 40 and the burnt offering, Psalms 85 and the peace offering, Psalms 22 and the sin offering, and Psalms 69 and the trespass offering. [Note: Ironside, p. 77.]

Verse 2
David had told the Lord that He was his only hope. The writer had no good beside Yahweh, probably in the sense that he knew that he had no goodness of his own apart from God (cf. Psalms 73:25).

Verse 3
An evidence of David's confidence in the Lord was his choice to keep company with others who trusted in and walked with God. He respected them because they shared the majestic quality of their God.

Verse 4
In contrast to these godly saints are those who trade worship of the true God for what they think they will gain from following other gods (i.e., apostates). However, they only receive multiplied sorrows. David refused to join them in worshipping false gods, or even mentioning them, because he found what they were doing so distasteful.

Verse 5-6
David spoke with satisfaction of the Lord as something that someone had given him. He compared God to a valuable inheritance passed on to him by his ancestors, and to wine in a cup that brings great joy and satisfaction to the one who drinks it. He also gave God credit for supporting him in his lot in life. The lines marking the boundaries of David's inheritance (i.e., God's will) had turned out to be good lines since they prescribed a great inheritance. Compared to a piece of real estate such as the ones given to the Israelite tribes when they entered the Promised Land, David had received a pleasant lot. He viewed his inheritance as a beautiful piece of property. Obviously, he was pleasantly content with God and found great delight in Him.

Verse 7
In view of this delight, David purposed to bless or praise the Lord. This is the first of many references to blessing or praising the Lord in the Book of Psalms. To bless God means to speak well of Him and thus to praise Him.

God had counseled David through His Word. David received counsel from God through the previously written books of the Old Testament, through other prophets such as Nathan and Gad, and through personal revelations. David himself was a prophet as well as a king. It is probably to these personal words from the Lord that David referred in the second part of this verse.

Verse 8
Because the Lord Himself was the main focus of David's attention and satisfaction, he knew no one would shake him in any major way from his stability in life (cf. Psalms 15:5 c). David described giving God first place in his life as having placed God at his right hand, the place of greatest honor and authority in the ancient East. Since David was a king, the place he gave God was especially honorable. Because David had delegated his defense to God, he knew his "right hand Man" would not fail him.

Peter quoted Psalms 16:8-11 on the day of Pentecost as a messianic prophecy (Acts 2:25-28). These words were true of Jesus Christ. They apply to Him.

Verse 9-10
Evidently David had received a special revelation from the Lord that he would not die then, but would escape from whatever distress he was enduring (cf. Psalms 16:7 a). The phrase "my glory rejoices" (NASB) means David rejoiced that his glory as a living person blessed by God would continue to be a source of joy for him. God would spare his life. Of course, David did not mean he would live forever, by bypassing death. He only meant that he would not die then. David was God's "holy one" (Psalms 16:10) in that God had set him apart for a special purpose and because his life was indeed God's, as he described earlier in this psalm. [Note: See Gregory V. Trull, "An Exegesis of Psalms 16:10," Bibliotheca Sacra 161:643 (July-September 2004):304-21, for three interpretive options.]

The Apostle Paul referred to Psalms 16:10 as a messianic prophecy of Jesus Christ's resurrection (Acts 13:35). This is one of the few clear references to resurrection in the Old Testament (cf. Isaiah 26:19; Daniel 12:2). [Note: Merrill, "Psalms," p. 414.]

"The 16th Psalm is a prediction of the resurrection of the King. As a prophet, David declared that, not at His first advent but at some time subsequent to His death and resurrection, the Messiah would assume the Davidic throne. Cp. Acts 2:25-31 with Luke 1:32-33 and Acts 15:13-17." [Note: The New Scofield . . ., p. 606.]

Verses 9-11
2. Confidence in future deliverance 16:9-11
Verse 11
The psalmist counted on God giving him further revelation about what path to take so he would experience life rather than death. This path would take him eventually into God's presence where David's joy would be complete. Endless pleasures would come from God's right hand (cf. Psalms 16:8 b).

"The refugee of verse I finds himself an heir, and his inheritance beyond all imagining and all exploring." [Note: Kidner, p. 86.]

Peter and Paul saw in Psalms 16:8-11, and in Psalms 16:10 b, respectively, prophecies concerning the resurrection of Jesus Christ (cf. Acts 2:25-28; Acts 13:35-37). What David was confident that God would do for him, namely, deliver him from death, was what God also did for David's greatest son, the Lord Jesus. In David's case, God did this by postponing his death, but in Jesus' case He did it by resurrecting Him. What David was confident that God would do for him, God also did for Christ, only in a different way.

As Christians reading this psalm today, we too can rejoice as David did-that the Lord will preserve those who take refuge in Him. He will even deliver us from death, perhaps by prolonging our lives temporarily as He did in David's case, but definitely by resurrecting us as He did Jesus Christ (cf. 1 Corinthians 15:20; 2 Corinthians 5:8; Philippians 1:23).

17 Chapter 17

Verse 1-2
The urgency with which David called on God to heed his petition suggests that he was in a very difficult position. He claimed to be representing a just cause as he made his request, and he assured God he was speaking the truth in what he was about to say. He visualized God as the celestial Judge and asked for a fair ruling in His court. In what follows, the cry for investigation of David's situation (Psalms 17:3-5) and vindication of David's person (Psalms 17:6-15) continues.

Verses 1-5
1. The plea of the righteous 17:1-5
Verses 1-15
Psalms 17
The content of this lament psalm is similar to that of the preceding one, except that the danger David faced when he wrote this psalm was more threatening. Again he viewed himself as a person committed to God who lived among many others who lived for the present. He prayed for deliverance from their oppression and anticipated the future in God's presence. A strong concern for righteousness pervades the entire psalm (cf. Psalms 17:1-2; Psalms 17:15).

This is one of five psalms that identify themselves as prayers (cf. 86; 90; 102; and 142; see also Psalms 72:20 and Habakkuk 3:1.). There are at least a dozen Hebrew words for prayer, and the one used here, tepilla, means "to intervene." Since most of the psalms were prayers, it is unusual that only five call themselves "prayers." Perhaps this Hebrew word had other connotations as well, possibly indicating a tune to be used in corporate worship.

Verse 3
David was not asking for acceptance by God because of his own righteousness. He claimed that in the present conflict, in which evil people were opposing him, he had done nothing worthy of their antagonism. God had examined David's attitudes, as well as his actions, and had no basis for condemning him. Furthermore, David had previously made a strong commitment not to sin.

". . . he requests God to 'test' his 'heart' (see Psalms 7:9), i.e., to put him through every conceivable examination. The probing (bahan, see Psalms 7:9) of 'the heart' (Psalms 17:3 a) is a determination of the purity and integrity of the heart. Even as silver and gold underwent a refining process and were tested until the smith was satisfied with the purity of these precious metals, so the psalmist asks for an examination of his purity of devotion to God." [Note: VanGemeren, p. 162.]

Verse 4-5
David also claimed to have kept free from sinners' ways with the help of God's Word. He had pursued God's revealed way to live consistently.

Verse 6-7
The psalmist based his request on God's loyal love for him as seen in His deliverance of those who take refuge in Him. He called on God to deliver him immediately.

Verses 6-12
2. The petition for protection 17:6-12
David asked God to keep him from the wicked in the world who are vicious and proud.

Verse 8
The apple of the eye evidently refers to the pupil, the source of sight. With this figure, David was asking God to keep him in the center of His vision, not to let him out of His sight but to keep His eye on him. David also expressed his need for God's careful protection, using the image of a bird protecting its young under its wings (cf. Deuteronomy 32:10-11; Ruth 2:12; Matthew 23:37).

Verses 9-12
Whatever the situation in David's life was to which he referred in this psalm, it is clear from these verses that David's enemies were surrounding him (figuratively if not literally, cf. Psalms 22:12-18). They determined to kill him. They appear to have been confident of their success, too. Their eyes were on David even as the Lord's were (Psalms 17:8 a), but there was hatred in their gaze. Rather than protecting him lovingly as a mother bird (Psalms 17:8 b), they were out to tear him apart and devour him as a lion does its prey, by sneaking around and attacking. The lion is a symbol of brute strength and a ferocious appetite (cf. Judges 14:14), and so provides a fitting picture of the wicked (cf. Psalms 7:2; Psalms 10:9; Psalms 22:13).

Verse 13-14
David's mention of the Lord's sword may mean he expected God to use a human army to deliver him, or this may be just a metaphorical way of speaking about deliverance. His description of the wicked draws attention to the fact that they live only for the present. They are content with the many blessings God gives all people in this life through His "common grace." They occupy themselves entirely with their families and estates to the exclusion of spiritual matters.

Verses 13-15
3. The prospect for the future 17:13-15
Verse 15
In contrast to the wicked, David found his greatest delight in God, not in the temporal things of this world (cf. Philippians 3:19-20). Some readers have assumed this verse refers to David's hope of seeing God after he died. However, the preceding verses seem to point to a contrast: the preoccupation of the wicked with earthly things versus the preoccupation of David with God during their lifetimes. The awaking in view, then, would not be a reference to resurrection but to waking up from sleep day by day. Of course, David would one day really see God, but this verse does not seem to be describing that event. It speaks rather of David's enjoyment of God's presence before death (cf. Matthew 5:8; Titus 1:15). David's concern was more God's face and God's likeness than his future resurrection.

In times of opposition from godless people whose whole lives revolve around material matters, God's faithful followers can enjoy God's fellowship now. They can also look forward to divine deliverance and to seeing the Lord one day. David's hope lay in a continuing relationship with God, and so does ours. He did not have the amount of revelation of what lay beyond the grave that we do. He found comfort in his relationship with God in this life as being superior to what the wicked enjoyed. We do too, but we also know that in addition, when we die, we will go into the Lord's presence and from then on be with Him (2 Corinthians 5:8; 1 Thessalonians 4:17).

18 Chapter 18

Verses 1-3
1. God's character 18:1-3
David began his praise by verbalizing his love for God for being so good to him. He proceeded to describe how much the Lord meant to him by using many metaphors. Yahweh was the source of his strength, stability, safety, and salvation. He was the one in whom David sought refuge, his defense, his power, and his protection. Because God had proved to be such a reliable Savior, the psalmist regarded Him worthy of his praise.

"One of the great tragedies of the human spirit is to become a prisoner of ingratitude, for ingratitude shuts the human spirit up in a world lightened only by the self, which is no light at all." [Note: Ibid., p. 162.]

Verses 1-50
Psalms 18
As the title indicates, David wrote this psalm after he had subdued his political enemies and had established the kingdom of Israel firmly under his control. In this poem, David expressed his delight in the Lord and thanked Him for giving him the victories he enjoyed. This royal thanksgiving psalm also appears in 2 Samuel 22. The slight variations may be due to changes that Israel's leaders made, under divine inspiration, when they adapted this poem for use in Israel's public worship. Other individual psalms of thanksgiving are 30-32, 40, 66, 92, 116, 118, and 120.

"The two components essential to the [individual thanksgiving] genre are: (1) the psalmist's report about his crisis, and (2) the statement or declaration that the crisis has passed and his deliverance is an accomplished fact. The latter element is that which distinguishes these psalms from the lament." [Note: Bullock, p. 152.]

Verse 4-5
Death had previously had him in its grip, as rope binds a prisoner. The forces of ungodliness terrified David, as when one finds himself in a wadi (dry stream bed) during a spring thunderstorm and discovers a wall of water coming toward him. He pictured himself trying to pick his steps through a field full of traps that hunters had set to trap animals.

Verses 4-29
2. God's deliverance 18:4-29
In this extended section, David reviewed how God had saved him in times of danger. In Psalms 18:4-19 he described God's supernatural deliverance, and in Psalms 18:20-29 he explained it as he saw it through the lens of his faith in God.

Verses 6-15
David cried out in terror, and in His heavenly temple God heard his call for help. The Lord came rushing to the psalmist's defense. His deliverance was as a thunderstorm in that it was the supernatural invading nature. The figures of speech in Psalms 18:7-15 picture a violent storm with lightning, thunder, high winds, torrential rains, black skies, and flooding. [Note: See Michael E. Travers, "The Use of Figures of Speech in the Bible," Bibliotheca Sacra 164:655 (July-September 2007):277-90.] All of this illustrates God's dramatic intervention for David, punishing those who opposed His anointed.

"The most vivid descriptions of God as warrior occur in so-called theophanic passages, which depict the Lord coming in splendor and power to fight for His people....

"Psalms 18:7-16 is the most detailed of these theophanic texts." [Note: Chisholm, p. 296. Cf. Psalms 18; Psalms 29:11; 68:4, 33; 77:16-19; 97:3-5; 104:3-4; 114:3-7; 144:5-7.]

Verses 16-19
God delivered the writer as a lifeguard rescues a drowning man from the water that threatens to overwhelm him. David's host of enemies almost swallowed him up, but God removed him from their clutches and brought him to a place of safety out of their reach.

Verses 20-24
As God had promised to bless those of His people who walked in obedience to His will (Deuteronomy 28), so he blessed David who followed the Lord faithfully. By recounting his own righteousness David was not implying that he merited God's favor simply because of his good works. He was showing God's faithfulness to His covenant promises to Israel. These verses would have encouraged the Israelites to follow David's example of righteous behavior so they, too, would experience God's favor (cf. 2 Timothy 4:6-8).

". . . David could quite properly use this language within a limited frame of reference, [but] the Messiah could use it absolutely; and the psalm is ultimately Messianic ..." [Note: Kidner, p. 93.]

Verses 25-29
God responds in kind as people act toward Him (cf. Galatians 6:7). He rewards them because of their characters and deeds. He is always just. Those who try to twist God to make Him serve their ends will find that He will bend them to fulfill His will (cf. Jacob and Balaam). [Note: See Robert B. Chisholm Jr., "Does God Deceive?" Bibliotheca Sacra 155:617 (January-March 1998):11-28.] He saves the humble and humbles those who think they can save themselves.

"The psalmist does not say that God shows himself 'shrewd' ([NASB "astute"] Psalms 18:26) in the sense that he deals wisely with the wicked but that he 'acts corruptly' ('crooked') with those who are 'crooked.' Even as God deals lovingly with those who love him, he lets the crooked acts of the wicked boomerang on their own heads. They receive their just deserts." [Note: VanGemeren, p. 174.]

"The way we relate to the Lord determines how the Lord relates to us (Psalms 18:25-27)." [Note: Wiersbe, The . . . Wisdom . . ., p. 124.]

God kept the lamp of David's life burning by delivering his life from the hands of his enemies. Moreover He enabled His servant to advance against his foes and to overcome their defenses.

Verse 30-31
God's way is perfect, and His Word is trustworthy. He is the only true God, a reliable defense and a solid foundation for His people (cf. Deuteronomy 32:4; Deuteronomy 32:31).

Verses 30-50
3. God's blessings 18:30-50
The psalmist rejoiced over God's character and His blessings to him (Psalms 18:30-45), and he vowed to continue to praise Him forever (Psalms 18:46-50). The purpose of the psalm is praise, not boasting.

Verses 32-42
We should probably read Psalms 18:32 with Psalms 18:33 rather than with Psalms 18:31. David gave the Lord credit for enabling him to be a strong and effective warrior. God was responsible for David's successes in battle.

Verses 43-45
God had even extended David's victories beyond the borders of Israel. The king had been able to subdue other kingdoms and bring them under his control. David's greatest Son will be able to echo these sentiments when He rules on earth during the Millennium.

Verses 46-50
Only a living God could do all this for David. Consequently the king promised to praise Him among those who did not know Yahweh. God's deliverance and His loyal love are the final gifts David mentioned as those he treasured above all others. He was confident, because of what God had done for him, that Yahweh would prove faithful and deliver David's descendants, as He had promised as well (2 Samuel 7).

God's people should always acknowledge the magnificent multifaceted character of our God. We should also recount His awesome acts of deliverance for us. Furthermore, we should continue to rely on His future faithfulness in view of who He is and what He has done for us.

19 Chapter 19

Verse 1
This verse is a summary statement. The "heavens" refers to what appears in the sky above us. The "firmament" or "sky" is the canopy that seems to cover the earth from our vantage point as we look up. It is a synonym for "heavens" (synonymous parallelism). The glory of God in this context points to the splendor of the Creator. As we look up, we see the amazing handiwork of God.

Verses 1-6
1. Revelation from nature 19:1-6
Verses 1-14
Psalms 19
David observed in this wisdom hymn that under the influence of the sun, the heavens make God's handiwork in creation known to humanity. Likewise, people learn of God's plan to bless humankind under the influence of God's Law. In view of this dual revelation, in nature and in Scripture, David prayed that God would cleanse his life so he would be acceptable to God.

In the polytheistic ancient Near East, this psalm was a strong polemic against the pagan sun gods whom their worshippers credited with executing justice. The psalmist claimed that Israel's God was the Creator of the heavens, including the sun, and He established justice on the earth.

Verses 2-4
Every day and every night, this revelation of the power and greatness of the Creator communicates, since human beings observe it daily. The presence of the heavenly host is a non-verbal testimony to God's existence that reaches every part of the planet. Everyone, regardless of his or her language, can understand it (cf. Romans 1:18-20). [Note: See Harry Torcszyner, "The Riddle in the Bible," Hebrew Union College Annual 1 (1924):141-49.] This is "the paradox of wordless speech." [Note: Kidner, p. 98.] It is also an oxymoron.

Verses 4-6
God has placed the sun in the heavens. He, not it, is supreme. The figures of the bridegroom and the runner picture the glory and power of this centerpiece of God's creation. Since it is so glorious, its Creator must be even more glorious. The pagans used the same figures of speech to describe the sun, which they worshipped as sovereign. [Note: Ross, pp. 807-8.]

The name of God used in Psalms 19:1-6 is El, a title that describes the power of God. El is "the strong one." In Psalms 19:7-9; Psalms 19:14 the psalmist wrote that El is Yahweh, the name of God that stresses His covenant relationship to Israel. Thus he claimed that the Creator is Israel's God, not some pagan nature deity.

Verse 7
The revealed Word of God has the same dominant influence over humankind as the sun does over nature. Whereas the sun restores natural life, God's law restores the life of the human soul. The sun dispels physical darkness, but the Word of God removes the darkness of ignorance from our understanding. It is flawless and reliable.

Verses 7-11
2. Revelation from Scripture 19:7-11
Verse 8
Furthermore, it brings joy and wisdom to people because it is correct and enlightening. The terms "testimony" (Psalms 19:7; "statutes, NIV), "precepts," "commandment" ("commands," NIV), and "judgments" (Psalms 19:9; "ordinances," NIV) all refer to various parts of the God's law. [Note: See VanGemeren, pp. 184-87, for explanations of the various words that describe God's Word that appear primarily in Psalms 19, 119, but also elsewhere in other psalms.]

Verse 9
The special revelation of God in Scripture is also free from any mixture of truth and error; it is consistent with reality. Consequently it is enduring and completely righteous. The word "fear" refers to the whole of divine law. Knowledge of God's law puts the fear (reverential trust) of God in people's hearts (cf. Deuteronomy 4:10 AV).

Verse 10-11
David regarded the words of God as more valuable than gold, the most expensive substance in his day, and more pleasing and satisfying than honey, the sweetest substance. God's words warned him of error and danger, and they brought him rewards of many kinds as he followed them.

". . . the mark of a true Bible student is a burning heart, not a big head (Luke 24:32; 1 Corinthians 8:1)." [Note: Wiersbe, The . . . Wisdom . . ., p. 128.]

Verse 12-13
David's rhetorical question expresses the impossibility of knowing if or when we violate God's will without the light that His Word provides. It can bring to light faults hidden otherwise and can warn us of what displeases God so we can confess and avoid these offenses. David asked God to use His Word to bring these sins to his attention so they would not dominate him. This would result in his being blameless in God's sight and free from the huge mass of sin that would be his without the revelation of Scripture.

Verses 12-14
3. Prayer for cleansing 19:12-14
Verse 14
In closing this psalm, David prayed that his words and thoughts would please God. In view of the context, this takes place as we allow the Word of God to affect our lives. David viewed his words and thoughts as sacrifices to God (cf. Hebrews 13:15). This is the implication of "acceptable" or "pleasing." As he closed this psalm he evidently regarded God not as his judge but as the foundation of his life and the One who had purchased him for a special purpose.

"The Word in the hand is fine; the Word in the head is better; but the Word in the heart is what transforms us and matures us in Christ (Psalms 119:11; Co. 3:161-7)." [Note: Ibid.]

God has revealed Himself in nature and in Scripture. This revelation should move us to bow in humble adoration and willing obedience before our Creator. [Note: See Swindoll, pp. 56-66; and Allen, And I ..., pp. 129-49.] Psalms 1, 19, , 119 all deal significantly with the Word of God.

"I take this to be the greatest poem in the Psalter and one of the greatest lyrics in the world." [Note: Lewis, p. 63.]

20 Chapter 20

Verses 1-4
The people lifted their voices to God concerning their king (Psalms 20:6) and prayed that God would give him success in this royal psalm (cf. Psalms 21:2). Meal and burnt offerings of worship often accompanied prayers for God's help in Israel's worship. Their purpose was not just to atone for sin but also to seek God's favor and consecrate oneself for war (cf. 1 Samuel 7:9-10; 1 Samuel 13:9-12).

Verses 1-5
1. The intercession of the people 20:1-5
Verses 1-9
Psalms 20
Before a battle with an enemy, David found encouragement in the intercession of his people to trust God for victory.

"This psalm gives a good example of what it means to intercede for another." [Note: Carl Armerding, Psalms in a Minor Key, p. 52.]

Verse 5
The people anticipated victory in the upcoming battle. When the soldiers went out to war they marched according to their tribes, and each tribe had its own distinctive banner (cf. Numbers 2:2).

Verse 6
David was confident he would be successful in the coming conflict because he was the Lord's anointed. Of course, if David had been guilty of sin, God might not have given him victory. However, the king believed that he was clean, and with the intercession of his people, he felt even more certain that he would emerge the victor.

Verses 6-8
2. The assurance of the king 20:6-8
Verse 7
He repudiated confidence in the most sophisticated physical implements of warfare available, but he affirmed his reliance on the Lord Himself for victory (cf. Exodus 14; Judges 4). The name of the Lord refers to His character, reputation, and nature. David gained confidence as he meditated on his God.

Verse 8
The king was sure of success. Often in the psalms the writers expressed strong confidence by describing an event yet future as already having taken place with the desired result, as here.

Verse 9
3. The repeated intercession of the people 20:9
In view of the similarity between this petition and the one that opens this psalm, it is probable that the Israelites prayed it too. They looked to Yahweh as their ultimate authority and the One from whom victory must come.

The elect can appeal to God for victory against their spiritual enemies confidently, when they are walking with Him, because He is willing and able to subdue the powers of darkness. God has assured us of our ultimate victory (cf. 2 Corinthians 2:14). The psalm presents three essentials for victory as God's people fight against the forces of evil. First, there must be a praying people (Psalms 20:1-5). Second, there must be a confident leader (Psalms 20:6-8). Third, there must be a sovereign Lord (Psalms 20:9). [Note: Wiersbe, The . . . Wisdom . . ., pp. 129-31.]

21 Chapter 21

Verses 1-6
Speaking of himself in the third person, King David gave thanks to God for giving him victory over another king and his kingdom. He acknowledged that it was the Lord's strength, not his own, that had brought him salvation in the battle. God had given David victory as a gift. The crown (Psalms 21:3) may refer to the literal crown of his enemy that victorious kings appropriated for themselves in David's time. Metaphorically it could refer to a fresh coronation that David believed he had received from the Lord by granting him this victory. David's life was safe, and much glory and joy had come to him as a result of the victory.

Verses 1-7
1. Joy in God's strength 21:1-7
Verses 1-13
Psalms 21
This royal psalm of thanksgiving is a companion to the preceding one in that it records David's thanksgiving for the victory that he anticipated in Psalms 20.

Verse 7
David saw his victory as a reward for his trust in Yahweh. Because the Most High King was faithful to His promises, David could be confident that he would remain securely on his throne.

Verses 8-10
The change in person indicates that David's subjects now addressed him. Because he trusted in the Lord and received victory, the people were sure he would continue to defeat his enemies. The right hand refers symbolically to power and authority. David's enemies would perish as in a fiery oven and as by a hungry animal. Scripture often uses fire as a metaphor for the wrath of God (e.g., Exodus 19:18; Hebrews 12:29; Revelation 1:14; et al.). God would cut off the posterity of the enemies, so the defeat of David's foes would be final.

Verses 8-12
2. Anticipation of further blessing 21:8-12
Verse 11-12
Even though David's enemies opposed him, they would fail. David would make them flee in retreat and would hand them a devastating defeat-described as shooting them in the face with his arrows.

Verse 13
3. Vow to praise 21:13
Evidently David joined his people in lifting up the Lord because of His strength. They promised continued worship for His power that had brought victory.

When God's people experience victory over their spiritual enemies, they should acknowledge that their success is the work of God for them. We can look forward to future victories in the will of God because God is loyal to His promises and strong enough to overcome every foe.

22 Chapter 22

Verse 1-2
Again David felt frustrated by God's lack of response to his cries (cf. Psalms 13:1-4). God would not answer David regardless of when he prayed. The Lord Jesus quoted David's words as He hung on the cross (Matthew 27:46; Mark 15:34).

"There are two ways in which we may understand Jesus' use of these words, either as fuller sense (sensus plenior) or typology.... Franz Delitzsch well illustrates what we mean by fuller sense in his comment on Psalms 22 : '... David descends, with his complaint, into a depth that lies beyond the depth of his affliction, and rises, with his hopes, to a height that lies far beyond the height of the reward of his affliction' [Note: Delitzsch, 1:307.] The fuller meaning can be understood in the comprehensive sense as well. That is, the suffering on this occasion was insufficient to qualify for these gigantic terms of the text, so we understand David as summing up the suffering of his entire life.... In comparison to the fuller sense, the typological interpretation sees Jesus as the type of sufferer in Psalms 22, and the psalmist becomes the model. James Mays's interpretation of this psalm belongs in this category, although he prefers to see Jesus as setting himself in its paradigm: 'He joins the multitudinous company of the afflicted and becomes one with them in their suffering.' [Note: James L. Mays, "Prayer and Christology: Psalms 22 as Perspective on the Passion," Theology Today 42 (1985):323.] When the fuller sense method is applied, it recognizes that a future fulfillment is built into the language and meaning of the text, whereas typology looks back to a person or event as representative of a future event or person. It may or may not be a prophetic element built into the text." [Note: Bullock, p. 44.]

Verses 1-5
David's frustration and God's faithfulness to his forefathers 22:1-5
Verses 1-10
1. Frustration and faith 22:1-10
David felt forsaken by God and ridiculed by his enemies, yet his confidence was in the Lord's continuing care.

Verses 1-31
Psalms 22
The mood of this psalm contrasts dramatically with that of Psalms 21. In this one, David felt forsaken by God, and the threats of his enemies lay heavily on his heart. He evidently felt death might be close. He described his condition as facing execution. Nevertheless the Lord answered his prayer for help.

"No Christian can read this without being vividly confronted with the crucifixion. It is not only a matter of prophecy minutely fulfilled, but of the sufferer's humility-there is no plea for vengeance-and his vision of a world-wide ingathering of the Gentiles." [Note: Kidner, p. 105.]

The righteous sufferer motif that is so prominent in this individual lament psalm finds its fulfillment in the Messiah (cf. Psalms 69; et al.). [Note: Chisholm, "A Theology . . .," pp. 289-90.]

Verse 3
In spite of God's silence, David's confidence in Him was strong because he knew God is holy, set apart from all the idols as the only true and living God. Furthermore, God was still Israel's real King enthroned in heaven and praised by His people for who He is.

Verse 4-5
Furthermore, David found encouragement as he remembered God's answers to the prayers of the Israelites' forefathers when they prayed in distress and experienced deliverance. Since God rewarded their trust, David believed He would honor his, too.

Verses 6-8
By comparing himself to a worm, David was expressing his feelings of worthlessness, vulnerability, and contempt in the eyes of his enemies. The figure pictures feeling less than human (cf. Job 25:6; Isaiah 41:14). These foes were insulting him, despising him, and mocking his faith in God because the Lord was not rescuing him (cf. Matthew 27:39; Matthew 27:44). Shaking the head can signify rejection (cf. Psalms 109:25) or astonishment (cf. Psalms 64:8 : Lamentations 2:15). The Lord Jesus' enemies spoke these very words as He hung on the cross (Matthew 27:42-43).

Verses 6-10
David's humiliation and God's faithfulness to him 22:6-10
The pattern of David's thoughts in this section is very similar to that expressed in Psalms 22:1-5. It is a second cycle of the same lament and confidence expressed there.

Verse 9-10
Nevertheless, David drew strength by remembering that God had sustained him all his life, even from his birth. When David was only a small boy he had learned to trust in the Lord, who had sustained him to the present day.

Verses 11-18
2. Foes and fatigue 22:11-18
This section of the psalm emphasizes the psalmist's miserable condition.

David's cry for help 22:11
David cried out to God to be near him with saving help since he was in great danger and there was no one to assist him. He felt very much alone and vulnerable.

Verse 12-13
The psalmist felt he was at the mercy of his enemies, as a person is in the presence of a dangerous bull or lion. Cattle grew large and strong in Bashan (or Gilead), the territory east of the Sea of Chinnereth (Galilee; cf. Numbers 32:1-5; Amos 4:1).

Verses 12-15
David's enemies and agony 22:12-15
Verse 14-15
With many other graphic word pictures David described how distressed he felt because of the attacks of his enemies. As water poured out on the ground, he could not gather himself to resist them. He felt pained and incapable of defending himself, as when bones become dislocated. His spirit, rather than remaining firm, had melted away like hot wax. He felt as devoid of energy as a broken shard of pottery. He was in need of refreshment, as a thirsty person craves water when his mouth is dry. He concluded that he was almost in the grave, almost dead, because the Lord had not helped him.

Verse 16
David compared his enemies to wild dogs that had him surrounded and were waiting to finish him off. Already he felt as though they had begun to tear him apart by biting his extremities, his hands and feet. Years later, the enemies of the Lord Jesus actually did pierce His hands and His feet when they nailed Him to the cross (cf. Luke 24:39-40). [Note: See Conrad R. Gren, "Piercing the Ambiguities of Psalms 22:16 and the Messiah's Mission," Journal of the Evangelical Theological Society 48:2 (June 2005):283-99.]

Verses 16-18
David's enemies and agony restated 22:16-18
Verse 17-18
Again, David followed a metaphor of his enemies with a description of his own agony (cf. Psalms 22:12-15). He was evidently weak and emaciated; his bones were showing prominently under his skin due to loss of weight produced by his distress. Apparently his enemies were so sure that David would perish they were already invading his wardrobe and dividing his clothes among themselves. This also happened when Jesus Christ's enemies crucified Him (Matthew 27:35).

"Psalms 22 is a graphic picture of death by crucifixion. The bones (of the hands, arms, shoulders, and pelvis) out of joint (Psalms 22:14); the profuse perspiration caused by intense suffering (Psalms 22:14); the action of the heart affected (Psalms 22:14); strength exhausted, and extreme thirst (Psalms 22:15); the hands and feet pierced (see Psalms 22:16, note, but cp. John 20:20 also); partial nudity with the hurt to modesty (Psalms 22:17), are all associated with that mode of death. The accompanying circumstances are precisely those fulfilled in the crucifixion of Christ. The desolate cry of Psalms 22:1 (Matthew 27:46); the periods of light and darkness of Psalms 22:2 (Matthew 27:45); the contemptuous and humiliating treatment of Psalms 22:6-8; Psalms 22:12-13 (Matthew 27:39-44); the casting lots of Psalms 22:18 (Matthew 27:35), were all literally fulfilled. When it is remembered that crucifixion was a Roman, not Jewish, form of execution, the proof of inspiration is irresistible." [Note: The New Scofield . . ., p. 610.]

Verses 19-21
3. Prayer for freedom from death 22:19-21
The psalmist pleaded with God to rescue his life from the fatal attacks of his foes, to whom he referred again as wild animals. He cried to God to be near him and to act swiftly to save him.

A marked change in David's attitude took place in the middle of Psalms 22:21. Evidently he received assurance of the Lord's help because the last part of this verse expresses confidence in His deliverance. This confidence may have come to the prophet by direct revelation. The rest of the psalm continues this theme of confident assurance of salvation.

Verse 22
In view of the Lord's deliverance, David vowed to praise God publicly. God later saved His Son from death just as He now delivered the psalmist from it. In David's case, He did so by prolonging his life, and in Christ's, by resurrection. The writer of Hebrews quoted this verse in Hebrews 2:12 as an expression of the Lord Jesus' praise to God for delivering Him from death in answer to His prayer (cf. Hebrews 5:7).

Verses 22-31
4. Praise and encouragement 22:22-31
Verses 23-26
David next called on the congregation of Israel to join him in praising God because He had come to his aid (cf. Psalms 22:1-2). David had evidently made vows to God during the time of his distress that he now promised to pay. Vows in Israel were promises to give God something if God would do a certain thing for the person vowing, or because He had already done a certain thing for him or her. People sometimes vowed material things, but often they promised to give praise.

Psalms 22:26 describes a reversal of the bad conditions previously referred to as characteristic of David in his misery (cf. Psalms 22:14-15; Psalms 22:17). These words would have encouraged God's people to keep praying and trusting in the Lord.

Verses 27-31
God's purpose for Israel was that she be a kingdom of priests by mediating the knowledge of God to all people, and by bringing all people into a relationship with God (Exodus 19:6). David had an unhindered view of this purpose, as is clear from this expression of his concern that God's deliverance of him would result in the Gentiles turning to Yahweh in faith. After all, Yahweh is the sovereign King who rules over all nations, not just Israel (Psalms 22:28). All people will bow before Him, whether they are rich or dying (Psalms 22:29). David believed his testimony of God delivering him from death would influence later generations of people to trust in the Lord. Because God has preserved this record in Scripture, it has encouraged all succeeding generations to do so. The record of God delivering Jesus Christ when He cried for salvation from death (Hebrews 5:7) and God hearing and resurrecting Him has encouraged many more to put their confidence in David's God. The last phrase (Psalms 22:31), "He has performed it," is similar to our Lord's cry, "It is finished" (John 19:30).

This is one of the Messianic psalms (cf. Psalms 22:27-30 with Acts 2:30-31 and Philippians 2:8-11; and Philippians 2:22; Philippians 2:25 with Hebrews 2:12). VanGemeren considered it an individual lament that contains thanksgiving. [Note: VanGemeren, p. 198.] It became clear later, that it not only recorded actual events in the life of David, but also predicted events in the life of David's greatest Son, the Messiah, Jesus Christ. David probably described many of his own sufferings figuratively, but his descriptions happened literally in the sufferings, death, and resurrection of our Lord Jesus Christ. Some commentators believed that David did not experience anything like what he described in this psalm, but that his words were totally predictive of Messiah. [Note: E.g., Kidner, p. 105.] Interestingly, there is no confession of sin or imprecation on enemies in this psalm. Our Lord's cross sufferings were also free of these elements. [Note: See Richard D. Patterson, "Psalms 22 : From Trial to Triumph," Journal of the Evangelical Theological Society 47:2 (June 2004):213-33, for further interpretation of the grammatical, historical-cultural, literary, and theological data in this psalm.]

God's people of all ages can learn from this psalm. Even though it may appear that the Lord has forgotten and forsaken us in times of extreme persecution, we can count on Him delivering us from death in answer to our prayers. Our rescue may come through the prolongation of our lives, as in David's case, or through resurrection, as in the case of our Lord. With this assurance of deliverance, we can praise God even today, and encourage others to trust in and worship Him as well. [Note: See Ronald B. Allen, Lord of Song, pp. 103-30; and Mark H. Heinemann, "An Exposition of Psalms 22," Bibliotheca Sacra 147:587 (July-September 1990):286-308.]

23 Chapter 23

Verse 1
David compared Yahweh to a shepherd as he reviewed His blessings on his life (cf. Psalms 28:9; Psalms 80:1). This was a familiar role for David who had been a shepherd of sheep as a youth and who later became a shepherd of God's people as their king. Other ancient Near Eastern kings also described themselves as the shepherds of their nations. [Note: E.g., King Hammurabi. See James B. Pritchard, ed., Ancient Near Eastern Texts Relating to the Old Testament, p. 164.] Even some pagan gods were spoken of as shepherds. [Note: Ibid., p. 388.] Isaiah later referred to Messiah as a shepherd (Isaiah 40:11). This title was one that Jesus Christ claimed for Himself (John 10:14) and that the New Testament writers used for Him (Hebrews 13:20; 1 Peter 5:4). As David's shepherd, the Lord provided all David needed. [Note: See Thomas A. Golding, "The Imagery of Shepherding in the Bible, Part 1," Bibliotheca Sacra 163:649 (January-March 2006):18-28.]

Verses 1-4
1. God as leader 23:1-4
Verses 1-6
Psalms 23
David reflected on God's many blessings to him and concluded that God would continue to be faithful to him and grant him fellowship in the future. This is a psalm of trust and confidence in God's goodness in the present and in the future.

"Depth and strength underlie the simplicity of this psalm. Its peace is not escape; its contentment is not complacency: there is readiness to face deep darkness and imminent attack, and the climax reveals a love which homes towards no material goal but to the Lord Himself." [Note: Kidner, p. 109.]

Verse 2
As his shepherd, God provided David with spiritual rest and nourishment. Food for the soul is the Word of God (Hebrews 5:12-14; 1 Peter 2:2) that the Lord's under-shepherds are responsible to give His people (Ezekiel 34:1-10; John 21:15-17; Acts 20:28; 1 Peter 5:2).

Verse 2-3
The Lord also provides spiritual refreshment and restoration. These benefits come to us as we take advantage of God's provision of the water of life, which is the living and written Word of God (John 4:10-14; Ephesians 5:26). God renews our strength and cleanses us through these instruments.

Verse 3
God also gives His sheep guidance in the proper path of life so we do not wander aimlessly. He does so in part for the sake of His own reputation, as One who has promised to direct His people.

Verse 4
Protection is the fourth blessing for which David gave God praise. The promises of the Lord's presence assure us of His protection in times of danger when we fear (Matthew 28:20; Hebrews 13:5). The shepherd's rod (a cudgel worn at the belt) beat off attacking animals, and his staff (walking stick) kept the sheep away from physical dangers such as precipices. [Note: See ibid., "The Imagery of Shepherding in the Bible, Part 2," Bibliotheca Sacra 163:650 (April-June 2006):158-75.] Likewise, God comes to the defense of His people when our spiritual enemies attack us. He also prevents us from getting into spiritually dangerous situations that would result in our destruction (cf. Matthew 6:13).

Verse 5
2. God as provider 23:5
In this verse, David described God as a host rather than as a shepherd. As a gracious host, God provides hospitality for His people. He supplies us with what we need and desire lavishly, and He does so, not by removing us from the presence of our spiritual enemies, but in their presence. In the ancient East, a thoughtful host would welcome an honored guest into the protection of his home by pouring some oil on his head (cf. Psalms 45:7; Psalms 92:10; Psalms 133:2; Amos 6:6; Luke 7:46). This refreshed and soothed a weary traveler. Anointing with oil in Scripture pictured God's bestowal of His Holy Spirit on the believer (Exodus 40:9-16; Leviticus 8:10-12; 1 Samuel 10:1; 1 Samuel 16:13; 1 Kings 1:39; et al.). [Note: John F. Walvoord, The Holy Spirit, pp. 21-22.] David's cup symbolized his lot in life that overflowed with abundant blessings.

Verse 6
3. The believer's response 23:6
David realized that God's good loyal love (Heb. hesed) would pursue him throughout his life. To follow here does not mean to bring up the rear but to pursue vigorously (cf. Psalms 83:15). [Note: Kidner, p. 112.] The phrase "goodness and lovingkindness" (NASB) or "goodness and love" (NIV) is a figure of speech (hendiadys) that we could render "good lovingkindness." Dwelling in the Lord's house (i.e., the sanctuary in Jerusalem) was a picture of enjoying full communion and fellowship with the Lord.

"Yet it is not the place but the vitality of the relationship which transforms." [Note: Brueggemann, p. 156.]

The word translated "dwell" in the Hebrew text implies dwelling after returning there, rather than dwelling already being there. Evidently, David was not in the sanctuary when he composed this psalm, but looked forward to returning to it again and often.

"It is . . . unlikely that Psalms 23 refers to an afterlife in God's presence, though Psalms 23:4; Psalms 23:6 in particular have sometimes been so understood. Psalms 23:4 refers to the divine shepherd guiding his lamb (the psalmist) through a dangerous dark valley (a symbol for the danger posed by his enemies, cf. Psalms 23:5). In Psalms 23:6 the psalmist expressed his confidence that he would have access to God's presence (the 'house of the Lord' refers to the earthly Tabernacle or Temple; cf. Judges 19:18; 1 Samuel 1:7; 1 Samuel 1:24; 2 Samuel 12:20; 1 Kings 7:12; 1 Kings 7:40; 1 Kings 7:45; 1 Kings 7:51) throughout his lifetime. NIV's 'forever' translates a Hebrew phrase ('orek yamim, lit. 'length of days'), which, when used elsewhere of men, usually refers to a lengthy period of time (such as one's lifetime), not eternity (cf. Deuteronomy 30:20; Job 12:12; Psalms 91:16; Proverbs 3:2; Proverbs 3:16; Lamentations 5:20)....

"While the psalmist may not have been speaking specifically of an afterlife in God's presence, in the progress of revelation his words come to express such a hope for God's people, who now understand the full ramifications of the psalm's affirmation that God protects His own. In the same way the statements in Psalms 17:15; Psalms 49:15; and Psalms 73:24 become, on the lips of a Christian, a testimony of faith in God's final vindication of the righteous, even beyond the grave." [Note: Chisholm, "A Theology . . .," pp. 287, 288.]

The Lord's goodness to His people, as seen in His leading and providing for us, should motivate us to appreciate our security in Him and to abide in fellowship with Him. [Note: An excellent brief booklet (61 pages) to give someone in need of the comfort spoken of in this psalm is Haddon Robinson's, Psalm Twenty-Three. See also Swindoll, pp. 67-82; and Allen, Lord of . . ., pp. 71-86.]

If you anticipate or are presently doing pastoral ministry, try putting your name in the place of the shepherd as you read this psalm. This exercise will help you evaluate your effectiveness.

24 Chapter 24

Verse 1-2
David affirmed Yahweh's sovereignty over all things. He is over all because He created all. Paul appealed to this verse to support his doctrine that the Christian may eat anything, provided doing so does not cause someone else to stumble (1 Corinthians 10:26).

The pagans viewed their gods as limited to certain regions and functions, but Yahweh is sovereign over all. Psalms 24:2 looks back to the creation of the world. The "rivers" (NASB) or "waters" (NIV) is a synonym for "seas." It probably describes the watery chaos out of which Moses described the world emerging in the Genesis account of creation (Genesis 1:10).

Verses 1-6
1. Ascent to the sanctuary 24:1-6
Verses 1-10
Psalms 24
Only people characterized by righteous deeds and pure thoughts may enter the place where the glorious King of the Universe dwells.

The occasion that inspired the composition of this psalm is unknown. However, in view of its content, many interpreters believe David may have written it when he brought the ark of the covenant into Jerusalem (2 Samuel 6). [Note: E.g., Delitzsch, 1:334.] Perhaps he wrote it when he returned from some victory in battle. [Note: Craigie, pp. 213-14.]

During the Exile, the Jews developed the tradition of reading this psalm every Sunday, celebrating the first day of Creation. They also read other psalms on the other days of the week: 48 on Monday, 82 on Tuesday, 94 on Wednesday, 81 on Thursday, 93 on Friday, and 92 on Saturday. [Note: See Roy A. Rosenberg, "Yahweh has become King," Journal of Biblical Literature 85 (1966):297-307.]

Verse 3-4
The psalmist then wondered who could go into the sanctuary of such a great God on Mt. Zion (cf. Psalms 23:6). Who could have the courage to do so? Right actions (clean hands) and right attitudes (a pure heart) are necessary if one hopes to attain admission to His presence. Idolatry and bearing false witness, perhaps representing all sins God-ward and man-ward, disqualify any potential worshipper.

Verse 5-6
God will bless those individuals-who seek God's fellowship by pursuing the ways of righteousness-by granting their desire.

"Whatever is functioning as it should is 'righteous': in court, the man in the right; in character, the honest man; in the run of affairs, success. Probably all three are present in this context. This man has the smile of God upon him: he is accepted, he is helped to live an upright life, his affairs under God's blessing will run as they should [cf. Psalms 23:3 b; Psalms 65:5]." [Note: Kidner, p. 114.]

The "generation" of those who seek Him probably refers to the group who seek God's face (i.e., seek God). The psalmist referred to the God of Jacob (NIV) here. This reference to Jacob brings to mind Jacob wrestling with the Lord to receive a blessing from Him (Genesis 32:24-32). All who similarly struggle to obtain the Lord's blessing by pursuing righteousness will receive His favor, as Jacob did.

Verse 7
Evidently David pictured in his mind the closed gates of Jerusalem as though they were heads bowed. He called on these personified gates to lift their heads so the great King could enter. Normally people bowed their heads as majesty passed, but in this figure the gates did the reverse. Lifting up the gates refers to making the gates higher, larger, so such a glorious God could enter.

Verses 7-10
2. Entry of the King 24:7-10
Verse 8
David explained that this glorious King was Yahweh in response to the question of the personified gates, and perhaps the people. The Lord is glorious because He is omnipotent, as seen in His victory over His enemies and His provision of salvation. Israel's divine King was fully glorious because He was unconquerable. The "hosts" picture the heavenly armies that accompany and support Him.

Verse 9-10
To underline the glory of Yahweh as the great King, David repeated the exhortation and the explanation contained in Psalms 24:7-8 respectively. These verses restate, in synonymous parallelism, the same thought, and all four verses serve as a victory shout. "Long live the King!" "Long live the King!"

God's people should honor and glorify the Lord because He is the strongest of all Kings. We should realize that communion with such a One requires purity in thought, word, and deed. This will be an appropriate psalm to recite when the Lord Jesus returns to earth to set up His kingdom for 1,000 years. [Note: See Allen, Lord of . . ., pp. 131-45.]

"Psalms 22, 23, , 24 form a trilogy. In Psalms 22 the good Shepherd gives His life for the sheep (John 10:11); in Psalms 23 the great Shepherd, 'brought again from the dead ... through the blood of the everlasting covenant' (Hebrews 13:20), tenderly cares for His sheep; in Psalms 24 the chief Shepherd appears as King of glory to reward His sheep (1 Peter 5:4)." [Note: The New Scofield . . ., p. 610.]

"What a wonderful trilogy we have here in these three Psalms. The Psalm of the Cross, 22; the Psalm of the crook, the Shepherd's crook, 23; the Psalm of the crown, 24." [Note: Ironside, p. 151.]

25 Chapter 25

Verses 1-3
David lifted up his soul to Yahweh in trust, confident that God would not let him down or let his enemies overcome him. He believed no one who put his hope in God would suffer disappointment, though the treacherously wicked would.

"The mood changes from confidence in God's justice to submission to God's guidance. The heart of the believer is never confident without also being submissive to his God." [Note: VanGemeren, p. 228.]

Verses 1-7
1. Requests for guidance and pardon 25:1-7
Verses 1-22
Psalms 25
David appealed to God for wisdom and forgiveness because of His goodness to Israel. This is one of the acrostic psalms in which each verse in the Hebrew Bible begins with the succeeding letter of the Hebrew alphabet, here with an occasional irregularity. Two verses begin with the letter resh, the letters waw and qof are absent, and the last verse begins with the letter pe, which is out of normal alphabetical order. The psalm is an individual lament that transforms at the end into a communal lament (cf. Psalms 34). It pictures life as a difficult journey that we cannot make successfully by ourselves. [Note: Wiersbe, The . . . Wisdom . . ., p. 140.]

Verses 4-7
The psalmist sensed his need for divine guidance and instruction. He wanted to walk in the Lord's righteous ways but needed help in discerning them. He also requested forgiveness for the sins of his youth, asking God to remember His compassion and loyal love, but not to remember his transgressions.

Verses 8-10
God is good, upright, loving, and faithful. Because He is this way, He teaches sinners and guides the humble, those who sense their need for His help. He does so through His covenant (the Mosaic Law) and testimonies.

Verses 8-22
2. Repetition of the request 25:8-22
The same petitions for guidance and pardon recur, but this time the basis of David's request is the character of God. Psalms 25:8-10 develop the psalmist's prayer for instruction and guidance in Psalms 25:4-5, and Psalms 25:11 develops his prayer for forgiveness in Psalms 25:6-7.

Verse 11
For the sake of the good reputation of Yahweh, David asked that God pardon his sins, which he viewed as great. God had promised to pardon the sins of His people who acknowledged them, so God pardoning David's sins would show Him faithful to His Word.

Verses 12-14
According to Proverbs 1:7 the fear of the Lord is the beginning of wisdom. That is, to become wise, a person must first submit to God and what He has revealed as he or she lives life. Fearing the Lord will result in listening to His Word. The person who listens to the Lord's Word will prosper, as will his or her descendants (cf. Deuteronomy 6).

Verses 15-22
The psalmist proceeded to ask the Lord to deliver him out of his distress. He was trusting in God's deliverance (Psalms 25:15). Evidently David regarded his present sufferings and the affliction of the nation he led, whatever those troubles may have been, as due to his own sins in some measure.

To experience God's guidance and deliverance, God's people must confess their sins and appeal to Him to be faithful to His promises to forgive. They will find direction in His revealed Word, and will experience deliverance in His appointed time. Therefore, we who are believers can take courage while repenting.

"This whole approach to divine guidance is personal and mature, unlike the basically pagan search for irrational pointers and omens (cf. Isaiah 47:13)." [Note: Kidner, p. 116.]

26 Chapter 26

Verses 1-3
1. Assertion of integrity 26:1-3
When David asked God to vindicate him, he was praying that the Lord would show to others that he had not been guilty of things with which others had charged him. To prove him guiltless, the psalmist asked God to be fair with him, and he invited Him to examine his claim. He was confident that when the Lord did this He would find David not guilty.

Verses 1-12
Psalms 26
In this individual lament psalm, which is similar to Psalms 25 but does not contain confession, David asked for God's vindication because of his personal integrity. Psalms 26 (Psalms 26:6-8), 27 (Psalms 26:4-7), and 28 (Psalms 26:2) all reveal David's love for God's sanctuary and so uncover his love for the Lord.

Verse 4-5
David cited his separation from sinners and their assemblies as evidence that he was not wicked and deceitful (cf. Psalms 1:1). He was not speaking so much of his social preference as of his spiritual commitment. These were enemies of the Lord.

Verses 4-8
2. Proof of integrity 26:4-8
Verses 6-8
He preferred the sanctuary of the Lord to the meeting places of the wicked (cf. Psalms 26:5). Washing the hands in innocence is a figurative way of saying that his actions were righteous (cf. Matthew 27:24). He offered sacrifices to God in worship, and praised God, rather than ignoring Him as the wicked did.

Verse 9-10
David asked God to spare him from a premature death in the company of the wicked. Evidently he expected God to judge the wicked this way, and wanted God to separate him from them in His judgment (cf. Genesis 18:23), as David had separated himself from them in his behavior. It appears that some people were grouping David together with others who were wicked in their thinking, but he did not want God to do that.

Verses 9-12
3. Prayer for reward 26:9-12
Verse 11-12
Having called on God to do right, the psalmist promised to do the same. He would continue to do right as he waited for God to redeem him from his trouble. "Redeem" (Heb. padah) means to ransom or purchase out of trouble. This word often refers to the Israelites' deliverance from Egypt in the Old Testament (e.g., Deuteronomy 7:8; 2 Samuel 7:23; Micah 6:4). David felt he was on solid footing in his request, and looked forward to praising God publicly for saving him from his accusers.

The people of God can appeal confidently for vindication from the false accusations of spiritual enemies because they have a righteous standing before Him. This is not a claim to being sinless but to being righteous because of God's work for them. The upright behavior of the righteous is evidence that they are, by God's grace, different from the wicked. [Note: See Swindoll, pp. 83-93.]

27 Chapter 27

Verse 1
David expressed great confidence as he looked to the future because Yahweh was his light, salvation, and defense (stronghold). Light connotes understanding, joy, and life (cf. Psalms 18:28). According to Warren Wiersbe, this is the first time in Scripture that a writer used light as a metaphor for God. [Note: Wiersbe, The . . . Wisdom . . ., p. 145.]

"Light is a natural figure for almost everything that is positive, from truth and goodness to joy and vitality (e.g., respectively, Psalms 43:3; Isaiah 5:20; Psalms 97:11; Psalms 36:9), to name but a few. Here it is the answer to fear (1, 3) and to the forces of evil." [Note: Kidner, p. 120.]

"The phrases 'my light' and 'my salvation' mean essentially the same thing." [Note: VanGemeren, p. 243.]

The answer to his rhetorical questions is, of course, no one (cf. Romans 8:31-39).

Verses 1-3
1. Confidence in spite of danger 27:1-3
Verses 1-14
Psalms 27
Many of the psalms begin with a lament and end in trust. This one begins with trust, then sinks into a lament, and finally rises again to confidence in God. Themes in common with the preceding psalm include God's tabernacle, dependence on the Lord, and hope in divine deliverance. This may be a royal psalm with features of a lament psalm. [Note: J. H. Eaton, Psalms, pp. 85-86; idem, Kingship and the Psalms, pp. 39-40.]

Verse 2-3
In the past, when David's enemies advanced against him, they stumbled and fell because God defended him. Therefore, David said that in the future he would not fear if an entire army were to pitch camp and prepare to attack him.

Verse 4
The greatest gift that God could give David would be the privilege of spending his time contemplating and reflecting on the wonderful features of his God. [Note: See Lewis, pp. 44-53.] The psalmist could achieve this well in Israel near the ark of the covenant, where God localized His presence in a special sense. There the priests read and studied the Mosaic Law and worshipped God with prayers and songs. The temple in view here was not Solomon's since Solomon had not yet built it. It was probably the tent that David had constructed in Jerusalem to house the ark-that was a successor to the Mosaic tabernacle-that stood at Gibeon during David's reign.

"As in the well-known Psalms 23:6, this is not an ambition to be a priest or Levite but to enjoy the constant presence of God which is typified by their calling. Note the singleness of purpose (one thing)-the best answer to distracting fears (cf. 1-3)-and the priorities within that purpose: to behold and to inquire; a preoccupation with God's Person and His will. It is the essence of worship; indeed of discipleship." [Note: Kidner, pp. 120-21.]

Verses 4-6
2. The source of security 27:4-6
Verse 5-6
By seeking the Lord, David would obtain His protection from his enemies and a firm foundation for his life. These foes would not pursue him into the sanctuary. The psalmist's real security came in seeking refuge in the Lord Himself-that His tabernacle only symbolized. David was sure the Lord would exalt him above his enemies eventually. When this happened, he promised to worship the Lord with sacrifices and verbal praise.

Verses 7-10
Apparently David was not getting the help he needed, so he appealed earnestly to the Lord. In the Mosaic Law, God told His people to remember Him and to draw near to Him rather than abandoning Him. David was doing just that, so he asked God not to abandon him or remain silent when he requested deliverance. He reminded the Lord that he was His servant because lords did not normally deny their servants access to their presence. God could reject David's plea because he was a sinner, so the psalmist acknowledged the possibility that God would turn him away.

Psalms 27:10 should probably be a conditional statement: "If my father . . .". David's point in this verse was that even if those who were most supportive of him on earth would forsake him, he knew even then that the Lord would not abandon him.

Verses 7-14
3. Prayer for speedy help 27:7-14
Verse 11-12
David needed directions from God since his enemies were trying to catch him. He feared they would falsely condemn him if the Lord allowed him to fall into their hands.

Verse 13-14
David's confidence in God returned, and he rejoiced in the prospect of the Lord's deliverance. He encouraged himself and his readers to wait for that rescue, and to strengthen themselves with faith in God (cf. Deuteronomy 31:7; Joshua 1:6-7; Joshua 1:9; Joshua 1:18; Joshua 10:25; 1 Corinthians 16:13).

Believers can remain positive and confident about their spiritual safety as they delight in the Lord. When fear raises its head, the way to defeat it is to return to trust in Yahweh. [Note: See Swindoll, pp. 94-105; and John Mark Soden, "Whom Shall I Fear? Psalms 27," Exegesis and Exposition 3:1 (Fall 1988):1-24.]

28 Chapter 28

Verse 1
David cried out in prayer for the Lord's deliverance from his enemies so he would not die. The "pit" refers to the grave.

"Prayer is an expression of sole dependence on the Lord for help." [Note: VanGemeren, p. 249.]

Verses 1-4
1. Urgent petition for deliverance 28:1-4
Verses 1-9
Psalms 28
This psalm is similar to Psalms 26, except that in this one, David's distress was imminent. He believed God would not punish him with the wicked, and he asked Him to save and shepherd His people. The combination of confidence in Yahweh and prayer to Yahweh, that appears in Psalms 27, appears again here but in reverse order. Psalms 28:1-5 are lament, and Psalms 28:6-9 are thanksgiving.

Verses 2-4
The psalmist begged God to hear and respond to his petition. Lifting up the hands in prayer symbolized utter dependence on God (cf. Psalms 63:4; Psalms 134:2; Psalms 141:2; 1 Kings 8:35; 1 Kings 8:38; 1 Kings 8:42). The sanctuary (Heb. debir) is where the ark abode. David asked that the Lord not judge him with the sinners who opposed him. Moreover he requested that God would punish the wicked as they justly deserved.

Verse 5
David was sure the wicked would fail in their purposes since they did not acknowledge the Lord's works.

Verses 5-8
2. Confident praise for deliverance 28:5-8
Verses 6-8
Consequently, David praised the Lord. He believed God had heard his prayer because the Lord had promised to hear the prayers of the godly. The Lord was David's source of strength and defense, so he knew his attackers would fail. Furthermore, Yahweh consistently saved and defended His people and His anointed king.

Verse 9
3. Final request for deliverance 28:9
Having expressed his confidence in the Lord's salvation, David repeated his request for deliverance. He wanted divine salvation and guidance for Israel from her Shepherd forever. This is a long-range petition for God's sustenance in the years that lay ahead.

God's people can appeal for help in distress to their great Shepherd and can rely on His guidance and salvation in view of His commitment to them. The leaders of God's people should intercede for the Lord's blessing on the people under their charge, as David did (cf. 1 Samuel 12:23).

29 Chapter 29

Verse 1-2
1. A call to praise Yahweh 29:1-2
The phrase "sons of the mighty" (NASB) or "mighty ones" (NIV) probably refers to the angels. The Old Testament writers called Israel "God's son," but they did not refer to individual believers that way. The idea that every believer is God's son was a revelation that Jesus Christ introduced for the first time (Matthew 6:9; et al.).

These verses are an excellent example of climactic parallelism. In climactic parallelism, the writer makes a statement, and every time he repeats the same idea in a succeeding line, he does so more forcefully. Holy array was the dress morally, more than physically, with which the Israelites were to worship God when they assembled for their national festivals at the sanctuary.

Verses 1-11
Psalms 29
David praised God for His awesome power as a consequence of contemplating a severe thunderstorm, either a real storm or one in his mind's eye.

"David was an outdoorsman who appreciated nature and celebrated the power of Jehovah the Creator. Jewish worshipers today use this psalm in the synagogue as a part of their celebration of Pentecost." [Note: Wiersbe, The . . . Wisdom . . ., p. 147.]

Israel's pagan neighbors gave the credit for storms and other natural phenomena to their gods. Consequently, this creation psalm was a polemic against belief in these idols, as well as a tribute to the uniqueness of Yahweh.

"Whether David was building the psalm out of an ancient fragment, or turning to a style that would recall the old battle-hymns of God's salvation, the primitive vigour of the verse, with its eighteen reiterations of the name Yahweh (the Lord), wonderfully matches the theme, while the structure of the poem averts the danger of monotony by its movement from heaven to earth, by the path of the storm and by the final transition from nature in uproar to the people of God in peace." [Note: Kidner, pp. 124-25.]

Verse 3-4
David evidently saw the storm first over a large body of water, perhaps the Mediterranean Sea. He spoke of the thunder as God's voice. This is an apt comparison, since thunder is a noise that comes from "heaven," i.e., the sky. However, he may also have used this figure to imply Yahweh's control over His creation. God brought the creation into existence with a word (Genesis 1:3; Genesis 1:6; Genesis 1:9; Genesis 1:14; Genesis 1:20; Genesis 1:24).

Verses 3-9
2. Reasons to praise Yahweh 29:3-9
This section pictures a thunderstorm.

Verses 5-7
David's description of the progress of the storm pictured it moving inland over Lebanon to the north of Israel. The Lord's voice (thunder) seemingly split the mighty cedars of Lebanon and tossed them about like matchsticks. Of course, the lightning and wind were probably the actual agents of this devastation, but the psalmist described it as the result of Yahweh's decree. Likewise, he said God called forth flames of fire (lightning). Both Old and New Testaments speak of lightning as God's tool of judgment (e.g., 2 Samuel 22:15; Job 28:26; Matthew 24:27; et al.). Lebanon and Sirion (Mt. Hermon, Deuteronomy 3:9) are names of mountains in the Anti-Lebanon Range, Baal's supposed territory.

Verse 8-9
As the storm moved eastward into the wilderness area near Kadesh north of Damascus, it shook the earth. It made the deer give birth to their calves prematurely and blew the leaves off the trees. Consequently, all God's angelic host glorified Him for His great power.

It is probably significant that the phrase "voice of the Lord" occurs seven times in Psalms 29:3-9. The Israelites often regarded things done seven times as perfect acts of God, such as the creation that God accomplished in seven days.

Verse 10
The present storm reminded David of the inundation of the whole world in Noah's day. The Hebrew word for flood here occurs elsewhere in the Old Testament only in Genesis 6-11. As Yahweh ruled over His creation then, so He did in David's day, and so He does forever. Thunderstorms reminded the psalmist of this truth.

Verse 10-11
3. The sovereignty of Yahweh 29:10-11
Verse 11
The same power Yahweh employs in storms is available to His people. As He can cause a storm to subside, so He can bring peace into our lives (cf. Mark 4:37-39). Thus the Lord is not just transcendent over all and able to control the forces of nature. He is also a resource for those to whom He has committed Himself with covenant promises.

"The subject of the psalm is the demonstration of God's glory in nature, but its impact is the opposite. It gives a sense of tranquility and awe. Yahweh, our God, is powerful in his glory. He can and does protect his people. He opens heaven up to unleash his blessings of protection, victory, and peace (cf. Psalms 28:8-9; Psalms 46:1-3; Numbers 6:24-26). There is quietness within the storm for those who belong to the people of God." [Note: VanGemeren, p. 257.]

Believers should see in nature the attributes of God and glorify Him for His mighty power (cf. Psalms 19:1-6). We should also remember that His power is a resource for us. The God of creation is also the God who saves His people.

30 Chapter 30

Verse 1
The reason David wanted to praise God was that the Lord had restored him (cf. Isaiah 38:10-20). Had God not done this, the psalmist believed his enemies would have been able to rejoice over his death.

Verses 1-5
1. David's deliverance from God's chastening 30:1-5
The psalmist began by acknowledging the Lord's deliverance of him, and he called on the congregation of Israel to praise Him. Promises to praise the Lord frame this individual thanksgiving psalm (Psalms 30:1; Psalms 30:12).

Verses 1-12
Psalms 30
David had emerged from an experience of chastening by the Lord for some sin he had committed, and he praised Him that His anger is temporary but His favor is permanent.

"This psalm is a quite clear example of the thanksgiving song, which Westermann labels as a declarative narrative. [Note: Claus Westermann, The Psalms: Structure, Content, and Message, chs. 2 and 4.] That is, the psalm tells the story of going into the trouble and coming out of the trouble." [Note: Brueggemann, p. 126.]

The title of this psalm is subject to two interpretations. It may mean that the psalmist composed it for the occasion of the dedication of the Lord's house. This would not be the dedication of Solomon's temple since David had already died when Solomon dedicated it. It could mean the tent that David erected in Jerusalem to house the ark of the covenant when he brought it into the city (2 Samuel 6:17). Or perhaps this occasion was the dedication of the temple site (1 Chronicles 21:26; 1 Chronicles 22:1). The Lord's chastening of the king preceded both of these events. The writer referred to this discipline in the psalm. Another possibility is that the title did not refer to the occasion of writing but to those occasions on which the Israelites were to use this psalm in national worship. This seems less likely to me in view of the references to chastening. There is evidence from the Talmud, however, that the Jews recited this psalm during Hanukkah, their commemoration of the rededication of the temple in 165 B.C. [Note: VanGemeren, p. 257.]

Verse 2-3
God had answered David's prayer for deliverance by restoring him to health and keeping him alive (cf. Psalms 41).

Verse 4-5
David called God's people to praise Him because His punishments are short-lived, but His blessings are perennial.

"Personal worship that doesn't enrich our corporate worship may become selfish and lead to more pride." [Note: Wiersbe, The . . . Wisdom . . ., p. 150.]

David used the night as a figure for a time of distress. He had experienced no understanding, comfort, joy, or fellowship because of God's chastening. Release from these conditions is like the dawning of a new day with all its prospects for blessing.

"'The victorious Christian life,' wrote the noted Scottish preacher George Morrison, 'is a series of new beginnings.'" [Note: Ibid., p. 149.]

Verse 6
David had evidently become self-confident and had forgotten his complete dependence on the Lord (cf. John 15:5). Prosperity often tempts us with a false sense of our security (cf. Proverbs 1:32; Jeremiah 22:21), and David slipped here. We should never conclude that, because we are presently experiencing peace and prosperity, these conditions will inevitably continue.

Verses 6-10
2. The reason for David's discipline 30:6-10
Verse 7
Now that David had regained a more realistic view of his dependence on God, he acknowledged that it was only the Lord's blessing that made him secure. The figure of a mountain to represent a kingdom occurs often elsewhere in Scripture (cf. Isaiah 2:2; Isaiah 41:15; Jeremiah 51:25; Daniel 2:35; Daniel 2:44; Revelation 17:9). God hiding His face pictures the removal of blessing and watch-care.

Verses 8-10
David had prayed for the Lord to be gracious to him. He had based his request on the fact that, if God allowed him to die, he would not be able to glorify the Lord with his public praises any longer. Consequently, David would not be able to honor God among His people. David based his petition on the glory of God, not on his own selfish desires (cf. James 4:2-3).

Verse 11-12
3. David's thanksgiving for God's mercy 30:11-12
The psalmist described the change God had brought into his life by restoring him to health in terms of the joyous celebrating that took place at Israel's annual feasts. He regarded his deliverance as taking place so he could continue praising God as long as he lived (cf. Psalms 30:9), and he vowed to do just that.

When we experience chastening from the Lord for disregarding Him, we should return to him in prayer. If we appeal to Him for mercy so we may change our ways and continue to glorify Him, He may grant us restoration. This deliverance should then lead us to rededicate ourselves to praising Him more consistently the rest of our lives. [Note: See Allen, Lord of . . ., pp. 149-56.]

"Every difficult experience of life-and David had many of them-is an opportunity to have a 'pity party' or attend a rehearsal for singing in the choirs of heaven! We have a lifetime of grace (Psalms 30:5) to prepare us for an eternity of glory." [Note: Wiersbe, The . . . Wisdom . . ., p. 151.]

31 Chapter 31

Verse 1-2
1. David's cry for rescue 31:1-2
Because David was trusting in the Lord he called on Him to defend him. He could do this because God had promised to aid those who looked to Him for help in troubling times (e.g., Deuteronomy 28:1-14). David used many figures of speech that picture God as a secure fortress in these verses. [Note: Psalms 31:1-3 also appear in 71:1-3.]

Verses 1-24
Psalms 31
This lament-thanksgiving psalm grew out of an experience in David's life in which his foes plotted to kill him. That incident reminded David that the Lord would protect those who trust in Him. He urged others who might encounter similar affliction to love and trust in God as well.

Verse 3-4
David believed God would free him from his present entangling problems because the Lord had promised to help the righteous in their afflictions.

Verses 3-8
2. David's confidence in God's love 31:3-8
The psalmist's confidence that the Lord would protect him was strong.

Verse 5
David committed his life to God's care. He did so confidently because God had faithfully delivered him in the past and had proved true to His promises. The Lord Jesus prayed the first line of this prayer on the cross (Luke 23:46). We should also follow this example in our times of suffering (1 Peter 4:19).

Verse 6
The opposite of trusting in Yahweh is putting confidence in an idol, a vain object of hope, whatever that object might be (cf. Jonah 2:8).

Verse 7-8
Even though the psalmist had not yet experienced deliverance, he delighted in the loyal love of his God. God had not handed him over to his enemy, so the prospects for the future were encouraging. Even though final deliverance was yet to come, David could praise God as he waited for it since he believed God would be faithful to His promises to help His afflicted. Paul and Silas sang praises to God in the Philippian jail with the same confidence (Acts 16:25).

Verses 9-13
3. David's lament over his danger 31:9-13
David recounted some of the reasons he needed God's help. Among other things, he admitted his own sins were partly responsible for his sufferings (v.10). Mainly it was the opposition of evil people that accounted for his distress. They had resisted, slandered, and schemed against him. He felt alone in standing for what was right.

"In the psalmists' world the righteous and the wicked do not peacefully coexist in the name of pluralism. Rather the wicked marshal all their cunning and power in an effort to annihilate the righteous (Psalms 31:13; Psalms 56:5-6; Psalms 71:10; Psalms 143:3)." [Note: Chisholm, "A Theology . . .," p. 279.]

Verses 14-18
4. David's prayer for deliverance 31:14-18
Reaffirming his trust in the Lord, David called on Him to silence his enemies and to save him from their hateful hands. He asked God to shut their slanderous mouths also.

Verses 19-22
5. David's praise of God 31:19-22
The psalmist extolled Yahweh for His goodness to those who seek refuge in Him. God protects them from evil conspiracies and verbal attacks. The Lord had been faithful to David under attack. The reference to the besieged city (Psalms 31:21) could be figurative or literal. Even though David's faith had faltered, God still supported and saved him.

Verse 23-24
6. David's exhortation to the godly 31:23-24
David urged those who hope in God to love Him purposefully because He is faithful to save the godly. He wanted to encourage others as they waited for Yahweh's salvation.

What about the godly who have perished at the hands of evil oppressors? Our lives do not end when we die. In the light of New Testament revelation we know that God will vindicate the righteous after death if He allows us to fall before the wicked in this life. When David lived he had the promises of the Mosaic Covenant that guaranteed the godly long life in the Promised Land (e.g., Exodus 20:12; et al.). God will vindicate the godly who die prematurely-after death (Isaiah 26:19; Daniel 12:2; 2 Corinthians 5:10).

In view of God's consistent faithfulness to His promises to bless the righteous and punish the wicked, the godly can endure periods of persecution and suffering with strong confidence. We can trust in the Lord's eventual deliverance, and even praise Him as we endure rough times.

32 Chapter 32

Verse 1-2
1. The blessing of forgiveness 32:1-2
This psalm begins like Psalms 1. "Blessed" (happy) means having received blessings from the Lord, one of which is joy. David described divine forgiveness in several ways in these verses. Under the Mosaic economy an innocent animal that suffered death, the punishment for sin, took the guilt of the sinner in his or her place. This provision was only temporary, however, until God would provide a perfect human being whose substitute death would atone for sin fully (Hebrews 9:11-14; cf. Romans 4:7-8).

Verses 1-11
Psalms 32
In this psalm of wisdom and thanksgiving, David urged those who sin against the Lord to seek His pardon, with the encouragement that He is gracious with the penitent. He will, however, chasten the unrepentant.

Different scholars have identified different psalms as wisdom psalms. Bullock regarded 32, 34, 37, 47, 73, 112, 127-28, and 133 as wisdom psalms. Some literary distinctives of wisdom psalms are proverbs, admonitions (often taken from nature), similes, "blessed," "son" or "children," and "better." [Note: Bullock, p. 202.] They are not prayers as such but reflections on life and life's problems. The wisdom psalms are a subset of the didactic psalm genre, other subsets being Torah psalms and historical psalms. Wisdom psalms can be subdivided into psalms of proverbial wisdom and psalms of reflective wisdom.

"The proverb represents a concentrated expression of the truth. It teaches the obvious because it is a slice out of real life.... This proverbial type of wisdom teaching is sometimes called lower wisdom.

"The second type of wisdom, the type represented by Job and Ecclesiastes, is basically reflective. This reflective wisdom puts forth problems that arise out of real life, but it does not have the pat answers that proverbial wisdom offers.... This type of wisdom teaching is sometimes called higher wisdom. The Psalms actually contain both types." [Note: Ibid., p. 200.]

Students of this penitential psalm have often linked it with David's adultery with Bathsheba and his murder of her husband Uriah (2 Samuel 11). While that identification seems probable in view of the content of the psalm, the connection is not indisputable. Psalms 51 was David's prayer for pardon for having committed those acts. If Psalms 32 looks back on these very sins, David probably composed it later than Psalms 51. Psalms 32 stresses God's forgiveness and the lesson David learned from not confessing his sin quickly. Other penitential psalms are 6, 38, 51, 102, 130, and 143.

"While they are not all strictly 'penitential,' Psalms 51, 130 are definitely prayers of penitence, and Psalms 32, 102 are laments related to an illness, perhaps stemming from the psalmist's sin (Psalms 32:3). The tone of all seven penitential psalms, however, is one of submission to the almighty God, a necessary disposition for anyone who would seek God's forgiveness" [Note: Ibid., p. 207.]

Thirteen psalms contain the word "Maskil" in their titles (Psalms 32, 42, 44-45, 52-55, 74, 78, 88-89, , 142; cf. Psalms 47:7). The meaning of this term is still uncertain.

"The word is derived from a verb meaning 'to be prudent; to be wise' (see BDB 968). Various options are: 'a contemplative song,' 'a song imparting moral wisdom,' or 'a skillful [i.e., well-written] song.'" [Note: The NET Bible note on the title of Psalms 32. "BDB" is Francis Brown, S. R. Driver, and Charles A. Briggs, The New Brown-Driver-Briggs-Gesenius Hebrew and English Lexicon.]

Verse 3-4
David's failure to confess his sin immediately resulted in internal grief and external weakness for him. God oppressed him severely with discipline (cf. Hebrews 12:6). Consequently David felt drained of energy. Evidently this is a description of how he felt in every aspect of his being-physically, emotionally, and spiritually.

Verses 3-5
2. The chastening of the unrepentant 32:3-5
Verse 5
David finally confessed his sin to God rather than refusing to admit it. Confessing involves acknowledging that what one has done violates the will of God (cf. 1 John 1:9). The Old Testament saint had the same responsibility to confess his sins to God that we do, and he also enjoyed the same promise of forgiveness we do (cf. Leviticus 5:5; Leviticus 5:10; Leviticus 16:21-22; Leviticus 26:40-42). However, God punished more sins with execution under the Old Covenant than He does under the New. If the background of this psalm is David's sins against Bathsheba and Uriah, he evidently refused to acknowledge these sins for about a year after he had committed them (2 Samuel 12:13-15).

Verse 6
David initially advised the godly to confess their sins quickly, so God would not remove Himself from them because of their sin, and seem harder to find later on. If one keeps short accounts with God, calamities that God sometimes uses to bring people to repentance will not overwhelm him.

"Guilt is to the conscience what pain is to the body: it tells us that something is wrong and must be made right, or things will get worse." [Note: Wiersbe, The . . . Wisdom . . ., p. 154.]

Verses 6-11
3. The counsel of the forgiven 32:6-11
Verse 7
David paused to praise God for being a refuge for him when such a flood of trouble had overwhelmed him. The Lord not only sustained him but also gave him occasion to praise His name. Charles Wesley's hymn "Jesus, Lover of My Soul" drew on Psalms 32:6-7 : "While the nearer waters roll, While the tempest still is high; Hide me, O my Saviour, hide ..."

"In Psalms 32:3-4 David was hiding from God, but in Psalms 32:7 he is hiding in God." [Note: Ironside, p. 191.]

Verse 8-9
The psalmist instructed the godly further, as a teacher who carefully watched over their welfare. His counsel was to yield to the Lord quickly rather than resisting Him. It is better for the godly to walk in the moral will of God willingly than for God to put pressure on them to do so.

Verse 10-11
The wicked can count on having much sorrow in life normally. On the other hand, those who trust in the Lord will experience His loyal love and will be able to praise Him.

Believers who sin are wise to confess their sins to God as soon after we commit them as possible. This will minimize the discipline God sends to bring us to repentance. [Note: See Swindoll, pp. 106-17.]

"The case can be made that great men and women throughout the Bible and church history have been men and women of repentance. The more we see of God and his glory, the more we become aware of indwelling sin, and therefore the more we find repentance to be a way of Life. As George Whitefield said, 'The indwelling of sin in the heart is the burden of a converted person; it is the burden of a true Christian.' [Note: George Whitefield, Select Sermons of George Whitefield, p. 81.] Therefore it follows that the so-called penitential psalms were often on the lips of great people of God. Psalms 32 was Augustine's favorite, even setting it above his bed that he might immediately see it upon waking. [Note: Rowland E. Prothero, The Psalms in Human Life, p. 38.] Of this psalm he said, 'The beginning of understanding is to know thyself a sinner.' [Note: John Ker, The Psalms in History and Biography, p. 58.] Even on his deathbed he asked that the penitential psalms be written out and placed where he could see them. [Note: Prothero, p. 18.] According to Martin Luther, the greatest of psalms were the 'Psalmi Paulini' (Pauline Psalms). He considered these to be Psalms 32, 51, 130, , 143, which were all penitential psalms. [Note: Ker, p. 58.] Of course, Scripture does not attach these psalms to the apostle Paul, yet its propriety cannot be doubted for the man who considered himself the chief of sinners." [Note: Bullock, p. 207.]

"The psalm could lead us to think through the ways in which our culture denies and suppresses and covers up all in the name of competence, prosperity, and success. For what the psalm finally commends is yielding. Against that, our social values are oriented to unyielding control." [Note: Brueggemann, p. 98.]

33 Chapter 33

Verses 1-3
1. A call to praise the Lord skillfully 33:1-3
The psalmist appealed to the righteous to praise God because it is proper to do so in view of who He is and what He has done. Furthermore, we should praise Him in a manner suitable to His greatness, with beautiful musical accompaniment. Moreover, our praise should be fresh and skillful, not hackneyed and sloppy. God is worthy of the best in expressions of praise as well as in all we do for Him.

"The 'new song' is new in the sense that it celebrates a new act of God's redemption (Psalms 33:3; cf. Psalms 40:3; Psalms 96:1; Psalms 98:1; Psalms 144:9; Psalms 149:1; Isaiah 42:10; Revelation 5:9; Revelation 14:3)." [Note: VanGemeren, p. 277.]

"Psalms 33 is a new song (Psalms 33:3) that sings about a new world. It is the world about which Israel always sings, the new world that Yahweh is now creating. It is a world ordered by God's justice over which God presides with faithfulness. To such a world the only appropriate response is confident and sure praise to the one who makes that world available to us." [Note: Brueggemann, p. 33. See also Richard D. Patterson, "Singing the New Song: An Examination of Psalms 33, 96, 98, , 149," Bibliotheca Sacra 164:656 (October-December 2007):416-34.]

Verses 1-22
Psalms 33
This psalm calls the godly to praise Yahweh for His dependable Word and His righteous works, specifically His creative activities in nature and human history. The psalmist also assured the readers that He will be faithful to those who trust in Him.

"If the purest form of a hymn is praise to God for what He is and does, this is a fine example. The body of the psalm is occupied with the Lord as Creator, Sovereign, Judge and Saviour, while the beginning and end express two elements of worship: an offering of praise, doing honour to so great a King, and a declaration of trust, made in humble expectation." [Note: Kidner, p. 136.]

The Hebrew text does not identify the writer of this psalm, though the Septuagint translators believed he was David. Perhaps they concluded this because other psalms that David composed surround this one (cf. Psalms 72:20). The occasion of writing appears to have been a national victory.

Verse 4-5
Two qualities of God that the writer stressed in this second section of the psalm are that Yahweh is dependable and righteous. We can rely on everything He says and does, and He does what is right in loyal love for His people.

Verses 4-19
2. Reasons to praise the Lord 33:4-19
Verses 6-11
These verses expand the idea that God is reliable (v.4). Psalms 33:6-7 describe creation as coming into existence by the word of God. Psalms 33:8-9 draw a conclusion from these facts, that, since by His word God created the world, everyone should reverence Him. Psalms 33:10-11 depict God's word as determining what has happened in history since the creation. What the Lord says takes place regardless of the plans of people and nations. His works prevail.

Verses 12-19
This section expounds the thought of the Lord's righteousness and loyal love (Psalms 33:5). The psalmist rejoiced that he and his nation were the elect of God and the recipients of His covenant faithfulness (Psalms 33:12). Some people do not experience more divine blessing than others because God is more aware of some people than He is of others (Psalms 33:13-15). He is equally aware of everyone. He does not grant victory to some armies more than to others because one army is stronger than another (Psalms 33:16-17). God normally chooses to bless those who fear Him and rely on His promised love (Psalms 33:18-19). The "eyes of the Lord" is a figure for His all-seeing, loving care (cf. Psalms 34:15).

Verse 20
The righteous wait for God to deliver them and regard Him as their help and protector.

Verses 20-22
3. A fresh commitment to trust in the Lord 33:20-22
The psalmist saw the faith of God's elect in three activities in this section.

Verse 21
They rejoice in Him because they have confidence in His holy character.

Verse 22
They also pray to Him, asking that He reward their confidence with faithfulness to His commitment to love them.

God's people can rejoice that our God is faithful to His commitment to continue to love us. His words have proved powerful and faithful throughout history, and His works are consistently righteous and just. Therefore we can continue to trust Him. [Note: See Russell Yee, "The Divine Imperative to Sing," Exegesis and Exposition 2:1 (Summer 1987):28-44.]

34 Chapter 34

Verses 1-3
David exulted in the Lord and called on his people to praise God with him.

"The purpose of praise is not to make God's people feel good but to acknowledge in a communal way the greatness of our God (Psalms 34:3; cf. Psalms 30:1; Psalms 69:30; Psalms 99:5; Psalms 99:9; Psalms 107:32; Psalms 145:1)." [Note: VanGemeren, p. 282.]

Verses 1-10
1. God's goodness to His people 34:1-10
Verses 1-22
Psalms 34
In this combination individual thanksgiving and wisdom psalm, David glorified God for delivering His people, and he reflected on the Lord's promise to bless the godly with long life.

The title identifies the occasion on which David composed this psalm (cf. 1 Samuel 21:10-15). It is another acrostic with all but the last verse beginning with the successive letters of the Hebrew alphabet and with the omission of a verse beginning with the letter waw.

Verses 4-7
The psalmist's recent experience of God answering his prayer for help and delivering him (Psalms 34:4; Psalms 34:6) was only one example to him. Those who trust in the Lord never experience disappointment (Psalms 34:5; Psalms 34:7).

"If the sequence in Psalms 34:2-3 was in essence 'I have reason to praise Him; join me', here [in Psalms 34:4-5] it is 'This was my experience; it can be yours'." [Note: Kidner, p. 139.]

"The Angel of the Lord" (Psalms 34:7) is undoubtedly a reference to the Lord Himself (cf. Genesis 16:13; Genesis 22:11-12; Genesis 31:11; Genesis 31:13; Genesis 48:16; Judges 6:11; Judges 6:16; Judges 6:22; Judges 13:22-23; Zechariah 3:1-2). He is, specifically, the pre-incarnate Christ (cf. Genesis 18:1-2; Genesis 19:1; Genesis 24:7; 2 Samuel 24:16; Zechariah 1:12). David saw Him, with the eyes of faith, surrounding and protecting His trusting people.

Verses 8-10
David called on the people to experience the Lord's goodness personally by relying on Him in their times of distress. He assured them that if they did, He would not disappoint them.

"David gave a threefold witness of what the Lord does for His own: He saves (Psalms 34:4-8), He keeps (Psalms 34:7), and He satisfies (Psalms 34:8)." [Note: Wiersbe, The . . . Wisdom . . ., p. 158.]

Young, self-reliant lions occasionally cannot provide for their own needs adequately, but people who trust in the Lord never suffer such a fate (cf. Matthew 6:33).

"It is not an empty promise of affluence but an assurance of His responsible care ... [cf. Deuteronomy 6:24; Deuteronomy 8:3; Romans 8:28; Romans 8:37]. This theme is now pursued in the next section, especially Psalms 34:12-14." [Note: Kidner, p. 140.]

Verse 11
David addressed his people as a parent instructs his children. He promised wise counsel on the subject of trusting God.

Verses 11-22
2. God's blessing of the righteous 34:11-22
This section of verses records David's instructions to the people concerning how they could experience a full, long life. This is didactic wisdom literature similar to what we find in the Book of Proverbs.

Verses 12-14
God had promised long life to the godly in Israel as a reward for righteous behavior (cf. Exodus 20:12; Deuteronomy 5:33). Therefore the psalmist urged truthful speech, good deeds, and peaceful conduct.

Verse 15-16
Righteous people can look forward to the Lord's favor and His awareness of their needs, but the wicked can expect His antagonism and resistance.

Verse 17-18
God grants the petitions of the righteous when they pray for deliverance out of broken hearts.

Verses 19-21
The Lord also delivers the righteous out of his troubles. Keeping his bones from breaking (Psalms 34:20) expresses complete protection in spite of cruel opposition. The Apostle John used this verse in John 19:36 to describe God's care of His Son during His crucifixion.

Verse 22
This verse summarizes the reasons the godly should praise the Lord. This fact might not be clear from the content of the verse. We could understand it as another repetition of the thoughts expressed elsewhere in different terms. However, in the Hebrew Bible, this verse breaks the sequence of the acrostic structure of the psalm. It does not begin with the succeeding letter of the Hebrew alphabet, as all the preceding verses do. There is an omission of a line beginning with the letter waw, however, between Psalms 34:5-6. Perhaps an ancient copyist overlooked this line.

We who are believers should be careful to give God praise for His deliverance from our spiritual enemies. We should view instances of His deliverance as opportunities to remind ourselves and one another to continue to walk in the ways of righteousness faithfully.

35 Chapter 35

Verses 1-3
David appealed to the Lord for defense, as to a champion who goes out in battle for another (cf. Joshua 5:13-15).

Verses 1-10
1. A prayer for deliverance 35:1-10
In this section David asked God to deliver him from enemies who were trying to kill him without cause.

Verses 1-28
Psalms 35
David lamented the unjustified opposition of his enemies in this psalm and called on God to deliver him. It is really a combination of three laments. The language alternates between legal and military terminology.

"Whether or not this psalm was written as a companion to Psalms 34, it is well placed next to it, not only because of some verbal affinities and contrasts (notably 'the angel of the Lord', Psalms 34:7; Psalms 35:5-6, found nowhere else in the Psalter), but because it speaks out of the kind of darkness which has just been dispelled in the former psalm. The deliverance celebrated in that psalm is now seen to be not invariably swift or painless, but subject, if God wills, to agonizing delays." [Note: Ibid., p. 142.]

Verses 4-6
He asked God to rout his enemies and humiliate them. He wished God would blow them away like chaff and remove their stability so they would fall. The Angel of the Lord is the leader of God's heavenly army, the pre-incarnate Christ (cf. Psalms 34:7). David wanted Him to do to his enemies what they intended to do to him. This is in keeping with how God usually deals with the wicked.

Verse 7-8
The reason for David's request was his enemies' unwarranted attempts to kill him. He prayed that they might experience the fate they hoped would be his.

Verse 9-10
If God granted deliverance, David promised to rejoice in the Lord and to praise Him.

"My soul (9) and my bones (10) are two emphatic ways of saying 'I' or 'myself,' as in Psalms 6:2-3; cf. our own expression 'I know it in my bones'." [Note: Ibid., p. 143.]

Verse 11-12
The psalmist's malicious enemies were repaying him evil for the good he had done them. They were evidently also charging him falsely.

Verses 11-18
2. A lament over unjust opposition 35:11-18
In the first section of the psalm, the emphasis is on petition, but in this one it is on lament.

Verse 13-14
When they were sick, David prayed for their recovery and mourned over their condition. He even fasted, which shows the extent to which he sacrificed so they would recover. [Note: On the practice of fasting, see Kent D. Berghuis, "A Biblical Perspective on Fasting," Bibliotheca Sacra 158:629 (January-March 2001):86-103.]

Verse 15-16
Conversely when David experienced trouble, rather than showing concern for him, they mocked and really made his condition worse.

Verse 17-18
David called on God to stop waiting and to act for him. When He would, David would give Him public praise.

Verses 19-21
Winking at one another, David's enemies communicated their sneaky intention to trap the psalmist in their plot. They were lying to turn others against him. They were also giving false testimony concerning his actions.

Verses 19-28
3. A petition for justice 35:19-28
In this section the emphasis lies on the need for God to act for David.

Verses 22-26
Their claims of having seen David do something bad were groundless, but God had seen their evil actions. David called God to end His silence and act for him. By vindicating David, God would frustrate the attempts of the wicked to triumph over the upright.

Verse 27-28
In closing, David asked God to cause his supporters to give glory to the Lord for vindicating His righteous servant. When deliverance came, David too would praise God for His righteous dealings.

The people of God can appeal for vindication when others falsely accuse them of doing evil, and can count on God's deliverance in the future because He is just.

36 Chapter 36

Verse 1
The NIV translation, "An oracle is within my heart concerning the sinfulness of the wicked," is preferable. That of Leupold is even clearer: "A divine oracle about transgression has been heard in my heart with reference to the wicked." [Note: Leupold, p. 293.] An oracle is a message from God. The Lord had given His prophet special revelation concerning how the wicked look at life and how they live. They do not dread (Heb. pahad, rather than yirah, the usual word for "fear") the Lord. That is, they feel no uneasiness as they should since God will judge them for their sins. This is the climactic characteristic of sin in Romans 3:18.

Verses 1-4
1. Revelation concerning the wicked 36:1-4
Verses 1-12
Psalms 36
This primarily wisdom psalm, with elements of individual lament and praise, contains an oracle that David received from the Lord concerning the wicked. In contrast to them, he rejoiced in the loyal love and righteousness of God. One writer titled his exposition of this psalm, "Man at His Worst, God at His Best." [Note: Armerding, p. 76.]

"This is a psalm of powerful contrasts, a glimpse of human wickedness at its most malevolent, and divine goodness in its many-sided fullness. Meanwhile the singer is menaced by the one and assured of victory by the other. Few psalms cover so great a range in so short a space." [Note: Kidner, p. 145.]

"The coexistence of three literary types within a poem of thirteen verses points up the limitations of the form-critical approach to the Psalter." [Note: Dahood, 1:218.]

Verses 2-4
Without this dread of the Lord, the wicked boldly pursues evil continually. He silences his conscience and goes on speaking deceptively and acting vainly without any inner restraint.

"'Listen to your heart!' the world tells us, forgetting that 'The heart is more deceitful than all else and is desperately sick; who can understand it?' (Jeremiah 17:9, NASB)." [Note: Wiersbe, The . . . Wisdom . . ., p. 163.]

Verse 5-6
David delighted in meditating on God's attributes rather than disregarding Him. Instead of pushing God out of his worldview, the psalmist made Him the center of it. He gloried in God's loyal love, faithfulness, righteousness, and justice.

Verses 5-9
2. Reflection concerning the Lord 36:5-9
Verses 7-9
The result of this philosophy of life contrasts with that of the wicked (Psalms 36:2-4). Because God is lovingly loyal, His people can find refuge in Him (cf. Ruth 2:12; Matthew 23:37). They also enjoy the provisions of His house. They experience a virtual paradise on earth, as Adam and Eve did in Eden before the Fall. God provides life and the light of understanding for those who take Him into account.

"Knowing the character of God is essential to a balanced Christian life, and these five verses are a concise systematic theology." [Note: Ibid.]

Verses 10-12
3. Request concerning the future 36:10-12
David prayed in closing that God's loyal love and righteousness would continue to captivate his affections so that the evil philosophy of the wicked would not win his heart. He wanted to abide in humble submission to the Lord rather than rising up in pride and disregarding Him. The ultimate end of the wicked would be destruction from which they could not recover.

"Our best defense against violence is still prayer." [Note: Leupold, p. 297.]

We may contemplate the two philosophies of life, espoused by the wicked and the God-fearing, as well as their consequences. The godly should appreciate the superiority of recognizing God and living in the light of His revealed character. Nevertheless, we should realize that the wicked person's viewpoint is attractive, and we should guard against slipping into it.

37 Chapter 37

Verse 1-2
Righteous people should not envy those who practice evil, nor fret because they prosper. Their success will be only temporary. Even though they may prosper all their lives, their success is brief in the light of eternity.

Verses 1-8
1. A call to continuing trust 37:1-8
Verses 1-40
Psalms 37
This wisdom psalm advances the thought of Psalms 36. Note the mention of doers of iniquity in Psalms 36:12 and the reference to evildoers in Psalms 37:1. Here David urged the righteous not to let the prosperity of the wicked upset them but to continue to trust in God's justice. Similar encouragements characterize Psalms 49, 73. Here the psalmist used several proverbial expressions to convey his exhortation.

"In a moving way the psalmist deals with the issues of life and death, wisdom and folly, and reward and punishment. He is most sensitive to the question of the future and its rewards and sufferings. The psalmist affirms that the Lord will sustain the righteous and that they will fully enjoy the blessings promised to them. The sage sets before the reader or hearer the highway of wisdom, even as our Lord called on his followers to learn from him the way that pleases our Father in heaven (Matthew 5:2-10)." [Note: VanGemeren, p. 297.]

This is also an acrostic psalm, but in this case each strophe (every other verse) begins with the succeeding letter of the Hebrew alphabet. A strophe is a logical unit determined by either the subject matter or the structure of the poem.

"This is the most obviously sapiential [having, providing, or expounding wisdom] of all the psalms. Indeed it is a collection of sayings that might easily be found in the book of Proverbs. It appears to be a rather random collection of sayings without any order or development. However, there is an important qualification to that statement, for this psalm is acrostic and so is crafted with pedagogical purpose. That carefully ordered arrangement corresponds to the claim made for the substance of the psalm; that is, the world is exceedingly well ordered, and virtue is indeed rewarded." [Note: Brueggemann, p. 42.]

Verse 3-4
Positively, we should center our lives on God. We should continue to trust in the Lord to do what is right and persist in doing right ourselves. For the Israelite this meant staying in the Promised Land rather than leaving it for greener pastures elsewhere. Those who take delight in the Lord will receive their hearts' desires. The righteous who delight in the Lord will want to see His will done, and that will happen eventually for them.

Verses 5-7
Committing one's way to the Lord means submitting one's life and its daily events to the will of God. If we do this, we will experience what He wants for us. Eventually God will reward our righteousness and show that our confidence was wise.

"An obsession with enemies and rivals cannot be simply switched off, but it can be ousted by a new focus of attention ... It includes a deliberate redirection of one's emotions (4a, take delight; cf. Paul and Silas in prison, singing as well as praying), and an entrusting of one's career (your way, 5) and reputation (your vindication, 6) to Him." [Note: Kidner, p. 149.]

"Creative silence is a rare commodity today, even in church worship services. People cannot tolerate silence. ... But unless we learn to wait silently before God, we will never experience His peace." [Note: Wiersbe, The . . . Wisdom . . ., p. 165.]

Verse 7-8
David concluded this opening section of the psalm by returning to the idea with which he began. The righteous should not allow the success of wicked people to distract us to the point where we depart from God's will.

Verses 9-11
Perhaps the wicked were grabbing land that did not belong to them. David assured the people that the wicked would not succeed long. Those who submitted to God's authority would eventually possess the land He had promised them (cf. Matthew 5:5). The meek are those who choose the way of patient faith rather than self-assertion, as the preceding verses make clear.

Verses 9-22
2. The assurance of just punishment 37:9-22
Verses 12-22
David proceeded to give a basis for confidence in the assurance he had just given in Psalms 37:9-11. Five contrasts provide this security. The Lord, whose strength far exceeds that of the wicked, opposes them (Psalms 37:12-13). The evil that the wicked do will come back on them (Psalms 37:14-15). The Lord will sustain the righteous (Psalms 37:16-17). The righteous are the special objects of God's careful attention (Psalms 37:18-20). Finally, God will reward the unselfishness of the righteous but punish the selfishness of the wicked (Psalms 37:21-22).

Verse 23-24
The Lord delights in how a good person lives, and He blesses his or her activities. Even though such a person may stumble as he goes through life, he will not experience a fatal fall from which he cannot rise.

Verses 23-31
3. The assurance of God's care for the just 37:23-31
Verse 25-26
God is faithful to His promises to provide for His faithful followers. David could testify that he had never seen the Lord forsake the righteous nor had he observed any of their descendants unable to get food. God promised the Israelites that He would bless the descendants of those who obeyed Him (Deuteronomy 7:9).

It is possible to account for the fact that some believers have starved to death. They may not have followed the Lord faithfully, or they may have been part of a larger group, even all humanity, that did not follow Him faithfully and was under His judgment (cf. Psalms 37:4). David did not say the righteous never starve to death, only that he had never seen any that did. His point was that God takes care of the righteous.

Verses 27-29
The Lord loves justice and does not forsake the godly. He preserves them but cuts off the wicked.

Verse 30-31
The righteous live in the light of God's law and so advocate wisdom and justice. This trait brings stability to their lives.

Verses 32-34
The wicked really tries to overcome God when he sets himself against the righteous. The wicked will inevitably fail because God's power is much greater than his own. Consequently, the righteous person only needs to wait for God to act for him.

Verses 32-40
4. The conflict between the wicked and the righteous 37:32-40
Verse 35-36
David again gave a personal testimony, this time of a very prosperous wicked person's destruction (cf. Psalms 37:25).

Verse 37-38
The posterity of the righteous will remain but that of the wicked will pass away. David said we can count on that. Good people leave blessings behind them, but evil individuals leave nothing of real value.

Verse 39-40
In conclusion, David focused again on the Lord. He is the salvation of those who take refuge in Him. He is their strength, help, and deliverer. Therefore the righteous should continue to trust in Him even when the wicked prosper and oppose them.

God's people should not stop trusting in the Lord because the wicked prosper temporarily, nor should we despair when they seem to prevail against us. Rather, we should continue to trust in the Lord, take refuge in Him, and rely on His faithfulness to His promises. Reviewing His past faithfulness will enable us to do this.

"This poem, more explicitly than the torah psalms, articulates a close and predictable connection between deed and consequence. The purpose of such instruction (which indirectly attests the authority of the sovereign Creator) is to instill in the young socially acceptable modes of behavior. Such behavior contributes decisively to the well-being of the entire community. Thus the argument refers to God, but the case is made largely on utilitarian grounds-it works!" [Note: Brueggemann, p. 43.]

38 Chapter 38

Verse 1-2
David viewed his present suffering as an indication that God was very angry with him (cf. Psalms 6:1). He pictured God shooting arrows at him as though God were his enemy in battle and as pressing down on him with His cosmic hand.

Verses 1-12
1. God's discipline 38:1-12
Verses 1-22
Psalms 38
In this individual lament psalm, which has been called "the penitent's plea," [Note: Ironside, p. 222.] David expressed penitence that he had sinned against God and had thereby incurred His discipline. This discipline came in the form of opposition from enemies that the psalmist asked God to remove.

The title "memorial" (NASB) or "petition" (NIV) literally means: "to bring to remembrance." It also occurs in the title of Psalms 70.

"Since with God to remember is to act, this word speaks of laying before Him a situation that cries out for His help." [Note: Kidner, p. 153.]

Verses 3-8
These verses articulate the psalmist's lament over his sufferings. He had evidently lost good health and was in pain (cf. Psalms 6:2). His agony extended to his spirit as well as to his body. His sickness was punishment for his sin (Psalms 38:3; Psalms 38:5).

Verses 9-12
His sufferings had also affected others. The Lord knew his condition (Psalms 38:9-10), his friends were avoiding him (Psalms 38:11), and his enemies were taking advantage of his weakness. They were trying to disparage and destroy him.

Verses 13-16
David paid no attention to the threats of his enemies because he believed God would vindicate him in response to his prayers.

"How different is this sufferer from Job! This man is silently absorbed in his suffering, whereas Job was all too anxious to protest against his friends and to argue with God." [Note: VanGemeren, p. 310.]

David was remarkable for his ability to wait for God (Psalms 38:15). His years of suffering at Saul's hands, his critics in the tribe of Benjamin, and his treatment by Absalom taught him to do this.

Verses 13-22
2. David's hope 38:13-22
Verses 17-20
Evidently the psalmist felt as if he were at the end of his rope. He wanted God to respond to his calls for help very soon. David had confessed whatever sin had led to his painful condition (cf. James 5:15). He was anxious about its consequences, but there was nothing more he could do except wait for God to deliver him.

Verse 21-22
The psalm closes with a supplication. David pleaded with God to come to his rescue soon. The Lord had forsaken him and had stood aloof from his suffering long enough. Now it was time to save.

Sometimes believers bring physical, emotional, and interpersonal suffering on themselves by sinning. In such cases, God may discipline us with pain so we will learn not to do the same thing again. In the process, we should reaffirm our trust in God as our deliverer from all our woes.

39 Chapter 39

Verses 1-3
David harbored some strong feelings that he refrained from expressing publicly. As a fire within him they burned to come out, but he held them in fearing that he might regret his words. His feelings arose out of his discipline at God's hand (Psalms 39:9).

Verses 1-6
1. The brevity of life 39:1-6
Verses 1-13
Psalms 39
David seems to have composed this individual lament during a prolonged illness that almost proved fatal (cf. Job). He petitioned God to extend his days rather than to continue the chastening. This psalm is quite similar to the preceding one, but in this one David did not mention opposition from his enemies.

Jeduthun, mentioned in the title, was one of David's chief musicians (1 Chronicles 16:41-42). Perhaps David wrote the psalm for Jeduthun to perform or lead, or for the group of musicians under his direction.

Verses 4-6
David finally found relief in expressing his frustration to God. He prayed that God would teach him to appreciate the brevity of human life (cf. Psalms 90:10; Psalms 90:12). Evidently David was an old man at this time. His life seemed very short looking back on it. People measured short distances with handbreadths in David's time (Psalms 39:5). The pursuits of life are relatively insignificant in view of the short time we live.

Verse 7
The psalmist threw himself on the Lord, trusting Him to make the rest of his life enjoyable.

Verses 7-13
2. The importance of faith in God 39:7-13
Verse 8-9
David's suffering was due to God's chastening. Perhaps he had sinned with his mouth and therefore felt compelled to guard his speech closely (cf. Psalms 39:1-2).

Verse 10-11
David needed relief. He spoke as though he felt God was chewing up his life as a moth eats a garment. The long duration of his affliction made him sense the brevity of life. God was disciplining him (cf. Hebrews 12:5-11).

"God whispers to us in our pleasures, speaks in our conscience, but shouts in our pains: it is His megaphone to arouse a deaf world." [Note: C. S. Lewis, The Problem of Pain, p. 81.]

Verse 12-13
In closing, David asked God to remove His chastening, whatever it was, so he could enjoy his final years of life. [Note: See W. A. M. Beuken, "Psalms 39 : Some Aspects of the Old Testament Understanding of Prayer," The Heythrop Journal 19 (1978):1-11.]

The brevity of life impresses one increasingly as he or she grows older. People are usually more conscious of this in times of sorrow than in happy times. It is natural for a believer to want God to teach him or her to live wisely, and want Him to be patient with one's sinfulness in view of life's shortness.

40 Chapter 40

Verses 1-3
The psalmist testified to his people that the Lord had answered his prayer for deliverance after a long wait; God had reestablished His servant. Consequently David had a new song of praise for the Lord. His praise would encourage others to renew their confidence in Yahweh.

Verses 1-10
1. Thanksgiving for salvation 40:1-10
Verses 1-17
Psalms 40
In this psalm, David offered himself as a sacrifice to God because the Lord had delivered him. He also lamented his distress and prayed for salvation. The psalm is a combination of thanksgiving (Psalms 40:1-10) and lament (Psalms 40:11-17), and it is messianic (Psalms 40:6-8; cf. Hebrews 10:5-9). [Note: Wiersbe, The . . . Wisdom . . ., p. 171.]

Verse 4
The person who does not rely on the self-sufficient or liars but puts his complete trust in the Lord experiences great blessing.

Verse 5
The Lord's wonderful acts for the righteous are too numerous to recount fully, much less His beneficent thoughts. No one can compare with Yahweh regarding His gracious plans to bless.

Verse 6
Animal and meal offerings were not of primary importance to God under the Mosaic Law. More important than sacrifices for either worship or expiation was the believer's true commitment of himself or herself to the Lord (cf. 1 Samuel 15:22-23).

The phrase, "my ears Thou hast opened (or pierced)," may mean David viewed God as having made him His willing slave by being so gracious to him (cf. Exodus 21:6). However, it seems more probable that David meant God had given him the ability to comprehend and obey His Word (cf. Psalms 40:8).

Verse 7-8
Because God had been so good to David, the psalmist yielded his life as a living sacrifice (Romans 12:1-2). As the Lord's anointed king, David was responsible to follow the directions handed on to him in the scroll of the Mosaic Law. Because God had captured his affections, David could say the Law was in his heart, not just in his hands. He delighted to do God's will rather than just doing it out of obligation.

In Hebrews 10:5-7, the writer of that epistle quoted Psalms 40:6-8 concerning Jesus Christ's attitude at His incarnation. The sacrifices of the Mosaic system could never satisfy God's high demands. They only removed sin temporarily and expressed worship superficially. The offering that fully satisfied God was the willing self-sacrifice of the sinless Son of Man. Jesus Christ offered Himself to God as David did, as he expressed in this psalm.

Verse 9-10
Part of God's will for David, as a person and as Israel's king, was that he should praise the Lord. The psalmist said he carried out this duty joyfully. He spoke publicly of God's righteousness, faithfulness, salvation, loyal love, and truth.

Verse 11-12
The upbeat spirit of this psalm changes dramatically at Psalms 40:11. David appealed to the Lord for continuing deliverance on the basis of God's past salvation and the psalmist's personal dedication to God. He referred to his troubles as arising out of his many sins (Psalms 40:12). He had praised God for His loyal love and truth in the past (Psalms 40:10). Now he counted on those qualities to sustain him in the future (Psalms 40:11).

"He was so deeply troubled that he lost perspective ..." [Note: VanGemeren, p. 323.]

Verses 11-17
2. Petition for salvation 40:11-17
"It appears that the lament is composed with precise reference to the thanksgiving song so that the thanksgiving song adds weight to the complaint." [Note: Brueggemann, p 131.]

Verses 13-15
David cried out for quick deliverance (cf. Psalms 35:4). As the Lord's anointed who was serving Him sacrificially with a pure heart, the psalmist could make such a request boldly.

"It must be remembered that the enemies were probably not known personally. They were Israel's national enemies who hated Israel, David, and Yahweh, the God of Israel. The psalmist no doubt knew the admonition to love one's enemies (cf. Proverbs 25:21; Matthew 5:44), but these enemies destabilized the rule of God on earth! As long as the kingdom of God suffers persecution and harassment, we pray for God's kingdom to come, which includes the petition that the Lord will come to vindicate his own and avenge his enemies (cf. 2 Thessalonians 1:5-10). The enemies liked taking potshots at God's people, shouting contemptibly, 'Aha! Aha!' (Psalms 40:15; Psalms 35:21; Psalms 35:25). The psalmist prays that the Lord will quickly and suddenly change their fortunes so that they will know who is God (Psalms 40:14; cf. Psalms 35:4; cf. Psalms 35:26 ..." [Note: Ibid., p. 324.]

Verse 16
A speedy deliverance from King David's enemies would move the people of Israel to rejoice, feel encouraged, and praise the Lord.

Verse 17
The Lord's "living sacrifice," i.e., David, cried out again, in conclusion, that the One to whom he looked for help would save him soon (cf. Psalms 35:10; Psalms 37:14). Psalms 40:13-17 are very similar to Psalms 70.

We who are believers should present ourselves as living sacrifices to the Lord with a willing heart because of His grace to us. Having done so we can appeal to Him for help against our spiritual enemies and expect His aid. Nevertheless we should base our appeal on what will glorify God. [Note: See Allen, Lord of . . ., pp. 43-56.]

41 Chapter 41

Verse 1
This verse succinctly states the lesson this whole psalm teaches. God blesses people who take care of those who cannot care for themselves, and He delivers them when they need help. "Blessed is" begins and closes the first book of Psalms (cf. Psalms 1:1), forming an inclusio or envelope for this part of the collection.

Verses 1-3
1. God's blessings on the merciful 41:1-3
Verses 1-13
Psalms 41
David assured the godly in this thanksgiving psalm that those who help the needy would experience deliverance themselves from the Lord. He had learned this lesson through a difficult experience, to which he referred.

Verse 2-3
More specific blessings are protection, long life, a good reputation on earth, protection from enemies, sustenance in sickness, and restoration to health. In the Mosaic Law, God's promised blessings for the righteous were mainly physical, though there were spiritual blessings too. Under the Law of Christ (Galatians 6:2), most blessings are spiritual, though some are physical.

Verse 4
David had been in need of help at some time in the past. Apparently he had sinned and God had punished him with sickness. He then cried out to God for help.

Verses 4-9
2. God's punishment of the treacherous 41:4-9
David continued to address the congregation of Israel, and he presented the alternative to caring for the helpless with its consequences. He did this by relating a personal experience.

Verses 5-8
His enemies, rather than being merciful, took advantage of his weakness. They hoped for his death, spoke hypocritically to him when they visited him, and spread gossip that he would not survive.

Verse 9
Even a former genuine friend of David had turned against him. Ahithophel, who betrayed David and then hanged himself (2 Samuel 16:20 to 2 Samuel 17:3; 2Sa_17:23), did this. Yet it is not certain that he was the person the psalmist had in mind here. David had more than one friend who later turned against him. Jesus quoted this verse and applied it to Judas (John 13:18).

Verse 10
David had asked God to restore his health so he might repay his enemies. This may seem to be an unworthy motive in view of the Lord Jesus' instruction to love our enemies and do them good (Matthew 5:44). However, individuals in David's time who opposed the Lord's anointed king were opposing the Lord. The king was God's agent of judgment in Israel. This situation has no direct parallel in the church.

Verses 10-13
3. God's deliverance of the upright 41:10-13
Verse 11-12
The psalmist regarded his continuing success over his enemies as a sign that God was pleased with him. God had upheld him because he continued to do right. He was confident this situation would continue forever.

Verse 13
David concluded with a doxology. He was sure God would show mercy to those who were merciful. This consistency is in harmony with God's character, and it had proved true in David's personal experience. "Blessed" (Heb. baruk) means praiseworthy.

This verse also appropriately concludes the first major section of the Book of Psalms (chs. 1-41).

42 Chapter 42

Verse 1-2
As water from a brook sustains a deer physically, so God Himself sustains people spiritually (cf. John 4:14). The psalmist was thirsty for God. He could not obtain the refreshment he needed yet, but he looked forward to finding it soon.

Verses 1-5
1. The psalmist's longing for God 42:1-5
The writer suffered at the hands of tormenting enemies. He longed for God, whom he confidently expected to be able to praise in the future when the Lord would deliver him.

Verses 1-11
II. BOOK 2: CHS. 42-72
In Book 1, all the psalms except 1, 2, 10, and 33 claimed David as their writer. It is likely that he wrote these four as well, even though they do not bear his name (cf. Acts 4:25). In Book 2, the titles identify David as the writer of 18 psalms (Psalms 51-65, 68-70). He may also have written those bearing the notation, "of the sons of Korah" (Psalms 42, 44-49). The sons of Korah (cf. Numbers 26:10-11) were distinguished musicians (1 Chronicles 6:31-48). Korah was a great-grandson of Levi who rebelled against Moses' leadership (Numbers 16:1-2). Some scholars believe David wrote these psalms for the sons of Korah to perform. Others believe the sons of Korah composed them. There is great similarity between the content of these psalms and the ones David wrote. Asaph wrote Psalms 50, and Solomon composed Psalms 72. Psalms 43, 66, 67, , 71 are anonymous.

The name "Elohim" occurs 164 times in this section of the Psalms, and the name "Yahweh" ("LORD") appears only 30 times. [Note: Merrill, "Psalms," p. 428.] Thus one might think of this book as "the book of Elohim."

Psalms 42
Some ancient Hebrew manuscripts united Psalms 42, 43 as one. This is understandable since the same refrain occurs in both of them (cf. Psalms 42:5; Psalms 42:11; Psalms 43:5). Psalms 42 expresses the writer's yearning for God. [Note: For the meaning of Maskil, see my note on Psalms 32.] It consists of two stanzas, each of which ends with the same refrain. Both psalms are individual laments.

The superscription identifies the sons of Korah as the writers (or recipients) of this psalm.

"Korah, Asaph, Heman, and Ethan are all associated with the service and music of the sanctuary in David's reign. During Ezra and Nehemiah's time (fifth century B.C.), the temple singers were still called the 'sons of Asaph.' In view of the long and continued service of these temple servants, we cannot be absolutely sure when these psalms were composed, but whether they were written in the time of David or as late as Ezra, they are still Davidic associates, and that seems to reinforce the Davidic nature of these collections." [Note: Bullock, p. 63.]

Verse 3-4
Rather than drinking from God, he had to drink the water of his own tears. God was not providing for his needs just then. The writer remembered with great delight the times when he found spiritual refreshment at the sanctuary in Jerusalem, but he was not able to return there yet.

Verse 5
The psalmist encouraged himself rhetorically by reminding himself that he would again praise God. He needed to continue to hope in God until then.

Verse 6
The psalmist was far from Jerusalem and the central sanctuary. Evidently he was near the Hermon range of mountains that stood north of the Sea of Chinnereth (Galilee). The Jordan Valley is quite wide north of this sea and the mountains of Hermon rise up to the east from it. Mount Mizar is one of the hills in that area. It was a long way from Mount Zion where the ark dwelt in David's day.

Verses 6-11
2. The psalmist's lamentation because of his enemies 42:6-11
In this stanza the writer focused on his enemies rather than on God. However, he came back to the same expression of confidence with which he ended the first stanza.

Verse 7
The writer viewed his troubles like waves cascading down on him, as if he were standing under a waterfall. He compared the noise of the waves to his troubles, that he personified as calling to one another to come and overwhelm him.

Verse 8
Nevertheless he believed God would remain loyal to him. In the daytime the Lord would pour out His love to the psalmist, and in the night he would respond by praising God.

"God's continual love is a comfort for the soul continually beset by questions and mourning (cf. Psalms 42:3)." [Note: VanGemeren, p. 334.]

Verse 9-10
In his prayer, he would also ask God the reason for his continuing physical and emotional distress. The repeated taunt of his enemies would hopefully move God to deliver him (cf. Psalms 42:3).

Verse 11
Again the psalmist encouraged himself with the rhetorical refrain (cf. Psalms 42:5).

When spiritually dry, we who are believers should remind ourselves that God is sufficient for all our needs. This remembrance will encourage us to continue to trust Him while we go through temporarily distressing periods. [Note: See Swindoll, pp. 118-29.]

43 Chapter 43

Verse 1
The psalmist wrote as though most of the people in his nation had turned against him. He also referred to one opponent in particular. If David wrote this psalm, he may have done so when he fled from Absalom.

Verses 1-3
1. Prayer for vindication 43:1-3
Verses 1-5
Psalms 43
In this prayer the psalmist asked God to lead him back to Jerusalem so he could worship God there and find refreshment and relief. As mentioned in my introductory comments concerning Psalms 42, this psalm may at one time have been the last part of that one. This psalm is the only one in Book 2 (Psalms 42-72) that does not have a heading.

Verse 2
God had apparently deserted His servant who relied on Him for strength. His enemy had the upper hand.

Verse 3
God's light is the revelation of His will that brings understanding and life. His truth rests in His Word that reveals that will. The psalmist prayed for God's guidance through His Word that would bring him back to Mt. Zion, the place where David's tabernacle stood.

Verse 4
2. Promise to praise 43:4
If God would bring him back to Jerusalem, he vowed to praise God publicly in the sanctuary.

Verse 5
3. Prompting to trust 43:5
The writer encouraged himself with the confidence that he would yet praise God for His deliverance. Therefore he should continue to hope in Him (cf. Psalms 42:5; Psalms 42:11).

When adversaries falsely accuse us, we who are believers can find comfort and encouragement in the fact that ultimately God will vindicate us and bring us into His presence. There we will serve and praise Him. [Note: Ibid.]

44 Chapter 44

Verses 1-3
Speaking for the nation, the psalmist related the account of God giving the Promised Land to His people in Joshua's days that the forefathers had told. He stressed that God had given Canaan to them by defeating their enemies. The Israelites did not win it by their own strength. Next to the Exodus, the most frequently mentioned period of Israel's history in the Psalms is the conquest of the land. [Note: Bullock, p. 112.]

Verses 1-8
1. The reason for Israel's present trust in the Lord 44:1-8
The psalmist recalled God's past faithfulness to Israel's forefathers and affirmed the nation's present confidence in the Lord.

Verses 1-26
Psalms 44
The writer spoke for the nation of Israel in this psalm. He lamented a national disaster, namely, defeat by enemies, and he called on the Lord to deliver. Evidently he could not identify sin in the nation as the cause of this defeat. He attributed it instead to it being "for Your sake" (Psalms 44:22). Israel was apparently suffering because she had remained loyal to God in a world hostile to Him. The basis of the psalmist's request was God's faithfulness to the patriarchs and the people's present trust in Him. [Note: On the meaning of Maskil in the title, see my note on Psalms 32.]

"Perhaps the Psalter's boldest appeal to God's faithfulness is found in Psalms 44, a communal lament psalm offered to God during an unidentified national catastrophe." [Note: Chisholm, "A Theology . . .," p. 300.]

Other communal or community lament psalms are 60, 74, 77, 79-80, 83, 85, 90, 94, 123, 126, and 137.

"Perhaps this psalm was used at a national 'day of prayer' with a worship leader speaking the 'I/my' verses and the people the 'we/our' verses." [Note: Wiersbe, The . . . Wisdom . . ., p. 177.]

Verses 4-8
Israel needed God's help again in her present conflicts with enemy nations. On the basis of parallels between this psalm and Psalms 60, Wiersbe suggested that the enemies in view may have been the Edomites and the Arameans (cf. Psalms 44:3 and Psalms 60:5; Psalms 44:5 and Psalms 60:12; Psalms 44:9; Psalms 44:23 and Psalms 60:1; Psalms 60:10). [Note: Wiersbe, The . . . Wisdom . . ., p. 177.] The writer led the nation in looking to Yahweh as her King and military commander (cf. Joshua 5:13-15). He not only affirmed his confidence in God but also renounced reliance on military armaments. He intended his statement that the nation had boasted in the Lord and would thank Him forever (Psalms 44:8) to move God to save His people again.

"Only when the Israelites had put aside their confidence in weaponry and bravery could they become instruments in the hands of God." [Note: VanGemeren, p. 339.]

Verse 9-10
God had allowed His people to suffer defeat recently for some reason. The nation had retreated and the enemy had taken spoils.

Verses 9-16
2. Israel's present defeated condition 44:9-16
Verse 11-12
These verses describe the defeat figuratively. God had not protected His sheep but had allowed their enemy to ravage them. He had sold them to the enemy but had not profited from the bargain personally.

Verse 13-14
Israel's defeat had made her an object of ridicule among her neighbor nations. They laughed at God's people because the Lord had not defended them.

Verse 15-16
The psalmist's heart broke because Israel suffered such humiliation. He suffered because God's reputation suffered too.

Verses 17-19
Even though the Lord had abandoned His people temporarily, the psalmist claimed that the nation continued to trust and obey Him. They had continued to remember Him, and they had not forsaken allegiance to the Mosaic Covenant. They had done so in the face of their disastrous defeat.

Verses 17-22
3. The nation's continuing trust in the Lord 44:17-22
Verses 20-22
Their defeat and humiliation were not the consequences of apostasy. They suffered innocently for some unknown reason. It seemed as though God allowed Israel's enemy to slaughter some of His sheep for purposes known only to Him.

The Apostle Paul quoted Psalms 44:22 in Romans 8:36 as proof that even though God's people suffer, God does not forsake them.

Verses 23-26
4. A prayer requesting divine intervention 44:23-26
The psalmist cried out to God to act for His people. He pictured God as asleep and in need of arousing (cf. Mark 4:38). Yahweh could not be angry because His people had not sinned by turning to another god (Psalms 44:18; Psalms 44:20). Israel had come to the end of her rope and was almost dead. Since Yahweh had pledged to protect His people, the writer concluded with an appeal to His loyal love.

Sometimes believers suffer through no apparent fault of their own. In such situations we should maintain our trust and obedience, and we should call on God to deliver us as He has promised to do. Even if He allows us to perish in this life, we should still remain faithful to Him (cf. Job 13:15).

45 Chapter 45

Verse 1
The psalmist claimed to be full of joy and inspiration as he composed this song. He said what he did out of a full heart.

Verses 1-9
1. Praise for the bridegroom 45:1-9
Verses 1-17
Psalms 45
This royal psalm glorified a king as he prepared for his wedding. The writer related the counsel that the bride had received as she anticipated the wedding. He then predicted that people would honor the king forever because of the descendants born to him. The psalmist also appears to have spoken prophetically of Christ (cf. Ephesians 5:32-33; Hebrews 1:8-9). [Note: Kidner, p. 170.]

"Psalms 45 is another example of a royal psalm which reflects the historical situation of ancient Israel, but which ultimately applies to Christ in that He is the one through whom the primary aspects of its idealistic portrayal of the Davidic ruler are fully realized." [Note: Chisholm, "A Theology . . .," p. 270.]

"Shoshannim" in the title means "lilies." This may have been a hymn tune. The meaning of "Maskil" is still unclear. "A song of love" (lit., NASB) probably means "a wedding song" (NIV).

Verse 2
To him, the king was the greatest man he knew. One evidence of this was his gracious speech, for which God had poured out His blessing on the king.

Verses 3-5
The writer called on his king to champion the cause of truth, humility, and righteousness. He encouraged him to pursue the enemies of justice and defeat them. He was confident that, with the weapons of righteousness, the king would gain many victories.

Verse 6-7
The writer addressed his human king as "God" (Elohim). He did not mean that the king was God but that he stood in the place of God and represented Him. Compare Exodus 21:6; Exodus 22:8-9; and Psalms 82:1 where the biblical writers called Israel's judges gods because they represented God. [Note: See also ibid., p. 266, n. 17.] This is an extravagant expression of praise for the king. God had blessed this king because he had represented the Lord faithfully by ruling as Yahweh does. God had given the king a double anointing, the writer affirmed. He had made him king, and He had blessed him with great joy as king.

The writer of the Epistle to the Hebrews used these verses to point out the superiority of the Son of God to the angels (Hebrews 1:5-7). He also used them to argue for the exaltation and righteous rule of Jesus Christ (Hebrews 1:8-9). He viewed the anointing not so much as an event (Matthew 3:16-17) as the permanent state of the King (Isaiah 11:1-2). He viewed these verses as prophetic of the eternal rule of David's greatest Son (cf. Psalms 45:6). What the writer of the psalm said of his king will happen when Jesus Christ returns to earth and sets up His kingdom that will endure forever.

Verse 8-9
The king's wedding garments were fragrant with aromatic spices. Perfumers made myrrh out of a gum that a certain kind of Arabian tree secreted (cf. Proverbs 7:17; Song of Solomon 1:13). Aloes apparently came from a good-smelling wood (cf. Numbers 24:6; Proverbs 7:17; Song of Solomon 4:14). Ancient oriental monarchs decorated their palaces with ivory, and the amount of it they displayed represented their wealth and glory (cf. 1 Kings 10:18; 1 Kings 22:39; Amos 3:15; Amos 6:4). Kings' daughters were among the most prestigious attendants in weddings. The ancients considered gold from Ophir, probably situated in Arabia, to be the best (cf. 1 Kings 9:28; 1 Kings 10:11; 1 Kings 22:48; Job 28:16; Isaiah 13:12). The total picture of this wedding ceremony is one of extreme elegance and beauty, fitting for such a good king.

Verse 10-11
The psalmist gave some good advice to the bride. She would be wise to make her husband her primary object of affection (cf. Genesis 2:24). This would make her even more attractive to him. She should also honor him because he was now her authority (cf. Genesis 2:18; Genesis 2:22).

Verses 10-15
2. Advice for the bride 45:10-15
Verse 12
If she followed this advice, she would enjoy the love and respect of other powerful people. Tyre was a Phoenician seaport. The Phoenicians were world travelers and traders. A gift from the daughter of the king of Tyre (or possibly the people of Tyre) would therefore be very desirable. Other powerful people would also court the bride's favor if she glorified her worthy husband.

Verses 13-15
The bride was the daughter of a king herself. In these verses the psalmist pictured her coming into the palace for her marriage to her husband.

Verse 16-17
3. Benediction on the couple 45:16-17
The memory of the king's ancestors would pale in comparison with that of his descendants. The king's sons would become famous princes who would occupy positions of authority far and wide because of the king's righteous rule. He would also enjoy a lasting reputation and the eternal gratitude of his subjects.

"There can be little doubt that this psalm was in the mind of John as he wrote Revelation 19:6-21. As he looked forward to the marriage of Christ, the Lamb, in heaven, he recalled how the bride clothed herself with acts of righteousness in preparation for Him (Revelation 19:6-8). Then John described the royal groom going forth to battle in righteousness (Revelation 19:11-21). Psalms 45, then, is typological of the greater Davidic King, Jesus Christ." [Note: Ross, p. 828.]

"Words like these spoken at an ancient eastern wedding would be considered polite exaggeration, but when applied to Jesus Christ, they aren't strong enough!" [Note: Wiersbe, The . . . Wisdom . . ., p. 182.]

We who are believers should rejoice in our glorious King who will one day experience full union with His bride, the church (Ephesians 5:23-32). He is worthy of our praise because He is completely true, humble, and righteous. We should also submit to His authority in view of who He is. We can look forward with great anticipation to our union with Him and our glorious future with Him from then on. His kingdom will endure forever, and everyone will honor His name throughout eternity.

46 Chapter 46

Verses 1-3

1. God's defense of His people 46:1-3
God's people find safety and courage when they trust in Him. He is a shelter from danger and a source of strength for them. Consequently they need not fear even though they face many calamities. Martin Luther felt inspired to write the hymn "A Mighty Fortress Is Our God" because of this psalm. The figure of the mountains sliding into the sea pictures a terrible disaster, as do those of the storm-tossed sea and the earthquake. "Utter Confusion, Unutterable Peace," is what one author titled his exposition of this psalm. [Note: Armerding, p. 86.]

Verses 1-11

Psalms 46
The psalmist magnified the Lord as His people's secure defense. Some writers believed that King Hezekiah wrote this psalm after Yahweh's deliverance from Sennacherib. [Note: E.g., ibid.] Wiersbe also believed Hezekiah may have written Psalms 47, 48. [Note: Ibid.] Just as Zion was secure because God dwelt there, so His people were safe because He resided among them.

"To Alamoth" in the title probably means female voices were to sing this psalm since the Hebrew word alamot means "maidens."

Verse 4-5

God's presence in Jerusalem was similar to that of a refreshing, life-giving river rather than the raging sea (Psalms 46:3; cf. Isaiah 8:6; Isaiah 33:21). Old Jerusalem, of course, had no literal river flowing through it (cf. Revelation 22:1-2). Because God abode in the city, it enjoyed great security. As time passed, however, God left the city because His people forsook Him (Ezekiel 8; Ezekiel 10).

"The imagery of the river and the streams is reminiscent of the description of the river with its four branches in the passage on the Garden of Eden (Genesis 2:10-14). The restoration to the presence of God is likened to a restoration to the Garden of Eden of all those who are members of the City of God." [Note: VanGemeren, p. 352. See also his appendix on Zion theology, pp. 354-57.]

Verses 4-7

2. God's presence in Zion 46:4-7
Verse 6-7

When nations lifted themselves up in opposition to God and Israel, the Lord overthrew them (cf. Psalms 2:1-2). His mighty word even caused the earth to melt, a figurative description of the awesome power of God (cf. Genesis 1). Therefore the God who preserved Jacob would also protect the Israelites. He controls the unseen armies of heaven. He is a Person to whom His people can flee for refuge when enemies attack.

Verse 8-9

The psalmist invited the people to come with him and view with their mind's eye the Lord's deliverances of His people. His army had destroyed Israel's enemies many times.

Verses 8-11

3. God's exaltation in the earth 46:8-11
This psalm of confidence now transforms into an eschatological psalm with the following prophetic oracle.

Verse 10-11

The writer presented God Himself calling His people to rest their confidence in Him. Then he concluded by repeating his own expression of trust (Psalms 46:7).

The Lord's presence indwelling His own people should inspire trust and confidence. No external calamity or hostile adversary can overthrow the place where the Lord of Armies resides. Today the Lord does not reside in a tabernacle building but in His people. [Note: See Swindoll, pp. 130-40.]

47 Chapter 47

Verse 1-2

The psalmist called on all people to applaud Yahweh joyfully because He is the great universal sovereign enthroned on high. This is a call to willing submission to His authority.

"Kings in the ancient Near East loved to designate themselves by this title [great king] because with it were associated superiority, suzerainty, and the power to grant vassal treaties (cf. 2 Kings 18:19; Isaiah 36:4). Any king assuming this title could not tolerate competition. So it is with Yahweh. He alone is the Great King over all the earth (cf. Malachi 1:11; Malachi 1:14)!" [Note: VanGemeren, p. 358.]

Verses 1-4

1. The sovereign King's homage 47:1-4
Verses 1-9

Psalms 47
The psalmist called on all nations to honor Israel's God who will one day rule over them. This is one of the so-called "enthronement" psalms that deals with Yahweh's universal reign (cf. Psalms 93; Psalms 95-99). These are prophetic psalms since the worldwide rule of Messiah was future when the psalmist wrote.

"The enthronement festival is a scholarly extrapolation from a Babylonian festival in which the god Marduk was annually reenthroned in pomp and circumstance at a special event in the fall agricultural festival. The comparable occasion in Israel, or so thought Sigmund Mowinckel, was the Feast of Tabernacles in the seventh month. However, the direct biblical evidence for such an Israelite festival is virtually nil. It has essentially grown out of a 'parallelomania' in biblical studies that shapes Israelite religion in the form of the neighboring cultures' religions. One can identify parallels, to be sure, but the imposition of whole institutions on Israelite religion merely because echoes of such institutions from other cultures can be heard in the Psalms is questionable." [Note: Bullock, p. 181.]

A better title for this classification of psalms might be "kingship of Yahweh" psalms. [Note: Ibid., p. 188.] They bear the following characteristics: universal concern for all peoples and the whole earth, references to other gods, God's characteristic acts (e.g., making, establishing, judging), and physical and spiritual protocol of the attitude of praise before the heavenly King. [Note: J. D. W. Watts, "Yahweh Malak Psalms," Theologische Zeitschrift 21 (1965):341-48.]

The Jews use this psalm on Rosh Hashana, the Jewish New Year's Day, and liturgical Christians use it as part of the celebration of Ascension Day. [Note: Wiersbe, The . . . Wisdom . . ., p. 184.]

Verse 3-4

God showed His sovereignty by subduing nations to give the Israelites their inheritance in Canaan. When Jesus Christ returns to the earth, He will again exercise authority over all nations and exalt Israel among them (Matthew 21:43; Romans 11:1-32).

Verse 5-6

The writer viewed God as mounting His cosmic throne to rule over all the earth. Trumpets announced His ascent with a fanfare. The psalmist called all people to sing praises to God because He is the sovereign Lord.

Verses 5-9

2. The sovereign King's reign 47:5-9
Verses 7-9

Again he called for praise because the Lord reigns over all nations. He looked ahead in time to see this enthronement. It has not yet taken place, but the psalmist was sure it would happen. The King of the Universe will inevitably rule one day over all, and every knee will bow before Him (Philippians 2:9-11). [Note: See Allen, Rediscovering Prophecy, pp. 217-30.]

As the saints experience discouragement, they can find hope and joy in the fact that, one day, Jesus Christ will subdue all His enemies and rule over all the nations.

48 Chapter 48

Verse 1
Ancient peoples connected the glory of a god with the place where he dwelt. That association is clear in this psalm. The holy mountain where His Ark resided reflected God's greatness. This verse summarizes the theme of the psalm, namely, that God is worthy of great praise.

Verses 1-3
1. Zion's privilege 48:1-3
Verses 1-14
Psalms 48
The psalmist praised God for delivering Zion from her enemies (cf. Psalms 46, 47). Jerusalem was secure and glorious because God had blessed it with His favor.

Verse 2-3
The lofty beauty of Jerusalem, situated on Mt. Zion, gave all people reason to rejoice. The writer compared its beauty to that of Mt. Zaphon far to the north of Jerusalem, specifically some 25 miles to the northeast of Ugarit. The NIV translation of Psalms 48:2 clarifies the reference to this second mountain. Yet what made Jerusalem truly great was the presence of the Lord in it.

"Zaphon, located north of Israel, was the sacred mountain of the Canaanites from which their high god El supposedly ruled. However, Zion was the real 'Zaphon,' for it was here that the Lord God of Israel, the 'Great King' of the universe, lived and ruled (Psalms 48:2)." [Note: Chisholm, "A Theology . . .," p. 264.]

The city was strong and safe because Yahweh resided there.

Verses 4-6
Besieging armies could not prevail against God's stronghold. They turned away unsuccessful. It was as though the presence of God terrified them. The psalmist may have written these words shortly after an invading army, perhaps the Assyrians, had attacked Jerusalem and failed (cf. Isaiah 10:8; Isaiah 33:3; Isaiah 33:14).

Verses 4-8
2. Zion's security 48:4-8
Verse 7
The east wind can be very strong and hot in Israel. Tarshish probably refers to some nation to the west, possibly near modern Spain. Ships of Tarshish were probably large Mediterranean vessels. The writer pictured their destruction as symbolic of God's defeat of nations foreign to Israel.

Verse 8
The psalmist could confirm earlier reports of God delivering Zion with his own eyewitness testimony. The Lord of Armies had indeed defended His capital with His mighty forces. Some of the Lord's troops were natural: Israel's fighting force. Some were supernatural: His angelic army.

Verse 9-10
Meditation on Yahweh's loyal love and righteousness drew praise from the psalmist as he stood near God's house. People-who live as far as knowledge of His reputation extends-praise God.

Verses 9-14
3. Zion's joy 48:9-14
Verses 11-14
Those who live near God's presence can rejoice in His decision to protect them. The psalmist invited the residents of Jerusalem to examine the unscathed condition of the city that God had defended. He also urged them to report God's protection to their children. The "daughters" of Judah (Psalms 48:11) probably refers to its cities and villages. [Note: Kidner, p. 181.] Since God had so faithfully and powerfully preserved His people, the psalmist led them in a commitment to continue following Him as their guide forever.

The people of God should view divine deliverance as an evidence of the Lord's faithfulness and power. We should remember the instances of His salvation and share them with other people. This information will fortify our own faith, and it will encourage others to trust in Him. As long as we trust and obey God, He will defend us. An intimate relationship with God is a very secure one.

49 Chapter 49

Verse 1-2
The psalmist urged all people to listen to what he had to say in this poem. All kinds of people need to be aware of the insight he revealed here: both the low (with small estates) and the high (with large estates), the rich and the poor. This applies to the wicked as well as the righteous.

Verses 1-4
1. Invitation to hear wisdom 49:1-4
Verses 1-20
Psalms 49
The writer reflected on the problem that the prosperity of the wicked poses in this wisdom psalm (cf. Psalms 73). He observed that there are many ungodly people who enjoy many physical blessings. Still, he concluded that the righteous are better off because they have a sure hope for the future.

"The psalm is an encouragement to the godly who are haunted by the power and influence of the rich." [Note: VanGemeren, p. 366. See also Brueggemann, pp. 106-10.]

Verse 3-4
What follows is wisdom, but a person must have insight to appreciate it. It is a riddle or dark saying in this respect. Spiritual illumination helps us perceive the truth.

"The language of the prelude, the call to mankind, uses many of the terms which open the book of Proverbs, and proclaims this a wisdom psalm, offering instruction to men rather than worship to God." [Note: Kidner, p. 182.]

Verse 5-6
This rhetorical question sets forth the folly of fearing when wicked people oppose the righteous. It introduces the revelation that the prosperous ungodly enjoy a false security (Psalms 49:7-12).

"It's good to have things that money can buy, if we don't lose the things money can't buy. It's sad when people start to confuse prices with values." [Note: Wiersbe, The . . . Wisdom . . ., p. 187.]

Verses 5-12
2. Observation of the prosperity of the wicked 49:5-12
Verses 7-9
Material wealth cannot prevent death. No one has enough money to buy life back when God claims it in death. The point here is that we cannot buy our way, or anyone else's way, out of dying. The psalmist was not speaking of purchasing eternal salvation here. That comes later in Psalms 49:15 (cf. Matthew 20:28).

Verses 10-12
Everyone dies eventually, even though some live with the illusion of immortality. The fact that people try to perpetuate their reputations on the earth forever shows that they want to live forever. However, man-like the animals-will eventually go into the grave. Of course, the psalmist did not mean that man's fate is identical to that of animals in all respects. He only meant that both die. Later revelation, that saints living at the time of the Rapture will experience translation without dying, does not negate the psalmist's point.

Verse 13-14
The writer marveled at the folly of the proud wicked. How silly it is to live only for the present! Death will bring to an end all the good things the wicked live for. The wicked may dominate the upright in this life, but a new day is coming in which God will turn the tables.

"The Bible is not against riches per se but the attitude of self-sufficiency and self-confidence so often associated with riches. The rich come under condemnation for their insensitivity, scheming, deception, and attitude that they rule the world (Psalms 49:5; cf. James 5:1-6)." [Note: VanGemeren, p. 370.]

The Bible does not condemn the godly rich who received their wealth as a blessing from God (e.g., Job, Abraham, David, et al.).

Verses 13-20
3. Encouragement to trust in God 49:13-20
Verse 15
"The great But God ... (15) is one of the mountain-tops of Old Testament hope." [Note: Kidner, p. 182.]

God will free the righteous from the power of the grave and will receive them on the other side of the grave. This is one of the Old Testament passages that reveal that believers living when the psalmist did had hope of life after death (cf. Job 19:25; Hebrews 11:10; et al.). [Note: See T. D. Alexander, "The Psalms and the Afterlife," Irish Biblical Studies 9 (1987):2-17.] Revelation of the bodily resurrection, however, was obscure until Jesus Christ's resurrection and His apostles' revelations on that subject (1 Thessalonians 4; 1 Corinthians 15).

"It is possible that the psalmist is looking at ultimate eschatological realities, anticipating his own resurrection and a time when the righteous, not the rich, will rule on earth. However, it is more likely that the ascendancy of the righteous refers to their vindication in this life, a well-attested theme in the Psalter, especially in the wisdom psalms (see, e.g., Psalms 1, 34, 37, , 112, as well as the discussion above). In this case Psalms 49:15 refers to God's preserving the psalmist through 'evil days' (cf. Psalms 49:5) by keeping him from premature, violent death at the hands of the oppressive rich and from the calamity that overtakes them. 'Morning' (Psalms 49:14), which brings to mind the dawning of a new day after a night of darkness, aptly symbolizes the cessation of these 'evil days.'" [Note: Chisholm, "A Theology . . .," p. 285.]

Verses 16-19
It is foolish to be jealous of wicked unbelievers. Their prosperity is only temporary. The wise person should not allow the wealth of the ungodly to intimidate him or her.

"We can't take wealth with us, but we can send it ahead.

"It isn't a sin to have wealth, provided we earned it honestly, spend it wisely, and invest it faithfully in that which pleases the Lord." [Note: Wiersbe, The . . . Wisdom . . ., p. 188.]

Verse 20
The psalmist repeated his concluding statement in the previous section (Psalms 49:12), but here he changed it slightly. Here he stressed the wicked person's lack of understanding. There he stressed his lack of endurance.

We who are believers should not envy the ungodly who prosper in this life. We should not feel inferior to them either. All that they are living for will perish with them. Those who fear God, however, can expect a glorious future with the Lord beyond the grave. [Note: See Daniel J. Estes, "Poetic Artistry in the Expression of Fear in Psalms 49," Bibliotheca Sacra 161:641 (January-March 2004):55-71, for an analysis of how the psalmist expressed and overcame his fear.]

50 Chapter 50

Verse 1
Asaph pictured God as the cosmic Judge summoning all people to stand before Him. The titles Mighty One, God, and Yahweh, present the Lord as the greatest of all judges. His ability to command all of humanity also shows His greatness.

Verses 1-6
1. The heavenly Judge 50:1-6
Verses 1-23
Psalms 50
This psalm pictures God seated in His heavenly throne room. He has two indictments against His people Israel. The wicked among them were hypocritical in their worship, a violation of the first part of the Decalogue, and in their interpersonal relationships, a violation of the second part. They needed to return to Him wholeheartedly. This is a didactic psalm written to teach God's people an important lesson.

"This psalm is the speech of God, who addresses his covenant partner concerning matters of violated covenant. After the narrative introduction of Psalms 50:1-6, it is all one extended speech in the form of a decree with no room for negotiation." [Note: Breuggemann, p. 89.]

The Levitical musician, Asaph, evidently wrote this psalm, as well as Psalms 73-83 (cf. 1 Chronicles 16:4-5).

Verse 2-3
God came out of His holy habitation on Mt. Zion to judge. Fire and storms frequently accompanied God in theophanies, and they symbolize irresistible judgment and awesome power.

"His appearance (theophany) is attended by phenomena designed to inspire 'fear' in man: fire and a tempest. God is like 'a consuming fire' (cf. Deuteronomy 4:24; Deuteronomy 9:3; Isaiah 66:16; Hebrews 12:29) when he comes in judgment. In his anger he may storm like a 'tempest' (cf. Isaiah 66:15)." [Note: VanGemeren, p. 374.]

Verses 4-6
Asaph described God summoning those living in heaven, the angels, and on earth, mortals, to serve as witnesses in the trial. Israel is the defendant. The covenant in view is the Mosaic Covenant, under which the nation had obligations to God. The writer called on the angels to declare the Judge righteous, a way of affirming that He is just.

Verse 7
God spoke to His people as their God and as their Judge. They had sinned against Him.

Verses 7-15
2. Charge 1: formalistic worship 50:7-15
Verses 8-13
He was not charging them with failure to offer the sacrifices He had prescribed. They had done that. They erred in thinking that offering sacrifices was all He expected. He reminded them that He did not need their offerings. He already owned everything they presented to Him. The pagans believed they maintained their gods by offering them food, but Yahweh reminded His people that He did not need their sacrifices.

"There is a note of sarcasm in the use of the pronoun 'your' in 'your stall' and in 'your pens' (Psalms 50:9). It is as if God has heard them proudly say, 'This is my bull/goat from my stall/pen!' To this boastful claim God responds solemnly with an emphatic 'mine' (Psalms 50:10 ...) and concludes his claim with a restatement of his ownership that would linger in the hearts of the hearers: 'mine' (Psalms 50:11). His rule extends to all creation." [Note: Ibid., p. 375.]

Verse 14-15
God wanted His people to give Him what giving their animals and produce represented, namely, their gratitude. Thank offerings expressed gratitude for something God had done for the offerer. Votive offerings were also expressions of thanks. God wanted His people to look to Him for their needs, and when He provided, He wanted them to honor Him with gratitude. In other words, He wanted them to enjoy a vital relationship with Himself, not just a formal one in which He was their God and they were His people.

Verse 16-17
The Lord also charged the wicked in Israel with professing allegiance to Him while disobeying Him.

Verses 16-21
3. Charge 2: hypocritical living 50:16-21
Verses 18-20
These verses contain specific instances of the Israelites' hypocrisy. They loved what God hated. Furthermore, they did not allow God's will to govern their speech (cf. James 3:1-12).

"In the present verse (18) there may be an implication, too, of the hypocrisy of enjoying sin at second-hand while keeping out of trouble oneself; and this would be in character with the deviousness portrayed in 19 and 20." [Note: Kidner, p. 188.]

Verse 21
The people evidently concluded that because God did not judge them for their sinful ways, their sins did not matter to Him. Such was not the case. Their sins did not matter to them. Judgment was coming. They would have to account for their actions.

Verse 22-23
4. A final warning 50:22-23
God let His people off with a warning. However, they should remember Him and the fact that He would judge them eventually. Heartfelt gratitude and obedience would honor God and bring His deliverance. Simply going through the motions of worshipping and giving a misleading appearance of godliness would incur His wrath.

This psalm is a sober warning to God's people of all time. We may deceive ourselves into thinking external conformity and pious words please God. However, only reality in our relationships with Him and our fellow human beings wins His approval. We should remember that one day we really shall stand before the righteous Judge and give an account of our lives (2 Corinthians 5:10). We should live now with that reality in mind.

51 Chapter 51

Verse 1

David appealed to God (Elohim) to cleanse him because of His loyal love and compassion. This is the first of David's psalms in which he addressed the Lord as Elohim, possibly reflecting the distance he felt from God as Yahweh. [Note: Merrill, "Psalms," p. 433.] He knew he did not deserve the Lord's forgiveness nor could he earn it. Divine pardon comes to sinners by His grace alone. He asked God to blot out the record of his transgressions, namely, sins that go beyond the limits that God has established for conduct.

Verse 1-2

1. Prayer for gracious cleansing 51:1-2
Verses 1-19

Psalms 51
In this penitential individual lament psalm (cf. Psalms 6, 32, 38, 102, 130, , 143) David confessed the sins he committed against Bathsheba and Uriah. It is a model of confession that has become popular with God's people. Since we all sin so often and need to confess frequently, this psalm is a help and comfort to us all.

Psalms 32 proposed the need to confess sin, and Psalms 51:5 of that poem is a brief statement of confession. But Psalms 51 moves closer to "the center of the crisis of alienation" [Note: Brueggemann, p. 98.] and gives us a model of confession. In it, David did not utter one word of excuse for the sins he had committed, nor did he seek to tone down the gravity of his offenses or blame others for what he had done. [Note: Armerding, p. 96.]

The title explains the situation out of which this psalm arose (2 Samuel 11).

Verse 2

The biblical writers often compared a person's deeds to the clothing he wears because that is what other people see when they look at us. David asked God to wash away his iniquity (moral evil) like dirt that was on his garment (behavior). Cleansing is a term that comes from the tabernacle ritual. Those who came into God's presence to worship and serve Him had to be clean. David correctly viewed his sin (falling short of what God requires) as making the worship and service of a holy God impossible.

"In the Jewish society of that day, to wash and change clothes marked a new beginning in life (Genesis 35:1; Genesis 41:14; Genesis 45:22; Exodus 19:10; Exodus 19:14), and David made such a new start (2 Samuel 12:20)." [Note: Wiersbe, The . . . Wisdom . . ., p. 191.]

Verse 3

About a year had passed between David's sin of adultery and the time when he acknowledged his guilt. We know this because Bathsheba had given birth to the child she had conceived illegitimately when David confessed his sin (cf. 2 Samuel 12:13-18). David's sin had been on his mind for many months. Evidently he had hardened his heart and refused to admit that what he had done was sinful. Perhaps he had tried to rationalize it somehow.

Verses 3-6

2. Confession of gross sin 51:3-6
Verse 4

David had finally come to the place where he was willing, not only to call his sin what it was, but to admit that it was sin against God primarily. Obviously he had sinned against Bathsheba and her husband, but David rightfully admitted that the worst thing he had done was offending God. He made no attempt to blame God for what had happened but took full responsibility himself. He acknowledged that his Judge was guiltless and that he was guilty. Taking personal responsibility for our sins is an important part of true confession.

"To say 'Against thee, thee only, have I sinned' may invite the quibble that adultery and murder are hardly private wrongs. But it is a typically biblical way of going to the heart of the matter. Sin can be against oneself (1 Corinthians 6:18) and against one's neighbour; but the flouting of God is always the length and breadth of it, as Joseph saw long before (Genesis 39:9)." [Note: Kidner, p. 190.]

"Once we understand that no sin is against a fellow human being alone and that all sin is transgression against God, we will no longer treat it so lightly." [Note: Merrill, "Psalms," p. 433.]

Verse 5

The king went on to confess the depth of his sinfulness. He had been a sinner from the time he came into existence as a human being, namely, at his conception. This is one of the strongest indications in the Bible that human life begins at conception rather than at birth (cf. Psalms 139:13-16). He viewed sinful acts as the fruit of a sinful nature, not as the product of his environment or the situation that had triggered his acts. This verse does not mean David felt free of personal responsibility for his actions. He felt responsible, as is clear from his statements in the context.

Verse 6

David also realized that God wanted him to be completely honest, not just to offer a sacrifice. He needed to get his heart right with God. His confession had to be genuine rather than the superficial repetition of some words. Wisdom in the Old Testament refers to living life in the light of God's presence and revelation. God wants people to be completely honest with Him and to deal with reality. David acknowledged this.

Verse 7

Again David pleaded for purification and cleansing (Psalms 51:1-2). In Israel, the priest sprinkled animal blood on the altar with a hyssop branch. This ritual symbolized cleansing by sacrificial death (cf. Hebrews 9:22). If God would wash David morally, he would be thoroughly clean.

"Cleansing in Scripture is twofold: (1) of a sinner from the guilt of sin-the blood (hyssop) aspect; and (2) of a saint from the defilement of sin-the water (wash) aspect. Under grace the sinner is purged by blood when he believes (Matthew 26:28; Hebrews 1:3; Hebrews 9:12; Hebrews 10:14). Both aspects of cleansing, by blood and by water, are brought out in John 13:10; Ephesians 5:25-26 ..." [Note: The New Scofield . . ., pp. 624-25.]

Verses 7-12

3. Petition for restoration 51:7-12
David's prayer for restoration included requests for God's forgiveness (Psalms 51:7; Psalms 51:9), a renewal of his joy (Psalms 51:8), and a heart of wisdom and full restoration to divine favor (Psalms 51:10-12).

Verse 8

This verse is a request for renewed joy. "Joy and gladness" indicates deep joy. David's fractured relationship with God pained him as much as a broken bone (cf. Psalms 6:2).

Verse 9

The expressions in this verse picture God as a judge removing David's sins. The psalmist wanted God to put his sins in a place where He would not see them, and to blot out any record of them from His record books.

Verse 10

The psalmist's petition now turned to thoughts of spiritual renewal. In contrast to his natural sinful heart (Psalms 51:5), David sensed the need for a clean heart. He requested a spirit more faithful to the Lord than his natural spirit (inclination) to depart from the Lord.

Verse 11

Casting away from God's presence implies a rejection as God's servant. Saul had suffered such a fate for his continuing rebellion against Yahweh. In Old Testament times God gave His Holy Spirit selectively (to empower only some believers) and temporarily (primarily to empower them for special acts of service). Since the Day of Pentecost all believers enjoy the permanent indwelling of the Holy Spirit in the Church Age (John 14:17; Romans 8:9). Consequently the possibility of God withdrawing His Spirit from David was a real one for him, but it is not for us. [Note: For further study of the ministry of the Holy Spirit in Old Testament times, see Walvoord, pp. 71-73; L. S. Chafer, Systematic Theology, 6:66-79; or Leon Wood, The Holy Spirit in the Old Testament.] It is possible that a Christian may lose his or her opportunities to serve the Lord, however (1 Corinthians 9:27). For example, a Christian who gets involved in gross sin will not lose his or her salvation (John 10:28-29), but he or she may lose the opportunity to serve God in a leadership capacity (cf. 1 Corinthians 9:27).

Verse 12

Again David asked for renewed joy (cf. Psalms 51:8). He had not lost his salvation as a result of his sin, but he had lost the joy of it. The Lord was apparently not delivering him from his present distresses as He had done previously. He also requested a cooperative spirit, one that would cooperate with God and thereby sustain him.

Verse 13

The promises David made in this section of verses gave God reasons to grant forgiveness, so they were indirect requests for pardon. If forgiven, David would show others how God deals with penitent sinners. He would do this as an example, as well as verbally. Then sinners would turn to the Lord for deliverance.

Verses 13-17

4. Promise of grateful service 51:13-17
David's confession of his sins and prayer for inner renewal formed a basis for him to instruct sinners (Psalms 51:13), praise Yahweh (Psalms 51:14-15), and deepen his own commitment to the Lord (Psalms 51:16-17).

Verse 14-15

"Bloodguilt" refers to guilt as a result of killing someone without divine authorization. When God saved him from this guilt and opened his lips by forgiving him, David would joyfully praise the Lord.

Verse 16-17

Third, David promised to sacrifice to Yahweh if God would forgive him. He would offer sacrifices of worship, but he acknowledged that what God really wanted, and what he would also offer, was a different attitude (cf. Psalms 50:7-15; Psalms 50:23). In David's case, there was no sin or trespass offering that he could present that God would accept. Since he had sinned with a high hand, in rebellious defiance of Yahweh and in repudiation of the terms of His covenant, his sentence was death (Numbers 15:30-31; cf. 2 Samuel 12:9). The only reason he did not suffer this fate was that God pardoned him. The prophet Nathan brought the news of God's special pardon to David (2 Samuel 12:13). God has already given His promise to pardon the guilt of any New Testament believer for any sin we may commit (1 John 1:9). The basis of this gracious pardon is the work of Jesus Christ on Calvary (1 John 1:7).

Verse 18

David extended his request for personal blessing to the nation under his authority. God had promised to protect David from death. He now asked the Lord to protect His people as well.

Verse 18-19

5. Request for Israel's prosperity 51:18-19
Verse 19

If God did so, His people could and would continue to worship Him in His appointed ways. This would bring delight to the Lord even as He had brought delight to His people by forgiving and preserving them.

When believers sin against God, they should confess their sins and repent (i.e., adopt a different attitude toward the Lord that results in changed conduct). They can count on His gracious, abundant forgiveness because He has promised to forgive the fellowship consequences of sin for those who confess their sins. Forgiveness should result in a renewed commitment to worship and serve the Lord. [Note: For some interesting insights on this psalm, see John White, Daring To Draw Near, pp. 51-64.]

There are two types of forgiveness. There is judicial forgiveness that every person experiences when he or she trusts in Christ as Savior (Romans 5:1). God will never condemn us to eternal damnation for our sins if we trust in His Son (Romans 8:1). However, there is also familial forgiveness. This is the forgiveness believers need because they offend God (Matthew 6:12; Matthew 6:14-15; 1 John 1:9). In one sense, therefore, God has forgiven all our sins, but in another sense we need to confess our sins to receive forgiveness. Judicial forgiveness makes us acceptable to God, but familial forgiveness makes us intimate with God. Judicial forgiveness removes the guilt of sin, and familial forgiveness restores the broken fellowship caused by sin.

52 Chapter 52

Verse 1
David addressed the wicked man directly. He marveled that he would really boast about his evil since the Lord is so consistently loving. It is inconsistent to return evil to a God who loves loyally, and it is even worse to brag about one's wickedness.

Verses 1-7
1. God's destruction of the treacherous 52:1-7
Verses 1-9
Psalms 52
David contrasted his trust in the Lord with the treachery of those who have no regard for Him in this psalm of trust. The historical background appears in the title (1 Samuel 21-22). Undoubtedly Doeg the Edomite was in David's mind as he described the wicked.

Verses 2-4
The wicked who oppose God's faithful servants often use their words as weapons to cut them down (cf. James 3:6; James 3:8). Their words are deceitful when they misrepresent the truth. They are "artists of deceit." [Note: Dahood, 2:11.] David stressed the fact that the treacherous really love their destructive activity. To destroy is bad enough, but to love to do it is worse.

Verse 5
Since God had promised to bless the righteous with long life and to punish the wicked with death (Deuteronomy 28), David was confident He would slay the deceiver eventually.

Verse 6-7
The punishment of the wicked would delight the righteous, not because they had suffered, but because God would judge righteously. The person who does not trust in the Lord trusts in himself. He builds a refuge for himself often out of material things, but it always proves inferior to God Himself.

Verse 8
David repudiated the confidence of the wicked and reaffirmed his trust in the Lord. He pictured himself as a flourishing olive tree, in contrast to his uprooted enemy (Psalms 52:5; cf. Psalms 1:3; Hosea 14:6). Olive trees live unusually long, and they are productive and attractive. They were and are very numerous in Israel. The tree David saw was in the tabernacle courtyard, symbolic of his nearness to God.

Verse 8-9
2. God's deliverance of the trusting 52:8-9
Verse 9
The psalmist thanked God for making him like an olive tree in the Lord's house. He acknowledged that the reason he was the man he was, and not as Doeg, was due to God's grace, not his own works. He purposed to continue to hope in the Lord, confident that he would praise Him in spite of the opposition of treacherous enemies. Those among whom David would wait were other believers.

We, the saints, need not despair when wicked people oppose us. God will deal with our enemies. In the meantime, we should continue to trust and praise God in the company of His people.

53 Chapter 53

Verse 1

A fool in the ancient Hebrew view of life was a person who did not acknowledge God's existence intellectually, practically, or both (cf. Romans 1). He lived as though God does not exist. Such a viewpoint leads to unrestrained behavior. The fool's conduct is essentially corrupt, in addition to being abominable to God (i.e., vile). No one is completely or consistently good because everyone disregards God from time to time.

Verses 1-3

1. Reflection on the human race 53:1-3
Verses 1-6

Psalms 53
This psalm is another version of the one that appears in Book 1 as Psalms 14. David wrote it, and "mahalath" is a tune name. One interesting difference between this psalm and Psalms 14 is that this one contains the name Elohim whereas Psalms 14 has Yahweh.

". . . Psalms 53's position between Psalms 52, 54 favors an ancient tradition relating to the life of David. Psalms 52 relates to the story of Doeg (cf. 1 Samuel 22) and Psalms 54 to the incident of the Ziphites (cf. 1 Samuel 23; 1 Samuel 26). The term 'fool' (nabal, Psalms 53:1) is suggestive of Nabal, who acted foolishly to David and his men (cf. 1 Samuel 25)." [Note: VanGemeren, p. 388.]

David reflected on the wickedness of the entire human race and voiced confidence that God would punish sinners. He longed for God to establish His kingdom on earth (cf. Matthew 6:10).

Verse 2-3

David pictured God looking down from His heavenly habitation and examining human beings individually. Wise people acknowledge God's presence and pursue Him because He is the source of all goodness and blessing. Fools disregard Him and go their own way. God observed that everyone turns away from Him. The whole race has become sour like milk (Heb. 'alah; cf. Psalms 14:3; Job 10:10; Job 15:16). When people do not use milk for its intended purpose, namely, to drink, it turns sour. Likewise when people do not use their lives for their intended purpose, namely, to honor and glorify God, they spoil. No one is completely good. Every individual has fallen short of this standard of perfection (cf. Romans 3:10-12).

Verse 4

The psalmist may have had some specific instance of God's deliverance in mind, or he may have spoken of His future judgment as having already taken place because of its certainty. God Himself would terrorize and shame His enemies. Evidently David saw God's people as playing some role in their enemies' defeat.

Verse 4-5

2. Anticipation of judgment 53:4-5
Verse 6

3. Yearning for God's reign 53:6
David longed for the time when God would initiate salvation for Israel from Zion. When he wrote, Israel was at least partially under a hostile foreign power's control. The psalmist believed God would one day restore His people and cause them to rejoice. Because of other revelation, we know that when Jesus Christ comes back to reign He will reestablish Israel as His favored nation and will punish her enemies (cf. Psalms 2; Isaiah 27:12; Isaiah 43:5-7; Jeremiah 12:15; Ezekiel 20:34-38; Ezekiel 20:42; Ezekiel 28:25-26; Daniel 7:13-14; Hosea 12:9; Joel 3:1-2; Amos 9:14-15; Micah 4:6; Zephaniah 3:20; Zechariah 10:10). [Note: See John F. Walvoord, Israel in Prophecy, pp. 115-31.]

It is foolish to disregard God (cf. Proverbs 1:7). Those who do so will experience present futility in their lives and future judgment for their folly.

54 Chapter 54

Verse 1-2
God's name and His power are virtually synonymous. Psalms 54:1 contains synonymous parallelism. His name represents all that God is and what He has done (cf. Exodus 34:5-7). David asked God personally to save him with His irresistible might. He also asked God to regard the prayer for help that proceeded from the psalmist's mouth.

Verses 1-3
1. Prayer for deliverance 54:1-3
Verses 1-7
Psalms 54
David composed this individual lament psalm after the Ziphites had told King Saul where he was hiding (1 Samuel 23:19). He expressed great confidence in God's protection of him in it. The psalm is a fitting prayer for any believer who is maligned by others.

Verse 3
The Ziphites were strangers to David, and Saul's soldiers were violent antagonists of David. David could expect divine assistance because their hostility was contrary to God's will. David was Israel's anointed king whom God intended to place on Saul's throne. This verse is almost identical to Psalms 86:14.

Verse 4-5
David was confident that God would help and sustain him. He also believed God would punish those who opposed him, and he asked God to do so. He could pray this way because what his adversaries were doing was contrary to God's will.

"The imprecation is not vindictive but expressive of trust in divine justice. Evil must be repaid." [Note: VanGemeren, p. 391.]

Verses 4-7
2. Confidence in God 54:4-7
Verse 6-7
David was so sure that God would deliver him that he spoke of offering a freewill sacrifice of worship for God's deliverance. This would have been the peace (fellowship) offering (Leviticus 3; Leviticus 7). He believed God would deliver him because God is good (cf. Psalms 52:9). In Psalms 54:7, the psalmist spoke of his deliverance as already past, as a way of expressing his confidence in God. He would have found satisfaction in God punishing his enemies for their evil, not because he hated them personally.

When God's people experience opposition from others who seek to thwart His will, they can count on His eventual deliverance. It may not come this side of the grave, but God will punish evildoers and reward those who trust and obey Him. [Note: See Swindoll, pp. 141-51.]

55 Chapter 55

Verse 1-2
David began this psalm with a prayer in which he called on God to hear his petition.

Verses 1-8
1. A cry out of agony 55:1-8
Verses 1-23
Psalms 55
The occasion that inspired the composition of this individual lament psalm was David's betrayal by an intimate friend. We do not know with certainty who he was, though some commentators have suggested Ahithophel (2 Samuel 15:31). One manuscript of Jerome's Latin Version has the title "The voice of Christ against the chiefs of the Jews and the traitor Judas." [Note: Kirkpatrick, p. 308.]

David prayed that God would deliver him from his plight. He also lamented his distress that a trusted friend had betrayed him, and he voiced confidence in God who redeems His elect.

Verse 2-3
The pressure David's enemy had placed on him sprang from a grudge. Evidently David had offended this person previously and now he was getting even. His enemy's words had brought trouble down on the psalmist.

Verse 4-5
David expressed his anguish in a variety of expressions in these verses. His friend's betrayal had upset him greatly.

Verses 6-8
He wished he could escape his situation as a harmless dove flies away from a storm and hides in a remote and secure desert nest.

Verses 9-11
Specifically, David wanted God to confuse the person responsible for his suffering. His opposition had resulted in confusion in the city, perhaps Jerusalem. The manifestations of this confusion were violence, strife, iniquity, mischief, destruction, oppression, and deceit.

Verses 9-15
2. A request out of deceit 55:9-15
Verse 12
Such antagonism would have been easier for David to bear had it come from someone he disliked. However, his adversary had been an intimate friend who had just "stabbed him in the back."

Verse 13-14
David addressed his former friend. Not only had he and David been good friends, they had also shared their deepest commitments in life, as worshipping together indicates.

Verse 15
David called down God's judgment on his former friend and his ungodly allies. By opposing David, this traitor was also opposing God since David was the Lord's anointed. As he had deceived David by his treachery, so God should deceive him by putting him to death. Going down alive to the grave pictures a violent rather than a peaceful death (cf. Numbers 16:31-40).

Verses 16-19
Rather than practicing evil, as his enemies did, David said he would pray to God for deliverance (cf. Daniel 6:10). Rather than creating havoc in the city, he would petition the courts of heaven for justice. In place of a violent death, David anticipated a peaceful salvation. God, the eternal sovereign, will give to each person what he or she deserves. He will give peace to the guiltless and punishment to the guilty, eventually.

Verses 16-23
3. A call out of confidence 55:16-23
Verse 20-21
David further described the deceitfulness of his former friend's treachery.

Verse 22-23
The psalmist concluded this poem with a homily to the reader. He encouraged the righteous to roll their burdens on the Lord rather than bearing them themselves (cf. 1 Peter 5:7). He trusted in the Lord's ability to sustain His own-having experienced it many times in his life (cf. Deuteronomy 31:6; Hebrews 13:5). However, he had also learned that sin leads to death (Romans 6:23). Normally those who live by the sword perish by the sword and die prematurely (Genesis 9:6; Matthew 26:52). In view of these two alternatives, David reaffirmed his decision to trust in the Lord.

The opposition of ungodly people is difficult to bear, but the antagonism of formerly intimate friends is even harder. When friends prove unfaithful, believers should continue to remain faithful to the Lord and trust Him to sustain and vindicate them.

56 Chapter 56

Verse 1-2
David began this prayer with a call for divine help and an explanation of why he needed it. His enemies were constantly attacking him. As the Lord's anointed, David had a right to expect God's assistance.

Verses 1-7
1. The opposition of ungodly enemies 56:1-7
Verses 1-13
Psalms 56
David wrote this psalm of individual lament when the Philistines seized him in Gath (1 Samuel 21:10; cf. Psalms 34). He composed it for singing to the tune of "A Dove on Distant Oaks." This melody was evidently common in David's day.

The content of this psalm is similar to that of Psalms 54, 55, , 57. Again David determined to continue trusting in the Lord even though his enemies sought to destroy him.

Verse 3-4
Because he trusted in God, who was on his side, David knew he did not need to fear the opposition of mere mortals (Heb. basar, flesh; Psalms 56:4). Note the close connection David saw between the Lord and His Word (Psalms 56:4).

". . . trusting in the Lord requires a prior commitment to the revelation of God in his Word." [Note: VanGemeren, p. 399.]

Verse 5-6
David further described the wickedness of his oppressors. They continually twisted his words, dogged his steps, and plotted his downfall.

Verse 7
He asked God to bring them down and not let them escape. Because God hates wickedness, the psalmist trusted that He would punish the wicked.

Verse 8-9
David was confident that God knew about all his experiences intimately. He knew wherever David had gone, and He had made note of all his painful sufferings. The psalmist asked God to remember his sufferings in a graphic way. He wanted the Lord to store his tears in His bottle so their volume might move Him to act for David.

"Archaeologists have unearthed small 'tear bottles' in which mourners collected their tears and then deposited the bottle at the gravesite." [Note: Wiersbe, The . . . Wisdom . . ., p. 198.]

Verses 8-13
2. The confidence of the psalmist 56:8-13
Verse 10-11
These verses rephrase the refrain to this song that appears in Psalms 56:4. The refrain is a strong affirmation of David's confidence in God.

Verse 12-13
As in other psalms, David spoke of his future deliverance confidently, as though God had already given it to him. The vows to which he referred were those David had made to God. He had promised to praise Him with thank offerings after God delivered him from his enemies.

The believer who is doing God's will can confidently appeal for His aid when evil people oppose him. Remembering that our Helper is the Lord of all and that our opponents are only mere mortals will strengthen our faith.

57 Chapter 57

Verse 1
David began by comparing himself to a little bird that takes refuge from a passing enemy by hiding under the wing of its parent (cf. Psalms 17:8; Psalms 36:7; Psalms 61:4; Psalms 63:7; Psalms 91:4). The overarching side of the cave in which David hid may have reminded him of a bird's wing.

Verses 1-5
1. The psalmist's need for God's help 57:1-5
Verses 1-11
Psalms 57
David's hiding from Saul in a cave is the background of this individual lament psalm (1 Samuel 22; 1 Samuel 24; cf. Psalms 142). The tune name means "Do not destroy." This psalm resembles the preceding one in its general theme and design. It, too, has a recurring refrain (Psalms 57:5; Psalms 57:11). It is, however, more "upbeat."

Verse 2-3
He said he would cry and God Most High would send help. "Most High" pictures God as exalted in His rule over all that He has created. In these verses, David pictured himself as an insignificant creature that a larger predator was about to step on.

Verse 4
His enemies were similar to voracious lions (cf. Psalms 7:2), and their vehement words resembled lions' teeth. I wonder if Daniel thought of this verse when he was in the lions' den (Daniel 6). The soul represents the life of the psalmist. David's enemies used words as implements of warfare to attack him.

Verse 5
This refrain expresses David's desire that God would glorify Himself. Implicit in the desire is a request that God would deliver the just psalmist.

Verse 6
Now David spoke of himself as a wild animal that hunters were trying to snare. However, he believed that his hunters would fall into their own trap (cf. Psalms 7:15; Psalms 9:15; Psalms 35:8).

Verses 6-11
2. The psalmist's confidence that God would help 57:6-11
Verses 7-10
In anticipation of his deliverance, David promised to praise God (cf. Psalms 108:1-5). He returned to previous references to the Lord's loyal love and truth (Psalms 57:10; cf. Psalms 57:3).

Verse 11
The refrain closes the psalm (cf. Psalms 57:5). God's glory was David's greatest concern.

Life sometimes seems similar to a jungle, with wild beasts threatening to devour us and hostile hunters trying to trap us. Nevertheless, the godly can count on supernatural assistance and can rejoice in ultimate salvation. In the meantime, we should live for the glory of God.

58 Chapter 58

Verse 1
The psalmist introduced his condemnation of certain unjust judges with two questions. He questioned the integrity of these men.

The Hebrew word elohim (lit. strong ones) sometimes refers to rulers in the Old Testament. Of course, it usually refers to God, the strongest of all beings. Sometimes it refers to false gods, i.e., idols. Here, as elsewhere, powerful human beings are in view (cf. Psalms 82:1; Psalms 82:6). The context suggests that they were judges in Israel.

Verses 1-5
1. The marks of crooked judges 58:1-5
Verses 1-11
Psalms 58
In this prophetic lament psalm, David called on God to judge corrupt judges so the righteous would continue to trust in the Lord. [Note: See Day, pp. 169-73.] This is also an imprecatory psalm.

Verses 2-5
David proceeded to answer his own questions. Instead of practicing justice, these rulers planned injustice and violence (cf. Micah 3:1-3; Micah 3:9-11; Micah 6:12). They spoke lies and did not respond to the warnings of others. Furthermore, they had a long history of destructive behavior.

Verses 6-8
David called on God to deal with these unjust men. Breaking the teeth symbolizes painfully removing their ability to devour the people they oppressed. David viewed them as lions and serpents whose teeth and fangs needed crushing. He also asked God to remove them like water rushing away. He requested that their words would lack the ability to penetrate. He wanted them to melt away as snails do in the heat. He wished they would die without any further influence, as a child who dies in its mother's womb.

Verses 6-9
2. The punishment of crooked judges 58:6-9
Verse 9
The psalmist believed their destruction would be swift. Thorns used for firewood burn very quickly. David compared the unjust rulers to thorns. Their fiery evil would not last long enough to effect any change on the pot above them, a figure for other people whom they might influence. Regardless of whether these wicked men were young (green) or old (dry), their influence would be minimal because God would judge them.

Verse 10
When God judges crooked rulers by cutting them off, the upright will rejoice. David described their rejoicing in terms of a military victory in which the victors bathed their feet in the blood of their vanquished foes. This description is hyperbolic and symbolizes joy in victory.

Verse 10-11
3. The rejoicing of the just 58:10-11
Verse 11
Taking the longer view, the just would find encouragement to continue trusting in the Lord because He punished the wicked rulers. They would renew their purpose to continue to obey Him.

Why did David not punish the unjust judges in Israel himself? He certainly had the authority to do so since he was the king. Perhaps he did punish them. This psalm shows that as Israel's king, David looked to Yahweh as the ultimate authority in Israel. David's view of his own relationship to Yahweh was proper and admirable. Even though he had the authority to punish the wicked, he still looked to God as the Person who had final authority over them, and he appealed to Him to act.

Believers should pray about unjust rulers and ask God to deal with them righteously. Even when we have the authority to punish them, we should still look to God as the ultimate authority (sovereign) and express our submission to His will by praying.

59 Chapter 59

Verse 1-2
David first called out to God in prayer, requesting deliverance from his attackers. The men who lay in wait for him intended to murder him.

Verses 1-5
1. The conspiracy of David's enemies 59:1-5
Verses 1-17
Psalms 59
The occasion for this individual lament psalm was evidently the event the writer of 1 Samuel recorded in Psalms 19:8-14, namely: Saul's attempt to kill David in his bed at home. David asked God to defend him from the attacks of bloodthirsty men and to humiliate them so everyone might recognize God's sovereignty.

"The focus of the psalm is on God-the Deliverer (Psalms 59:1-9) and the Judge (Psalms 59:10-17)." [Note: Wiersbe, The . . . Wisdom . . ., p. 201.]

Verse 3-4
The beleaguered psalmist explained the reason for his request. Violent men were laying a trap for him, even though he had done nothing to deserve their hostility.

Verse 4-5
David again cried out for divine help. He asked Yahweh as the God of armies and the God of Israel to come to his aid. He broadened his request to include his nation that suffered similarly at the hands of hostile Gentile neighbors.

Verse 6-7
The psalmist compared his enemies to wild dogs that gain courage with the cover of night to threaten arrogantly and attack. Their offensive weapons included their words that were similar to swords in their destructive power (cf. Psalms 55:21; Psalms 57:4; Psalms 64:6).

Verses 6-10
2. David's triumph over his enemies 59:6-10
Verse 8
David knew that God felt no intimidation when He heard their threats. Even the wranglings of the nations did not disturb Him (cf. Psalms 2:4).

"From his perspective evil is ridiculous; it is self-destructive." [Note: VanGemeren, p. 411.]

Verse 9-10
The NIV translation, "O my Strength, I watch for you," expresses David's trust in the Lord very well. Rather than feeling terrified by his assassins, David trusted in his Avenger.

Verses 11-13
3. David's desire for God's glory 59:11-13
David did not just want God to frustrate the attacks of his enemies. He desired that God would use their aggression as a lesson to many people of how God deals with those who oppose Him and His anointed.

Verse 14-15
Returning to the thought of his enemies behaving like wild dogs (Psalms 59:6-7), David reminded the Lord of their vicious attacks.

Verses 14-17
4. David's joy in view of certain deliverance 59:14-17
Verse 16-17
In contrast to their behavior, the psalmist voiced his confident trust that God would frustrate his antagonists, as He had done often in the past. He looked forward to singing praises to the Lord for His strength, loyal love, and protection.

Even when our spiritual enemies threaten our security, we who are believers can trust in the Lord with great confidence. He will allow nothing to separate us from His love (cf. Romans 8:31-39). As we go through attacks, we should not only strengthen ourselves with reminders of His complete adequacy as our resource, but we should also pray for His glory.

60 Chapter 60

Verses 1-3
In the battle with the Arameans, Israel's enemy overcame her temporarily. David viewed this defeat as punishment from the Lord. He called out in prayer for national restoration. Since God had allowed the defeat, He was the One who could reverse it.

Verses 1-5
1. A cry for deliverance in battle 60:1-5
Verses 1-12
Psalms 60
The occasion for this national (communal) lament psalm was Israel's victory over the Arameans and the Edomites (cf. 2 Samuel 8:13; 1 Kings 11:15-16; 1 Chronicles 18:12). Naharaim (lit. rivers) and Zobah were regions in Aram. In this battle, Joab was responsible for defeating 12,000 Edomites (2 Samuel 8:13). Joab's brother Abishai was the field commander, and the writer of Chronicles gave him the credit for the victory (1 Chronicles 18:12).

This is a didactic psalm according to the superscription. That is, David wrote it to teach the readers to trust in the Lord when they encountered similar difficulties.

Verse 4
Apparently, David meant that God had led His people into battle (given them a banner) only to let them fall before their enemy-in order to teach Israel a lesson.

Verse 5
David now requested divine deliverance for the chosen people. God's right hand represents His might. Psalms 60:5-12 are identical to Psalms 108:6-13.

Verse 6
David quoted a prophecy that he had received assuring Israel's military success. God had said He would give Shechem and the valley of Succoth to Israel. Shechem is the site west of the Jordan where God first promised Canaan to Abraham and his descendants (Genesis 12). It was also where Jacob lived after he returned to Canaan from Paddan-aram and Laban's oppression (Genesis 33:18-20). Succoth was the place east of the Jordan where Jacob settled after God delivered him from Esau, when Jacob returned from Paddan-aram (Genesis 33:17). Both places had associations with past victories over Arameans and the fulfillment of God's promises concerning the land. Used together, these places represent victory on both sides of the Jordan.

Verses 6-8
2. A reminder of assured victory 60:6-8
The preceding laments give way to a closing oracle.

Verse 7
Gilead was Israel's promised territory east of the Jordan River. The tribal territory of Manasseh straddled the Jordan. Ephraim, west of the Jordan, was one of Israel's strongest and most secure tribes. It lay in central western Canaan and was similar to a helmet in that it provided defense. God had promised Judah the right to rule the other tribes (Genesis 49:10), which the scepter symbolized.

Verse 8
Moab would serve God as a washbasin; namely, it would be reduced to the status of a servant. God's people would experience purification there as they fought this neighbor. God would throw His shoe toward Edom as a man threw his shoe toward his servant when he came home. Evidently this was commonly done in the ancient Near East. The Edomites, like the Moabites, were God's servants, not His sons in the same sense that the Israelites were. The NIV's translation, "Over Philistia I shout in triumph," pictures God announcing David's victory over the Arameans to this enemy.

Verse 9-10
David was confident in view of God's promises to subdue Israel's enemies and give her the Promised Land. He would lead the Israelites to ultimate victory, even though He had allowed them to suffer immediate defeat.

Verses 9-12
3. An expression of confidence in God 60:9-12
Verse 11-12
David acknowledged that victory had to come from God. The Israelites could not obtain it without His help. However, with His aid, they could and would overcome valiantly. [Note: See Allen, Rediscovering Prophecy, pp. 108-28.]

Both victory and defeat come from God. Consequently, believers should look to Him in both situations, and should rely on His supernatural strength and His covenant promises for success against their enemies.

61 Chapter 61

Verse 1-2
1. Request for salvation 61:1-2
David began this psalm, as he did many others, by asking God to give attention to his prayer. He evidently felt separated from his own people and his secure surroundings on this occasion. The rock he requested may have been a literal butte on which he could take refuge, such as Masada. On the other hand, he may have been speaking figuratively of God (cf. Deuteronomy 32:4; Deuteronomy 32:15; Deuteronomy 32:18; Deuteronomy 32:30-31; Deuteronomy 32:37; 2 Samuel 22:2; Psalms 18:31; Psalms 18:46; Psalms 28:1; et al.).

Verses 1-8
Psalms 61
Several of the commentators believe David wrote this individual royal lament psalm when he was fleeing from Saul. However, the text itself records no such information (cf. Psalms 61:6 a). David strengthened himself in the Lord-when he felt faint and inadequate-by remembering his Rock and by relying on His promises.

Verse 3-4
David's desire for God's protection rested on the Lord's previous provisions of deliverance for him. God had proved to be his refuge and tower of strength. Now the psalmist longed to dwell in the Lord's tent or tabernacle and to enjoy the protection of His wings, as though he were a baby chick or bird (cf. Psalms 17:8; Psalms 36:7; Psalms 57:1; Psalms 63:7; Psalms 91:4).

"The psalmist's longing for God (Psalms 61:1-5) is a familiar motif in the Psalms as an expression of deep love for God arising out of great adversity (cf. Psalms 20; Psalms 21; Psalms 27; Psalms 42; Psalms 43; Psalms 63)." [Note: VanGemeren, p. 417.]

Verses 3-7
2. Confidence in God 61:3-7
Verses 5-7
David knew that God had heard his prayer. The inheritance of those who fear God's name was prosperity under the promises of the Mosaic Covenant (Deuteronomy 29:9). These promises included long life and abiding in God's presence. David asked God to deal with him in loyal love and truth so that he would indeed endure through his present trial.

Verse 8
3. Promise of praise 61:8
When God would deliver him, David would praise God with song and continue to pay his vowed offerings regularly in the future.

Believers can confidently petition God for deliverance on the basis of His promises and His former faithfulness. These resources can give strength when we feel vulnerable and alone.

62 Chapter 62

Verse 1-2
A literal translation of the first line would be, "My soul finds rest in God alone." That idea is the theme of this psalm (cf. Psalms 62:5). Rather than looking to other people for encouragement and security, David looked to God alone for these needs. He did this because he had discovered that God Himself was responsible for his deliverance. He had been a rock and stronghold for the psalmist in the past.

Verses 1-4
1. David's example of trust in God 62:1-4
Verses 1-12
Psalms 62
David expressed trust in the Lord in spite of opposition in this psalm of confidence. He contrasted the security that comes from trusting in God with the insecurity of hoping in human schemes. The background may be Absalom's rebellion. [Note: Kirkpatrick, pp. 347-48.]

Verse 3-4
David marveled that wicked enemies tried to topple him, as though he were a leaning wall or flimsy fence. These enemies had resorted to deceitful words to accomplish their ends.

Verse 5-6
These verses repeat the idea of Psalms 62:1-2 with minor variations.

Verses 5-8
2. David's encouragement to trust in God 62:5-8
Verse 7-8
The psalmist acknowledged God as the basis of his salvation and glory; unless God had provided them David would have had neither of these blessings. Because of this, David urged his people to trust in Him always and to pour out their hearts to Him in prayer.

Verse 9-10
It is unwise to put one's ultimate confidence in other people, whether they are of low or high position. The reason for this is that all human beings are comparatively insignificant. They are as transitory and ephemeral as a breath of wind (lit. vapor; cf. Psalms 39:5; Psalms 39:11; Psalms 144:4; Ecclesiastes 12:1; Ecclesiastes 12:7). Consequently the actions and products of human endeavor are poor objects in which to trust.

"The point, then, is not so much that we have nothing to fear from man (as in Psalms 27:1 ff.), as that we have nothing to hope from him." [Note: Kidner, p. 223.]

Verses 9-12
3. David's entreaty to trust only in God 62:9-12
Verse 11-12
Human power is weak, but divine power is mighty. God's loyal love is likewise great. He will distribute justice to everyone. Therefore it is important that human beings trust in God rather than in other people and their works.

People are constantly deciding whether to trust in what they can see. In this psalm David helps us see that God Himself is a much better person to trust than any mortal man. We should trust God, who remains faithful forever, because human beings pass away quickly.

63 Chapter 63

Verse 1
Evidently David's thirst for water in the wilderness led him to express his soul's thirst for God. "Earnestly" is literally "early." As soon as David arose in the morning, he became aware of his need for God-just as he needed water shortly after waking up. He was speaking of his sense of dependence on God.

Verse 1-2
1. David's thirst for God 63:1-2
Verses 1-11
Psalms 63
King David wrote this individual lament psalm when he was in the wilderness of Judah away from the ark and the place of formal worship (2 Samuel 15:25). This could have been when he was fleeing from Saul (1 Samuel 23) or from Absalom (2 Samuel 15:13-30). [Note: Kirkpatrick, pp. 352-53.]

The theme of trust, which Psalms 61, 62 emphasize, reaches a climax in Psalms 63. Even though David was miles away from the ark, he still worshipped God.

"There may be other psalms that equal this outpouring of devotion; few if any that surpass it." [Note: Kidner, p. 224.]

Verse 2
The king had come to realize his need for God earlier as a result of what he had learned about God in the tabernacle. There he had become sure of God's great power and glory.

"What life does to us depends on what life finds in us . . ." [Note: Wiersbe, The . . . Wisdom . . ., p. 206.]

Verse 3-4
David's thirst for God found relief as he praised Him. He considered the Lord's loyal love even better than life itself. God's love nourished and refreshed David more than the water he needed. Lifting up the hands toward God was a gesture of prayer (cf. Psalms 28:2; Lamentations 2:19) or respect (cf. Psalms 119:48).

Verses 3-8
2. David's satisfaction with God 63:3-8
Verse 5-6
Thinking about God's ability to satisfy his every need brought a sense of fullness into David's life. He compared this to the feeling of a stomach filled with the richest food. David's meditation on God overflowed in praise.

Verse 7-8
God's support and provision of safety were the immediate causes of David's meditation and praise. Again David pictured himself as a bird under the wing of its mother and as a dependent infant held by its parent.

Verse 9-10
Reflecting on his God bolstered the king's confidence that the Lord would preserve him in his present situation. David knew God would deliver him because God had elected him and had blessed him for his submission to the Lord's will.

"Foxes" (Psalms 63:10) should probably be "jackals" here, since jackals are the ultimate scavengers and eat the remains of a kill that the larger predators reject. [Note: G. S. Cansdale, Animals of Bible Lands, pp. 124-26.] The same Hebrew word describes both animals.

Verses 9-11
3. David's confidence in God 63:9-11
Verse 11
Instead of anticipating destruction as the Lord's enemies could, David confidently rejoiced. Everyone who sides with God, as David did, can do the same. Glorying is the equivalent of rejoicing.

Meditation on the person and works of God can bring refreshment and invigoration to any believer. Meditation on God fills a basic need in the heart of every person, as basic a need as food and drink. It not only satisfies the believer but overflows in praise, making him or her a blessing to others.

64 Chapter 64

Verse 1-2
1. A plea for protection 64:1-2
David opened his psalm with a complaint in which he asked God to preserve him from dreading the plots of wicked enemies who conspired in secret against him.

Verses 1-10
Psalms 64
David asked God to judge the enemies of the righteous in this individual lament psalm. He requested divine protection and voiced confidence that God would judge his wicked foes.

Verse 3-4
David's enemies were attacking him verbally. They were using their words as weapons to injure him (cf. Psalms 55:21; Psalms 57:4; Psalms 59:7).

Verses 3-6
2. The ploys of persecutors 64:3-6
Verse 5-6
David's foes were evidently conspiring against him with a careful plan designed to humiliate him, and their purpose was evil and unjust.

Verse 7-8
David's enemies had assailed him with words that they used like deadly arrows, but God would shoot these foes with His arrow of judgment. With it God would make them fall in battle. The NASB is a bit misleading in Psalms 64:8. The NIV is clearer. It reads, "He will turn their own tongues against them."

Verses 7-10
3. A prediction of punishment 64:7-10
Verses 8-10
David identified the reactions of two groups of people to God's activity of judging his evil assailants. Those who observed the judgment would do two things. They would fear doing the same thing themselves and would declare to others what He did, having considered it themselves. Second, the righteous would also have a double response. They would rejoice in God's will being done and would renew their trust in the Lord.

The godly should commit their case to God in prayer when they become targets of malicious gossip. They can also rest in the assurance that God will eventually turn the antagonism of the wicked back on them (cf. 1 Samuel 25). He will do so for His own glory and for the welfare of those who trust in Him. [Note: See Chun Leung Ho, "God Will Repay: An Exegetical Exposition of Psalm Sixty-four," Exegesis and Exposition 3:1 (Fall 1988):34-44.]

65 Chapter 65

Verse 1-2
David began this song by declaring that people will pray to the Lord because He hears their prayers. They will be silent before Him out of respect. Sometimes the height of worship is to fall silent before God. His people will praise Him publicly and will fulfill their promised vows because He responds to His people's petitions.

Verses 1-4
1. God's forgiveness 65:1-4
Verses 1-13
Psalms 65
This communal song of thanksgiving celebrates God blessing His people with a bountiful land (cf. Psalms 66-68). Other communal or community psalms of thanksgiving are 66, 107, 118, 124, and 129. The element that distinguishes a communal psalm of thanksgiving from an individual psalm of thanksgiving is "the use of plural pronouns or some other clear indicator that the congregation of Israel, rather than the individual, has gone through the crisis." [Note: Bullock, p. 163.] David explained that God hears prayer and atones for sin. This results in bounty for His people. God also helps them by His supernatural power.

Verse 3-4
A great national sin seems to have been the psalmist's concern, and he was grateful for the Lord's forgiveness (cf. Romans 5:1). Those whom God forgives can approach Him and experience His blessing-even in His earthly habitation (cf. Romans 5:2; 2 Corinthians 9:8). The Hebrew word hekal (temple) is a synonym for tabernacle. It means a magnificent house and does not describe Solomon's temple necessarily (cf. Psalms 5:7).

Verses 5-8
2. God's power 65:5-8
David regarded answers to prayer as some of God's awesome works (Psalms 65:5 a). These verses express God's great power by citing a number of specific divine acts (Psalms 65:5 b-8). People from all over the world trust in Him because of His revelation in creation and in history (Psalms 65:5 b, Psalms 65:8 a).

"This idealistic portrayal of universal worship is typical hymnic hyperbole, though it does anticipate eschatological reality." [Note: The NET Bible note on 65:5.]

The raging seas (Psalms 65:7) represent the turbulent nations of the earth (cf. Psalms 46:2-3; Isaiah 17:12).

Verse 9
Not only does God hear prayer, He also sends bountiful harvests.

Verse 9-10
These descriptions view God tending the earth as a farmer would. God is the One responsible for the abundance of crops (cf. 1 Corinthians 3:6).

Verses 9-13
3. God's bounty 65:9-13
Verses 11-13
David pictured the earth richly plentiful with God's blessing on fields and flocks, and he personified it as rejoicing in His goodness.

In spite of man's sin, God blesses his environment with many good things so people can prosper and rejoice (common grace). God delights to bless all people (Matthew 5:45). He is a good, as well as a great, God. [Note: See Allen, And I ..., pp. 198-213.]

66 Chapter 66

Verses 1-4
The psalmist, speaking for his nation, called the other nations to join in praise of God by shouting, singing, and speaking. In Psalms 66:1-12 he wrote in the first person plural, but in Psalms 66:13-20 he used the first person singular. God's great acts made His enemies cringe before Him. "Feigned obedience" (Psalms 66:3, NASB) is hypocritical obedience. The psalmist meant that God's enemies would pretend to obey Him because they feared His wrath, even if they did not really obey Him.

Verses 1-12
1. The nations' praise 66:1-12
Verses 1-20
Psalms 66
This is a psalm of thanksgiving, as was the previous one. We do not know the writer or the occasion for sure. In this psalm, God's people acknowledged His deliverance and invited other people to join them in praising Him.

"This psalm shows the move from communal affirmation to individual appreciation, which is what we always do in biblical faith." [Note: Brueggemann, p. 139.]

"The exhortation to praise the Lord begins with the Gentile nations (Psalms 66:1-7), moves to Israel (Psalms 66:8-12), and concludes with the individual believer (Psalms 66:13-20)." [Note: Wiersbe, The . . . Wisdom . . ., pp. 210-11.]

Verses 5-7
God's great acts in nature and history demonstrate His sovereign authority over all the earth. The Red Sea and Jordan River crossings demonstrated this authority to all the nations (cf. Joshua 2:9-11). Nations should therefore pause before rebelling against the Lord.

Verse 8-9
Again the psalmist called the nations to bless God because of what He had done in preserving Israel.

Verses 10-12
God had also disciplined Israel to bring out the best in her. He had put her through trials of fire and trials of water, two prominent testing media. Through all her tests God had not abandoned His people but had brought them through to greater blessing.

Verses 13-15
The psalmist now spoke to God for himself. He provided an example for the people. He personally would praise God by offering burnt and peace sacrifices in fulfillment of his promises to God. These sacrifices were primarily for worship rather than for the removal of sin.

Verses 13-20
2. The psalmist's praise 66:13-20
Verses 16-20
In these verses the writer addressed the congregated nation, not God. This is declarative praise. God had answered the psalmist's petition that arose out of a pure heart. God will not listen to the prayer of a person who nurses sin in his or her heart. He hears it, of course, because He knows all, but He will not hear it in the sense of answering it, under normal circumstances. The psalm closes with the psalmist's personal benediction to God for granting his petition and bestowing His loyal love.

When God's people are in need they should purify their hearts and pray. When they do, He will answer and bless them. This should cause other people to honor and praise God.

67 Chapter 67

Verse 1-2
1. God's grace to His people 67:1-2
The psalmist began by repeating part of Israel's priestly blessing (cf. Numbers 6:24-26) to request God's favor on His people. Causing one's face to shine on others means smiling on them with favor and approval (cf. Psalms 4:6). The writer requested God's blessing on Israel so that other nations would learn of His favor, turn to Him in faith, and experience His salvation themselves (v.2).

Verses 1-7
Psalms 67
This is another song that exhorts the nations to praise God that an unknown psalmist penned. Its theme is similar to that of Psalms 66.

"If a psalm was ever written round the promises to Abraham, that he would be both blessed and made a blessing, it could well have been such as this. The song begins at home, and returns to pause there a moment before the end; but its thought always flies to the distant peoples and to what awaits them when the blessing that has reached 'us' reaches all." [Note: Kidner, p. 236.]

"The evidence for the early date of the psalm challenges the critical supposition that Israel's missionary outlook developed after the Exile. Clearly the psalm is a missionary psalm, since it looks forward to the rule of God over Jews and Gentiles (cf. Acts 28:28)." [Note: VanGemeren, p. 440.]

Verse 3-4
God's people should praise Him because He rules justly. Because He does rule justly all nations should look to Him for guidance.

"The capricious kindliness which makes no moral judgments is as alien to biblical thought as the tyranny that rules without love." [Note: Kidner, p. 237.]

Verses 3-7
2. God's praise from His people 67:3-7
Verses 5-7
God's people should praise Him so He will bless them with bountiful harvests. This meaning is clearer in the NIV than in the NASB. Rich harvests would also direct the nations to the Lord.

When people recognize God's blessings they tend to fear and worship Him.

68 Chapter 68

Verses 1-3
David asked God to manifest His awesome power. The words he used recall Moses' prayer whenever the cloudy pillar moved (Numbers 10:35). When God leads His people to fulfill His purposes, His enemies vanish as smoke and melt like hot wax. His people also rejoice greatly.

Verses 1-6
1. A prayer for God to scatter His enemies 68:1-6
Verses 1-35
Psalms 68
David reviewed God's dealings with Israel to memorialize God's faithfulness to His people (cf. Judges 5). He traced Israel's history from the wilderness wanderings to his own capture of Jerusalem. As a mighty commander, God had led His oppressed people into the glorious future He had promised them. In the process He overcame many strong foes.

"The theme of this magnificent Psalm is the march of God to victory. It traces the establishment of His kingdom in the past; it looks forward to the defeat of all opposition in the future until all the kingdoms of the world own the God of Israel as their Lord and pay Him homage." [Note: Kirkpatrick, p. 375.]

Verses 4-6
The psalmist pictured Yahweh as a majestic warrior riding His chariot through the desert wilderness. The native Canaanites described Baal as riding a chariot through the sky. David may have intended his description of the Lord to be a polemic against Baal.

God's special care for the weak and vulnerable is praiseworthy. He led Israel, a nation of prisoners, into the prosperity of the Promised Land. Those who failed to follow His lead ended up dying in the wilderness. This group included Israel's enemies who opposed the nation during the wilderness march and the unbelieving Israelites who refused to follow Caleb and Joshua into the land.

Verses 7-10
The Canaanites also credited Baal with lightning, thunder, rain, and earthquakes. However, Yahweh sent these to confirm His presence among His people in their wilderness wanderings and to provide for them. In the Pentateuch, Moses did not record God sending rain in the desert. Nevertheless Deborah, as well as David, revealed that this was one way He met His people's needs (cf. Judges 5:4). The Lord's inheritance (Psalms 68:9) was His people (cf. Deuteronomy 4:20).

Verses 7-18
2. The record of God scattering His enemies 68:7-18
Verses 11-14
This section of the psalm describes the extended conquest of the Promised Land that continued into the period of the judges. Many people testified to God's great acts of deliverance during those years. God's supernatural power was at work indisputably for Israel. God defeated many Canaanite kings, and He gave His people much spoil. Psalms 68:13 may refer to those Israelites who, as peaceful doves, refused to go into war against the Canaanites but who still enjoyed the spoils God gave the whole nation (cf. Judges 5:16). In Psalms 68:14, the snowing on Mt. Zalmon (Black Mountain) may be a figurative description of God's blessings, or David may have been referring to Abimelech's victory on Mt. Zalmon near Shechem (Judges 9:48). In that case, he may have viewed the corpses of the victims and their weapons lying like scattered snowflakes on the mountain. [Note: VanGemeren, p. 447.]

Verses 15-18
The NIV rendering of Psalms 68:15 is preferable: "The mountains of Bashan are majestic mountains, rugged are the mountains of Bashan." As impressive as the mountains of Bashan were, namely, Mt. Hermon and its peaked neighbors, the mountain God had chosen for His special habitation was even more grand, namely, Mt. Zion. Topographically, Mt. Zion is not as impressive, but because God chose to dwell among His people there, it was most significant. David described God, accompanied by His angelic army, escorting Israel from Mt. Sinai to Mt. Zion.

The Canaanites believed Baal lived on Mt. Carmel. In describing Yahweh this way, David was using imagery common among his pagan ancient Near Eastern neighbors. He did so to portray Yahweh's greatness.

The historical events that most closely correspond to God's figurative ascension up Mt. Zion were David's capture of Jerusalem from the Jebusites (2 Samuel 5:6-8) and his bringing the ark into that city (2 Samuel 6). When David defeated the Jebusites, he led a host of them captive and undoubtedly took much spoil from them. The writer viewed the spoil as a kind of gift they gave him. Even the rebellious Jebusites gave gifts to David. Of course, God was the real Commander-in-Chief who took the mountain for His people, led the captives captive, and received the gifts from them.

The Apostle Paul referred to Psalms 68:18 in Ephesians 4:8, but he quoted it very loosely and even changed receiving gifts to giving gifts. One explanation for this difference is that Paul may have been following a popular Jewish interpretation of his day, the Targum, which attributed these actions to Moses. According to the Targum, Moses ascended into the firmament, led captivity captive, and gave gifts to the sons of men. [Note: This is the preference of Ross, p. 843.] Another explanation is that Paul used this verse as a basis for what he said but went beyond it to make another point he wanted to stress. After all, he did not claim to quote this verse. He just cast his own words in the mold of this verse. [Note: This explanation is similar to the one suggested by Harold W. Hoehner, "Ephesians," in The Bible Knowledge Commentary: New Testament, p. 634.] Paul used this verse to illustrate Jesus' ascension into the heavenly Mt. Zion after His resurrection. He too ascended on high, led His enemies captive, and received gifts from men. These gifts may be praise or more tangible gifts. They may have already come to Him, or His reception of them may be primarily future. Paul went on to say Jesus also gave gifts to men, something God definitely did and David may have done, but which this psalm does not say they did. This point was the one Paul stressed in his following explanation, but God's and David's gift-giving to men was not David's emphasis here when he wrote this psalm.

Verses 19-23
David moved from a historical review of God's giving Israel victory to confidence that He would continue to do so daily. Any who resist Yahweh can count on His powerful opposition and their own inevitable defeat. Additional references to victories over Og, the king of Bashan, the crossing of the Red Sea, numerous victories in battle, and the slaying of Jezebel (2 Kings 9:33-36) would have encouraged the Israelites further. The same God who gave them success in the past was ready to do so still.

Verses 19-31
3. The effect of God's scattering His enemies 68:19-31
Verses 24-27
The Israelites witnessed Yahweh's glorious entrance into His sanctuary on Mt. Zion. David described the scene as what would have accompanied an earthly monarch and may have accompanied his own entrance into Jerusalem. The "fountain of Israel" (Psalms 68:26, NASB) pictures the nation of Israel as a fountain of blessing. Benjamin was the smallest tribe in the south, but a leader nonetheless. Judah was the largest tribe in the south. Zebulun and Naphtali were northern tribes that David may have chosen because of their prominence in Deborah's song (Judges 5:18). Together these four tribes represent all the Israelites, from the south and the north.

Verses 28-31
David next called on God to manifest His strength afresh. He foresaw that foreign kings would fear Yahweh when they heard about all the powerful victories He had won for His people and when they saw His magnificent temple. This in fact occurred during Solomon's reign, as attested by the Queen of Sheba's testimony (1 King Psalms 10:1-13). The beasts, bulls, and calves to which David referred probably represent foreign rulers. He saw them bringing tribute. This also happened when Solomon reigned. David predicted that the Lord would defuse rebellions and cause potential enemies to make peace with Israel out of respect for her God.

Verses 32-35
4. The proper response to God scattering His enemies 68:32-35
In conclusion, David called on the nations to praise Yahweh, the sovereign ruler over all. His display of power and majesty, so beautifully set forth in this psalm, is ample reason to do so.

In view of God's dealings with Israel, every nation under heaven should learn who the true God is and submit to His sovereignty. His record of prospering those who trust in Him and destroying those who oppose Him should move any people to bow before Him.

69 Chapter 69

Verses 1-3
The psalmist likened his desperate condition to that of a drowning man. He also pictured himself hoarse from praying and losing his eyesight as he strained to see God's deliverance that had not yet appeared.

Verses 1-4
1. The unwarranted hatred of David's enemies 69:1-4
Verses 1-36
Psalms 69
In this imprecatory psalm of individual lament, David sought God to deliver him from destruction. He was experiencing criticism and rejection from the Israelites because of decisions he had made to do God's will. He asked God to deal with his oppressors, and he looked forward to relief and the renewal of praise to God. Some scholars have labeled this psalm "indirectly messianic" because, while it does not specifically predict Messiah, Messiah fulfilled what the writer expressed (cf. Psalms 16; Psalms 22; Psalms 34; Psalms 40; Psalms 41; Psalms 109). [Note: Chisholm, "A Theology . . .," pp. 290-91.] After Psalms 110, 22, this is the third most frequently quoted psalm in the New Testament.

Verse 4
David faced numerous critics that he described hyperbolically as innumerable. His enemies were very powerful people. He had to make concessions to them that were unwarranted.

Jesus Christ suffered this type of opposition as well. He referred to His sufferings as a fulfillment of what David had written here and elsewhere (Psalms 35:19) in John 15:25.

Verse 5
David did not pretend to be sinless, but he believed his enemies' present antagonism was not due to sins he had committed.

Verses 5-12
2. The reason for and the results of David's condition 69:5-12
Verse 6-7
The psalmist did not want others who trusted in God to feel discouraged by the opposition of his critics. He seems to have had in mind those who stood with him in the decision that had drawn criticism.

Verse 8
Very few people sided with David. Even his closest relatives had turned against him.

Verse 9
Evidently it was David's preoccupation with building the temple that had turned popular opinion against him. Perhaps the majority of the Israelites considered this an extravagant project. Had he increased taxes to pay for it? We do not know.

The Lord Jesus' zeal for the temple that led Him to drive the moneychangers out of it brought this verse to His disciples' minds (John 2:17).

Verse 10-11
David had expressed his mourning over the opposition he faced by weeping internally, by going without meals, and by wearing sackcloth. His sorrow was genuine and deep.

Verse 12
From the most respected city judges who sat in the gate to the least respected drunkards, everyone was criticizing David.

Verses 13-15
David wanted deliverance from a premature death and a word from the Lord that would enable him to know what to do.

Verses 13-28
3. David's appeal to God in prayer 69:13-28
Verses 16-18
The king based his petition on the loyal love and compassion of God. He asked God to redeem him from his trouble by drawing him out of it. God had done this when He redeemed Israel out of Egyptian bondage.

Verses 19-21
David was confident that God knew his situation, and that because He knew it, He would help him. The opposition of his critics had wounded David's spirit. None of his friends stood with him when popular opinion turned against him. Instead of sustaining him with a good meal, they gave him poison to eat and vinegar to drink. This is probably a figurative description of their treatment of him. The Hebrew word barut (food) describes a meal that sympathetic friends gave to a mourner. [Note: A. Cohen, The Psalms, p. 219.] David's use of this particular word highlights the hypocrisy of his friends' actions.

One of Jesus' disciples treated Him hypocritically by betraying Him with a kiss (Matthew 26:48), and Jesus' enemies gave Him real vinegar to drink as He hung on the cross (Matthew 27:48).

Verses 22-28
"Up to this point, Christ and His passion have been so evidently foreshadowed (see on Psalms 69:4; Psalms 69:9; Psalms 69:21) that we are almost prepared now for a plea approximating to 'Father, forgive them'. The curse which comes instead is a powerful reminder of the new thing which our Lord did at Calvary." [Note: Kidner, p. 248.]

Most of these verses call down God's punishment on those who had opposed God's anointed who sought to do His will and glorify Him. David was not venting his personal hatred but was asking God to punish those who resisted him. A "snare" was a self-springing trap, and a "trap" may have had bait in it. [Note: VanGemeren, p. 460.]

The Apostle Paul applied Psalms 69:22-23 to the Jews who had opposed the Lord Jesus, in Romans 11:9-10 (cf. 1 Thessalonians 5:3).

The reason David wanted God to deal with his adversaries so severely comes through in Psalms 69:26. They had poured salt in a wound that God had given him. Evidently David viewed his suffering as ultimately coming from God in the sense that He had permitted it. His human enemies were adding insult to injury by treating him the way they did.

Likewise, God was behind the crucifixion of His Son, but the human agents of Jesus' sufferings and death were also responsible and had to bear the punishment for their actions.

David asked that God blot out the names of his enemies from His book of life (Psalms 69:28). This probably refers to the book of the living (cf. Revelation 3:5). The term "book of life" in the Old Testament refers to the record of those who are alive physically (cf. Exodus 32:32-33; Deuteronomy 29:20; Psalms 69:28; Daniel 12:1; cf. Exodus 17:14; Deuteronomy 25:19; Isaiah 4:3). It came to have a more specific meaning in the New Testament. There it usually refers to the list of the names and deeds of the elect (Luke 10:20; Philippians 4:3; Hebrews 12:23; Revelation 13:8; Revelation 17:8; Revelation 20:12; Revelation 20:15; Revelation 21:27; Revelation 22:19; cf. Revelation 2:11; Revelation 2:17; Revelation 3:5; Revelation 3:12). [Note: See Charles R. Smith, "The Book of Life," Grace Theological Journal 6:2 (Fall 1985):219-30.] In other words, David asked God to cut the lives of his enemies short.

"Many people struggle with the idea of divine retribution against unrepentant sinners. But Jesus' appeal to forgive one's enemies must be balanced by His role of Avenger, the One who will judge those who remain in obstinate rebellion against Him (Revelation 19:11-16)." [Note: Merrill, "Psalms," p. 440.]

Verses 29-33
Again David asked God to deliver him (cf. Psalms 69:13). Assured of salvation, he vowed to praise the Lord, confident that that would please Him more than animal sacrifices. Bulls with horns and hoofs (Psalms 69:31) were mature animals that made good offerings.

"There is a note of dry amusement in the glance at horns and hoofs-how useful to God!" [Note: Kidner, p. 248. Cf. Psalms 50:12-15.]

When the poor and needy, who also trusted in God as David did, saw God's deliverance, they would rejoice. Such salvation would encourage them.

Verses 29-36
4. David's resolution to praise God 69:29-36
Verses 34-36
Anticipation of personal deliverance encouraged David to expect God to fulfill His promises to Israel as well. He called on the whole creation to praise God who would establish Israel as He had promised.

When the godly purpose to glorify God, many people will oppose their efforts and persecute them. This opposition should not drive us away from God, but to Him, in order to obtain the grace we need to remain faithful. God will reward this type of faithfulness greatly (e.g., James 1:12). We can see the truth of this in David's life and in the life of His greatest son, Jesus Christ.

70 Chapter 70

Verse 1
David needed and cried out for God's immediate help (cf. Psalms 31:2).

Verses 1-3
1. A plea for immediate help 70:1-3
Verses 1-5
Psalms 70
The superscription of this psalm, a "memorial" or "petition," literally means, "to bring to remembrance" (cf. Psalms 38).

"Perhaps this was a note that the psalm was to be used in connection with the offerings (cf. 1 Chronicles 16:4), which would help 'remind' the Lord of the petitioner's request." [Note: Ross, p. 845.]

The subject matter of this psalm is very similar to that of Psalms 69, though the treatment is much shorter. It is almost identical to Psalms 40:13-17 except for the absence of the divine name (a characteristic of the "Elohistic Psalter," i.e., Psalms 42-72) and the addition of "hasten" at the beginning (Psalms 70:1).

Verse 2-3
He needed help quickly because enemies were trying to ruin him. He prayed that God would bring shame on those who sought to shame David. His enemies were evidently trying to kill him.

Verse 4-5
2. A prayer for God's glory 70:4-5
As a result of God's deliverance, other righteous people would glorify God and rejoice in Him. The psalm ends as it began: with a request for fast relief. David was stressing how desperately he needed God's assistance by beginning and ending the psalm with these petitions.

Sometimes, when believers are under attack by others who oppose God's will, all they can do is cry out to God for help (cf. Nehemiah 2:4-5). Even in brief prayers such as this, we should base our petitions on God's glory, as this psalmist did.

71 Chapter 71

Verses 1-4
1. A prayer for the Lord's help 71:1-4
The writer began by reaffirming his confidence in God, in whom he had trusted in the past (cf. Psalms 31:1-3). He wanted God's deliverance from the attacks of wicked people so that his confidence in God would not prove in vain. He spoke of the Lord as a refuge, a rock, and a fortress. We do not know if he was under verbal, or physical attack, or both types.

Verses 1-24
Psalms 71
This individual lament psalm expresses the faith of an older person in need who had trusted in God for many years. The writer is unknown to us. He combined elements that we find in several other psalms to communicate his thoughts (cf. Psalms 22; Psalms 31; Psalms 35; Psalms 40).

Verse 5-6
The writer had trusted in the Lord from his youth, since God had sustained him from the day of his birth. He had praised Him all his life.

Verses 5-13
2. A review of the psalmist's faith 71:5-13
Verse 7-8
The psalmist meant that onlookers regarded what was happening to him as an omen of things to come. Evidently they felt God was abandoning the righteous because He appeared to be abandoning this aged saint. Nevertheless the psalmist continued to praise God.

Verses 9-13
The writer appealed specifically to the Lord not to forsake him in his old age, especially since his adversaries were claiming that God had abandoned him. He had no other defender and cried out to God to do what was right.

Verses 14-18
Regardless of the outcome in his case, the writer determined to continue trusting and praising God. The Lord had demonstrated His righteousness, salvation, and mighty deeds for a long time and in many ways. Therefore, the psalmist vowed to speak of them forever, even if he could not tally up all of God's faithful acts. If God forsook him, he could not fully relate these testimonials to the present generation of his people.

Verses 14-24
3. A new commitment to continued trust 71:14-24
Verses 19-21
The great things of which the writer testified included God's salvation out of many personal troubles. The psalmist had been down before, but God had always lifted him up. [Note: See C. J. Labuschagne, The Incomparability of Yahweh in the Old Testament.] He prayed that this would be his experience again. His greatness, or honor, came from trusting in God and having that trust rewarded with deliverance.

Verses 22-24
In anticipation of God's help, the writer promised to praise Him with stringed instruments, as well as vocally. The title "Holy One of Israel" (Psalms 71:22) is common in Isaiah but rare in the Psalms, occurring only three times (cf. Psalms 78:41; Psalms 89:18). In conclusion, the psalmist spoke of his accusers' humiliation as already present, even though that is what he was requesting. This is probably another instance of expressing confidence that something would happen by describing it as having already taken place.

When people have trusted in God over a lifetime and have seen Him deliver them from many trials, it becomes easier for them to trust Him in the present. Just as continual unbelief makes faith more difficult, continual trust makes unbelief more difficult.

72 Chapter 72

Verses 1-4
This prayer for the ability to rule justly and righteously is similar to Solomon's request for wisdom, which he voiced at the beginning of his reign (1 Kings 3:9). His references to the mountains and hills are probably metaphorical allusions to his government (cf. Psalms 30:7; Isaiah 2:2; Isaiah 41:15; Jeremiah 51:25; Daniel 2:35; Daniel 2:44; Revelation 17:9). Psalms 72:4 describes basic justice.

Verses 1-7
1. A plea for ability to rule well 72:1-7
Verses 1-20
Psalms 72
This royal psalm is one of two psalms that attribute authorship to Solomon in the superscription (cf. Psalms 127). It describes his reign but anticipates the rule of his successor, Jesus Christ, on earth in the future. [Note: Chisholm, "A Theology . . .," p. 270.] The psalmist prayed for the prosperity of the Lord's anointed, ultimately Israel's Messiah. Isaac Watts wrote the hymn "Jesus Shall Reign" after meditating on this psalm. [Note: Kidner, p. 253.]

"The psalm is quoted nowhere in the New Testament as referring to Jesus, but certainly it describes the elements that will make up the promised kingdom when Jesus returns." [Note: Wiersbe, The . . . Wisdom . . ., p. 219.]

Solomon wrote of the blessings that God bestows through His anointed ruler. Because the Lord had appointed the king and because he ruled righteously, Solomon expected his reign to be far-reaching. He asked God to bless his reign with peace and prosperity because he protects the oppressed.

"The psalm begins with a prayer for the messianic kingship of David's dynasty (Psalms 72:1-2) and ends on an ascription of praise to the universal kingship of the Lord (Psalms 72:18-19). The petition alternates between a prayer for the king, a prayer for the prosperity and justice associated with the rule, and a prayer for the extent of the rule." [Note: VanGemeren, p. 469.]

Verses 5-7
In Psalms 72:5, the antecedent of "them" in the NASB is "the oppressed" of Psalms 72:4, and "Thee" refers to God. In the NIV the translators, following the Septuagint, felt that the king was the subject of the whole verse. The Hebrew text favors the NASB rendering. In Psalms 72:6-7, the king is the subject.

The effects of a just and righteous king, the type of person Solomon asked God to make him, are as beneficial to his people as rain and peace are to the landscape.

"It is the other side of kingship to the 'rod of iron' of Psalms 2:9; yet the one is the true complement of the other, as Psalms 72:4 has shown already." [Note: Kidner, p. 255.]

Verses 8-11
It was not a sign of egotism that Solomon requested a universal dominion, as Psalms 72:12-14 make clear (cf. 1 Chronicles 4:10). The "river" is the Euphrates, the most significant river in terms of the land promises God gave to Abraham and his descendants. "Tarshish" probably refers to Tartessus in southwest Spain, "Sheba" to modern Yemen in southwestern Arabia, and "Seba" to upper (southern) Egypt, which is now Sudan.

"Extension, not limit, is the idea conveyed. The world belongs to God: may he confer on His representative a world-wide dominion! a hope to be realized only in the universal kingdom of Christ." [Note: Kirkpatrick, p. 420.]

Verses 8-14
2. A plea for wide influence 72:8-14
Verses 12-14
Solomon wanted a wide-ranging kingdom so he might establish justice and righteousness in the whole earth. Then multitudes of people would benefit in the ways he described in these verses.

Verse 15-16
In return for his beneficent rule, the king would receive the blessing of his people. They would express their gratitude by bringing him wealth (cf. 1 Kings 10:10) and by praying for him. As a result of his good influence, his lands would enjoy prosperity, which Solomon compared to abundant crops, favored trees, and flourishing citizens.

"This verse (16), and the Psalm as a whole, shows that what we call the 'moral realm' and the 'realm of nature' form one indivisible whole to the Israelites. A community which lives according to righteousness enjoys not only internal harmony, but also prosperity in field and flock." [Note: A. A. Anderson, The Book of Psalms, p. 525.]

Verses 15-20
3. The consequences of a wide reign of justice 72:15-20
Verse 17
Such a king would enjoy lasting praise, not just the appreciation of the generation he served (cf. Genesis 12:2-3; Revelation 21:24).

Verse 18-19
Behind the earthly king, Solomon saw the Lord God. If praise came to Solomon, even more credit should go to the God of Israel for enabling the king to exercise such a marvelous reign. Solomon acknowledged God's sovereignty by appealing to Him for the personal equipment he needed to rule justly (Psalms 72:1-11). He also did so by attributing blessing to the Lord here at the end of the psalm.

This closing benediction is a doxology similar to the one that ended Book 1 of the Psalter (Psalms 41:13). Probably the editors of the collection of psalms placed Psalms 72 here because of this doxology and because the whole theme of this psalm is so positive, optimistic, and God-honoring.

Verse 20
This verse was probably an editorial addition, rather than a part of Psalms 72, in view of what it says. At least 18 psalms that follow this one were David's (Psalms 86; Psalms 101; Psalms 103; Psalms 108-110; Psalms 122; Psalms 124; Psalms 131; Psalms 133; Psalms , 138-145). Consequently this verse may have ended an earlier edition of the Psalms rather than the present one. However, this verse also separates the preceding psalms associated with David from those of Asaph that follow immediately (Psalms 73-83). Some scholars believe this verse refers to all the Davidic psalms in the first two Books, [Note: E.g., Delitzsch, 1:22.] but others believe it refers only to his psalms in Book Two. [Note: E.g., Michael D. Goulder, The Prayers of David (Psalms 51-72), p. 24] Interestingly, the word "prayers" is a synonym for "psalms" as used here. Prayers and praises are the two most characteristic marks of the Psalter.

The theme of Psalms 72 is God's just and righteous rule over the earth. Solomon prayed that God might work through him and his administration to bring such a rule to pass. God answered Solomon's petitions for the most part. However, because Solomon proved unfaithful to God, his reign was not as great a blessing as it might have been. When Solomon's successor, Jesus Christ, returns to earth and establishes His reign, the conditions Solomon requested will find perfect fulfillment. [Note: See Walter Kaiser, "Psalms 72 : An Historical and Messianic Current Example of Antiochene Hermemeutical Theoria," Journal of the Evangelical Theological Society 52:2 (June 2009):257-70.] For us, Solomon's petitions constitute a model of what the godly should desire-and pray for-regarding God's just rule on the earth (cf. Matthew 6:10).

73 Chapter 73

Verses 1-3
Asaph began this psalm by affirming God's goodness to His people, specifically those whose hearts are pure because they seek to follow God faithfully (Psalms 73:1). This verse provides the key to the psalm by highlighting attitude as most important. Purity of heart means being totally committed to God. References to the heart appear in Psalms 73:1; Psalms 73:7; Psalms 73:13; Psalms 73:21; Psalms 73:26 (twice). One writer referred to this psalm as a meditation on the heart. [Note: Martin Buber, Right and Wrong, pp. 37-38.]

However, Asaph confessed that he almost stumbled in his walk as a faithful believer when he thought about the great material prosperity of the wicked. The wealth and easy living of those who do not follow God's will strictly tempted Asaph to abandon his commitment to living by God's Law.

"Doubt comes from a struggling mind, while unbelief comes from a stubborn will that refuses surrender to God (Psalms 73:7). The unbelieving person will not believe, while the doubting person struggles to believe but cannot." [Note: Wiersbe, The . . . Wisdom . . ., p. 222.]

Another distinctive feature of this psalm is the recurrence of the phrase "but as for me" (Psalms 73:2; Psalms 73:28; Psalms 73:22-23 in the Hebrew text).

Verses 1-14
1. The present prosperity of the wicked 73:1-14
Verses 1-28
III. BOOK 3: CHS. 73-89
A man or men named Asaph wrote 11 of the psalms in this book (Psalms 73-83). Other writers were the sons of Korah (Psalms 84-85, 87), David (Psalms 86), Heman (Psalms 88), and Ethan (Psalms 89). Asaph, Heman, and Ethan were musicians from the tribe of Levi who were contemporaries of David. Book 3 of the Psalter has been called its "dark book." [Note: Waltke, p. 886.]

Psalms 73
In this psalm, Asaph related his inner mental struggle when he compared his life, as one committed to Yahweh, with the lives of his acquaintances who did not put God first. He confessed discouragement. On further reflection he realized the sinfulness of his carnal longings. Finally, he explained that the contrast between these two lifestyles enabled him to keep a proper view of life in perspective.

"We come now to what may be the most remarkable and satisfying of all the psalms. We treat it last among the psalms of disorientation, because in the career of faith it seems to be the last word on disorientation, even as it utters the first word of new orientation. The very process of the psalm itself shows the moves made in faith, into, through, and out of disorientation, into new orientation, which is marked by joyous trust." [Note: Brueggemann, p. 115.]

"This great psalm is the story of a bitter and despairing search, which has now been rewarded beyond all expectation." [Note: Kidner, Psalms 73-150, p. 259.]

This psalm is similar to Psalms 49. It is a wisdom psalm because of the wise insight it provides for the godly, but the vehicle of communication is a lament. [Note: See James F. Ross, "Psalms 73," in Israelite Wisdom: Theological and Literary Essays in Honor of Samuel Terrien, pp. 161-75.]

"... I have typed this psalm as a psalm of wisdom because it deals with a common problem found in wisdom literature, the prosperity of the wicked. But based on its strong affirmations of trust (Psalms 73:1; Psalms 73:17-20; Psalms 73:23-28), it can also be classified as a psalm of trust." [Note: Bullock, p. 173.]

Verses 4-12
The writer next described the ways the wicked behave. They seem more carefree (Psalms 73:4-5), proud and violent (Psalms 73:6), as well as unrestrained (Psalms 73:7). They speak proudly (Psalms 73:8-9), lead others after themselves (Psalms 73:10), and act as if God does not care how they live (Psalms 73:11; cf. Psalms 94:7). With few cares, they continue to prosper (Psalms 73:12; cf. Psalms 73:4-5).

Verse 13-14
After observing the wicked, Asaph felt his commitment to follow God faithfully was a mistake. Instead of prospering, he experienced more problems. God seemed to be punishing the pure in heart and prospering the proud.

"He had not been guilty of bloodshed or oppressive activities; so he could say that his hands were washed 'in innocence' (cf. Psalms 26:6; Matthew 27:24)." [Note: VanGemeren, p. 479.]

". . . we don't serve God because of what we get out of it but because He is worthy of our worship and service regardless of what He allows to come to our lives." [Note: Wiersbe, The . . . Wisdom . . ., p. 222. Author's italics omitted.]

Verses 15-20
The present condition of the wicked tends to make the godly question the wisdom of their strong commitment to the Lord. However, the future condition of those who disregard God's will now helped Asaph remain loyal to Yahweh.

Had he proclaimed his former doubts publicly, he would have misled those who heard him because he was not considering all the facts. It was only when he viewed life in the light of God's revelation that he regained a proper perspective. Sitting in the sanctuary and reflecting brought the memory of the end of the wicked to mind again. Even though the wicked may prosper now, when they stand before God He will punish them. Their ultimate end will be bad even though their present life may be comfortable. Their present life will then seem to them to have been only a dream in view of that final reality.

Verses 15-28
2. The future destiny of the wicked and the righteous 73:15-28
Verses 21-26
Asaph also found encouragement as he reflected on his own future and the future of all the faithful.

The awareness of the relative prosperity of the godless led Asaph to become bitter toward God (Psalms 73:21). However, now he realized that he was wrong and his viewpoint was similar to an animal's, namely, ignorant of divine revelation (Psalms 73:22). Sober reflection reminded him that God had not abandoned him but would one day provide the good things He presently withheld (Psalms 73:23-24).

The phrase "to glory" (Psalms 73:24) probably means "with honor." Asaph's generation of believers did not have much revelation concerning life beyond the grave. He was probably referring to future vindication during his lifetime rather than glory in heaven. [Note: Chisholm, "A Theology . . .," p. 286.] We know from later revelation that our vindication as Christians will come mainly the other side of the grave at the judgment seat of Christ (2 Corinthians 5:10).

Psalms 73:25-26 are a great expression of faith and contentment with the spiritual blessings God has promised His people. Asaph was presently willing to go without anything material because he had a proper relationship with God. That was enough for him. God would be his strength (cf. Psalms 18:1) and his portion (cf. Psalms 16:5; Psalms 119:57; Psalms 142:5) forever (cf. Philippians 4:11-13).

Verse 27-28
These verses contrast with 1-3. Those who do not follow God faithfully will suffer eventually. However, those who walk in close fellowship with Him will experience His blessing in the end. Therefore Asaph closed this "intricately crafted speech" [Note: Brueggemann, p. 121.] by reaffirming his commitment to stay close to God. This would benefit himself and others with whom he would share his testimony.

"The problem of the suffering of the righteous has no clear resolution, but the 'pain' is relieved by the experience of God's living presence." [Note: VanGemeren, p. 476.]

What Asaph wrote about the wicked applies to unbelievers and to believers who do not follow God faithfully. Many believers in Asaph's day, and in ours, choose to live for the present rather than for the future (contrast Jacob and Esau). We, who have committed to following God faithfully and putting His priorities before our own preferences, face the same temptation Asaph described here. This psalmist's transparency will help us adjust our attitude when we, too, are tempted to become bitter because we do not have many of the things unbelievers and compromising Christians enjoy materially.

74 Chapter 74

Verse 1-2
1. A call for God to remember His people 74:1-2
Evidently Israel was suffering under the oppression of a foreign foe. The writer prayed that God would stop disciplining His chosen people and remember (act) to bless the nation He had redeemed. The figure of sheep (Psalms 74:2) stresses the helpless, weak condition of the people (cf. Psalms 79:13; Psalms 95:7; Psalms 100:3). The reference to Israel's redemption recalls the Exodus (cf. Exodus 15:13). The word "tribe" (Psalms 74:2) also pictures Israel as small and vulnerable (cf. Jeremiah 10:16). God regarded Israel as His own inheritance (Deuteronomy 4:20). The sanctuary stood on Mt. Zion in Asaph's day.

Verses 1-23
Psalms 74
The writer appears to have written this communal lament psalm after one of Israel's enemies destroyed the sanctuary. [Note: See Ralph W. Klein, Israel in Exile: A Theological Interpretation, pp. 19-20.] The Babylonian destruction of Jerusalem and the temple in 586 B.C. may therefore be the background. The writer asked the Lord to remember His people and defeat her enemies, as He had in the past, for His own glory (cf. Psalms 79; Psalms 137; Lam.).

"The temple has been violated. The key symbol of life has been lost. Things in all parts of life fall apart-precisely because the center has not held. This psalm of protest and grief does not concern simply a historical invasion and the loss of a building. It speaks about the violation of the sacral key to all reality, the glue that holds the world together." [Note: Brueggemann, p. 68.]

Verse 3
There is no record that any of Israel's enemies ever destroyed Israel's central sanctuary in David's day, or the temple in Solomon's, to the extent that this verse implies. Perhaps Asaph was speaking hyperbolically, namely, describing the destruction in extreme terms for the sake of the effect. Probably this description is of what took place when the Babylonians destroyed the temple in 586 B.C. This would mean the writer was an Asaph who lived much later than David's day, or perhaps Asaph stands for the order of musicians he headed. Another possibility is that this psalm is a prophecy.

Verses 3-9
2. A lament over the enemy's destruction 74:3-9
Verses 4-8
These descriptions of the destruction also picture a complete devastation of the sanctuary as the last of God's successive meeting places (Psalms 74:8; cf. Exodus 20:24; Psalms 78:60-64).

Verse 9
The writer bewailed the fact that no prophet could give the people a revelation about the length of God's present judgment of His people. There were no prophetic signs that would indicate this.

Verses 10-17
3. An appeal for divine help 74:10-17
The psalmist pleaded for God to help His people and to subdue their enemy. The Lord's reputation fell with the sanctuary in the eyes of Israel's neighbors. Ancient Near Easterners regarded a god's temple as the reflection of his glory. Now that the temple on Mt. Zion had suffered damage, the nations would have concluded that Yahweh was unable to defend His people.

Asaph recalled God's mighty acts in the past in order to motivate Him to act for His people by defeating their enemy in the present (Psalms 74:12-17). Psalms 74:13-14 describe the crossing of the Red Sea during the Exodus.

". . . the language of Psalms 74:12-14, while tailored to reflect the redemptive character of the Exodus event, also alludes to God's victory over chaos at creation." [Note: Chisholm, "A Theology . . .," p. 260.]

The sea monsters refer to Pharaoh's soldiers, and Leviathan was a mythical monster that the writer used to describe Egypt here. The creatures of the wilderness are the Israelites. Psalms 74:15 recalls events in the wilderness wanderings and the crossing of the Jordan. Psalms 74:16-17 go back to God's creation of the cosmos.

"The point here is that what Baal had claimed in the realm of myth, God had done in the realm of history-and done for His people, working salvation." [Note: Kidner, Psalms 73-150, p. 268.]

Verses 18-23
4. An appeal to the covenant 74:18-23
The writer also appealed for action because of God's reputation ("Thy name," Psalms 74:18). He compared Israel to a harmless dove and the enemy to a raging wild beast (Psalms 74:19). God had promised to hear His people's cries for help and had done so in the past (cf. Judges), but now He was silent. Consequently Asaph asked God to remember His covenant promises to Israel (Psalms 74:20). This may be a reference to the promises to Abraham (Genesis 12:1-3) or to the blessings and curses of the Mosaic Covenant (Leviticus 26; Deuteronomy 28). Deliverance would lead God's people to praise Him (Psalms 74:21). The foolish man (Psalms 74:22) is the enemy who does not regard God's revelation of the fate of those who oppose His people. Israel's adversaries evidently mocked Yahweh as they devastated His sanctuary (Psalms 74:23).

"The acts of God are primarily a vindication of his name and secondarily of his people." [Note: VanGemeren, p. 490.]

This psalm is a good example of prayer based on the person and promises of God. When God's people suffer for their sins, they can call out to Him for help, but He may continue the discipline even when they base their petitions on His character and covenant.

75 Chapter 75

Verses 1-3
1. God's appointment of judgment 75:1-3
Asaph gave thanks to God for Israel because God was near His people and had performed wondrous works (Psalms 75:1).

He then put words in God's mouth that were appropriate in view of earlier revelation. God judges when He decides the time is right, and He judges fairly. His judgment can devastate the world, but He sustains it nevertheless.

Verses 1-10
Psalms 75
This communal thanksgiving psalm anticipated a victory in Israel when God as Judge would destroy the wicked and establish the righteous (cf. 1 Samuel 2:1-10; Luke 1:46-53).

Verses 4-6
These verses call the wicked to repent. The writer said they should stop boasting and acting proudly, as an animal does that defiantly wields its horn against a foe. The wicked refuse to bow before God, as an ox tossing its neck refuses the yoke. No help from any direction will deliver the ungodly when God judges them.

Verses 4-8
2. God's character as Judge 75:4-8
Verse 7-8
As Judge, God forces His enemies to drink from the cup that determines consequences. He forces them to drink all the wine of judgment that He has prepared for them (cf. Psalms 60:3; Isaiah 51:17-23; Habakkuk 2:16). They cannot escape doing so, or the consequences of doing so, at His appointed time. In some nations kings made convicted criminals drink poisoned wine.

Verse 9-10
3. God's glory for judging 75:9-10
Asaph concluded by praising God publicly, and in song, for judging His enemies. The horns symbolize strength, and they picture animals. Israel's enemies would lose their strength, but God's people would grow stronger. God may be speaking again in Psalms 75:10.

This inspiring psalm pictures Yahweh in His role as Judge of all the earth. Its perspective is toward that day when He will act in justice for His people. This day will inevitably come, and we need to keep it in view since God waits to judge. The Judge of all the earth will do justly (Genesis 18:25).

